

IFAW

ANNUAL REPORT
JULY 1, 2004 - JUNE 30, 2005

| charting the course
| in animal welfare |

EXECUTIVE STAFF

Frederick M. O'Regan
President and Chief Executive Officer

Azzedine T. Downes
Executive Vice President and Chief
Operating Officer

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

Michael Cote
Chief Information Officer

Barbara Fried
Vice President, Fund Development

Cassandra Koenen
Director of Online Campaigns and
Marketing

Cindy Milburn
Senior Advisor

Melanie B. Powers
Chief Financial Officer

Patrick R. Ramage
Director of Communications

Rosemarie Resnik
Director of Resource Development

Joth Singh
Director of Wildlife and Habitat
Protection

COUNTRY OFFICES

Australia
Mick McIntyre, Director

Belgium
Lesley O'Donnell, Director

Canada
Olivier Bonnet, Director

China
Dr. Aster Zhang, Director

France
Florence Paquet, Representative

Germany
Dr. Ralf Sonntag, Director

India
Vivek Menon, Representative

Japan
Naoko Funahashi, Representative

Kenya
James Isiche, Director

Mexico
Beatriz Bugeda, Director

Netherlands
Marcel Bertsch, Director

Russia
Dr. Maria Vorontsova, Director

South Africa
Jason Bell-Leask, Director

United Kingdom
Phyllis Campbell-McRae, Director

United States of America
Gregory S. Wetstone, Director

COVER: *The new Song of the Whale in the waters off of Iceland, charting a new course in noninvasive whale research.* © IFAW

INSIDE FRONT COVER: *From the waters off of Cape Cod in the USA to the shores of Japan, whale watching provides tourists with breathtaking glimpses of majestic whales, like this humpback in Stellwagen Bank.* © IFAW

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.

A close-up, high-angle photograph of an elephant's face, focusing on its trunk and eyes. The elephant's skin is wrinkled and textured, and its trunk is thick and segmented. The lighting is soft, highlighting the contours of its face.

solutions

IFAW plays a leading role in understanding the dynamics of elephant populations in southern Africa. In partnership with the Conservation Ecology Research Unit (CERU) of the University of Pretoria, scientists are exploring the theory that elephants across the subcontinent could act as one large population to help develop a pragmatic regional approach to elephant conservation. © IFAW / J. HRUSA

FRED O'REGAN

© IFAW / B. GAVIN

AS YOU REVIEW this IFAW annual report, I hope you will notice the many ways our work and mission distinguish IFAW among animal welfare and conservation organizations.

IFAW links compassion for animals with sound science, innovative policy and pragmatism. This integrated approach enables IFAW to create real solutions — solutions that work for animals and people.

Of course, it is your support that enables IFAW to make a real difference in this world. From collaborating with Massachusetts' lobstermen and government officials to protect endangered North Atlantic right whales... to restoration projects to safeguard wildlife and habitat in Meru and Tsavo national parks... to community-linked efforts to protect companion animals we hold closest to our hearts... your contributions are working to build a better future for all the earth's inhabitants.

Thanks to the generous support of our donors, IFAW staff members are on the ground, helping and advocating for animals every day of the year, working in 15 IFAW offices and more than 50 countries worldwide. IFAW's growth and increasing impact around the world are testament to your commitment to animal welfare.

The challenges facing animals, people and the world we share are growing. As IFAW works to address them, we continue to be inspired by your compassion and generosity.

A handwritten signature in black ink that reads "Fred O'Regan". The signature is written in a cursive, flowing style.

Fred O'Regan

President and Chief Executive Officer

compassion

From Beijing to Moscow to Dominica's capital city of Roseau, IFAW works to improve the welfare of companion animals and promote the human-animal bond. © IFAW / L. QIN

LEADING THE WAY WITH INNOVATIVE SOLUTIONS

THOMAS C. RAMEY

AS CHAIRMAN of IFAW's Board of Directors, I have the rewarding opportunity of viewing the many ways in which IFAW is charting the course in animal welfare.

Our new education and research vessel *Song of the Whale* is showcasing nonintrusive techniques for studying whales that provide a wealth of knowledge on marine mammal behavior and distribution without harming them or their ocean habitat. IFAW is also the driving force promoting whale watching as a sustainable commercial replacement for whaling, which provides coastal communities with sources of income that will flourish as long as whales grace the oceans.

Learning from our success revitalizing Kenya's Meru National Park, IFAW is breaking new ground in habitat and wildlife restoration at Tsavo National Park where, sadly, animal populations have been devastated by human intervention. By protecting habitat and combating poachers in Kenya's largest park, IFAW is helping to sustain complex ecosystems that enhance life for all nature's shareholders.

Through Community-Linked Animal Welfare (CLAW) that brings veterinary care to companion animals in areas of great need, IFAW promotes the health of the whole community and raises the esteem people hold for their pets... and for all life.

With Emergency Relief efforts that have gained global recognition in oil spill response and wildlife rescue, IFAW is saving tens of thousands of seabirds and other animals in times of crisis.

As you read about IFAW's innovative solutions to animal welfare challenges in this annual report, I hope you will join me and others in continuing to support IFAW's important global work. IFAW is making a difference.

A handwritten signature in black ink, appearing to be 'TRamey', written in a cursive style.

Thomas C. Ramey

Chair, IFAW Board of Directors

IFAW WORLDWIDE BOARD OF DIRECTORS

Thomas C. Ramey, Chair, Boston, MA, USA, is the Executive Vice President of Liberty Mutual Insurance Group and President of

Liberty International. Prior to this, he was CEO of two managed health care companies. He also served as a Peace Corps volunteer in the 1960s. © IFAW / S. ROSE

Alexandra Denman, Beverly Hills, CA, USA, is an attorney specializing in entertainment transactional and intellectual property law. Ms.

Denman has been a partner at prestigious Los Angeles law firms and at Paramount Pictures, and operated her own law office for four years. © IFAW / J. CUMES

Robert J. Monahan Jr., Washington, DC, USA, is the Chairman and CEO of the Monahan Group, a real estate and economic devel-

opment company. Previously, he was Special Assistant to the US Secretary of Transportation. He has received a number of awards for his philanthropic commitment and service. © IFAW / J. CUMES

Keely Shaye Brosnan, Malibu, CA, USA, is a journalist and former actress who has worked on a wide range of environmental concerns.

With husband Pierce Brosnan, she helped IFAW lead a successful citizens' campaign to save the California gray whales' breeding grounds in Baja, and launched *Song of the Whale* in London last year. © IFAW / S. COOK

Margaret A. Kennedy, Washington, DC, USA, is the Finance Manager of the See Forever Foundation in Washington, DC, an organization

working with at-risk urban teenagers. Ms. Kennedy is an expert on financial management of nonprofit organizations. © IFAW / S. ROSE

Thomas P. O'Neill III, Boston, MA, USA, is Chief Executive Officer of O'Neill and Associates, a public affairs company. Mr.

O'Neill has extensive experience in government relations and communications, and served as lieutenant governor of Massachusetts. He chairs IFAW's Institutional Advancement Committee. © IFAW / J. LONGLEY

Elliott G. Carr, Brewster, MA, USA, is the retired President and Chief Executive Officer of The Cape Cod Five Cents Savings Bank. His banking

career has spanned 40 years and he has served on more than 20 community boards and committees. Mr. Carr is the chair of IFAW's Finance Committee. © IFAW / S. ROSE

Christopher J. Matthews, Chevy Chase, MD, USA, is the television host of "Hardball with Chris Matthews" on CNBC and MSNBC. He is a

frequent commentator on NBC's "Today" show, a nationally syndicated columnist and author. Mr. Matthews has also served as an advisor for the Peace Corps. © IFAW / S. ROSE

Minou Palandjian, Belmont, MA, USA, who was born in South Africa, is committed to the preservation and protection of African

wildlife. She is a member of the Benefit Committee for Paul Newman's organization, the Hole in the Wall Gang, and a sustainer member of the Junior League of Boston. © IFAW / S. ROSE

Manilal Premchand Chandaria, O.B.E., Nairobi, Kenya, sits on a number of business sector boards, including Mabati Rolling

Mills Ltd., Aluminum Africa Ltd. and Bank of India Advisory Committee. Mr. Chandaria holds three Kenyan government appointments, and is actively involved in charitable and social work. © IFAW / S. ROSE

David Metzler, Harwich Port, MA, USA, was Executive Vice President and Chief of Operations at Colgate Palmolive Company. During

his 35 years with the company, he was President of a number of Colgate's international operations. He has held leadership roles with numerous charitable interests. © IFAW / J. CUMES

Kathleen Savesky, Ashland, MA, USA, is the Executive Director of the Bosack and Kruger Charitable Foundation, which

supports scientific education and animal welfare. She has served in executive roles at a number of humane societies and is a lecturer and mentor at the Center for Animals and Public Policy at Tufts University School of Veterinary Medicine. © IFAW / J. CUMES

Victoria Stack, Washington, DC, USA, is the co-founder and Director of International Communications Initiative, a nonprofit organization with a mission to advance

a humane and environmentally sustainable society. She is also a member of the founders' circle of Rachel's Network. © IFAW / C. ROSSI

Brian Hutchinson, IFAW Charitable Trust, UK, Board of Directors, is a corporate affairs, community and charitable giving specialist. Mr. Hutchinson has

extensive experience in financial services. He serves on numerous boards, including the Diana, Princess of Wales Memorial Fund. © IFAW / S. ROSE

Sean Rocks, IFAW Charitable Trust, UK, Board of Directors, is the Managing Director/Chief Executive Officer at Liberty Mutual Insurance Company (UK)

Limited. He has expertise in insurance, risk financing and international brokerage markets. © IFAW / S. ROSE

Paul F. Worthington, IFAW Charitable Trust, UK, Board of Directors, served as an officer in the Royal Navy for 21 years. Since 1995, he

has been involved in statutory compliance, financial reporting and corporate governance. Mr. Worthington is also a Fellow of the Institute of Chartered Secretaries and Administrators. © IFAW / S. ROSE

IFAW HONORARY BOARD MEMBERS

Angelica Aragon, Mexico City, Mexico, Honorary Board Member, is a television, movie and theater actress and an environmentalist.

Ms. Aragon became a member of IFAW's board to help preserve ocean habitat for whales after she visited the Baja campaign.

© IFAW / S. ROSE

Pierce Brosnan, Malibu, CA, USA, Honorary Board Member, is an international actor and environmentalist. In addition to his film and television career, Mr. Brosnan has

taken a leadership role in environmental issues, particularly in support of marine mammals. He serves as global spokesperson for IFAW's Whale Campaign. © IFAW / S. COOK

© IFAW / S. COOK

Goran Visnjic, Sherman Oaks, CA, USA, Honorary Board Member, is a film and television actor who first captured Hollywood's attention in the critically acclaimed

motion picture "Welcome to Sarajevo." He stars in "ER," NBC's popular drama series, as Dr. Luka Kovac. Mr. Visnjic is working to increase awareness of IFAW's programs.

© J. LAZIC

IFAW US REGIONAL COUNCILS

WASHINGTON, DC

Victoria Stack, Washington, DC, Chair
Lauren Lilien, Washington, DC
Laurie Monahan, Washington, DC
Raisa Scriabine, Bethesda, MD
Delma Taylor, Ellicott City, MD

NEW YORK

Karen Cotton, New York, NY
Rachel Glickman, New York, NY
Catherine Kangas, New Canaan, CT
Geraldine Maslanka, New York, NY
Dan Saunders, New York, NY
Louise Sorel, New York, NY
Jeannie Williams, New York, NY

NEW ENGLAND

Minou Palandjian, Belmont, MA, Chair
Linda Beggs, East Sandwich, MA
G. Kenneth Bernhard, Westport, CT
Cris and Sara Farley, Nantucket, MA
John and Diana Lamb, Brewster, MA
Claire Rosenzweig, Cambridge, MA
Kumara Sidhartha, South Dennis, MA

CALIFORNIA

Alexandra Denman, Beverly Hills, CA, Chair
Pamela Morton, Los Angeles, CA
Jennifer Lee Pryor, Encino, CA
Betsy Rosenfeld, Beverly Hills, CA
Cathy Turney, Concord, CA
Mitchell S. Wagner, Murrieta, CA

pragmatism

Our expertise in oil spill response has achieved international recognition. IFAW's ER team conducts training and conferences where oiled wildlife responders can share information on contingency planning, emergency care and post-release evaluation, making a real difference in both preparedness and response to wildlife affected by oil spills around the world. © IFAW / C. SOMONTE

AVORADO
GANCHON - SC

la Protec
su Hábitat

PRIORITY COMMITMENTS

IFAW SEEKS TO ENSURE THAT CRITICAL ANIMAL AND HUMAN NEEDS ARE MET ACROSS THIS EARTH WE SHARE. THESE PROGRAMS AND PROJECTS BRIDGE THE ORGANIZATION'S MISSION TO IMPROVE THE WELFARE OF ENTIRE SPECIES AND INDIVIDUAL ANIMALS WHILE BENEFITING PEOPLE AS WELL.

FOCUS AREAS FOR SUPPORT

- Ecosystem Conservation in Tsavo National Park
- Global Whale Conservation
- IFAW's *Song of the Whale*
- Community-Linked Animal Welfare (CLAW)
- Emergency Relief
- *IFAW Animal Action Week*
- Fighting Commercial Seal Slaughter
- Protecting and Rehabilitating Bears

Over the course of the past fiscal year, IFAW has made measurable gains in a number of our priority areas.

As we began to build on our success with the Kenya Wildlife Service with a five-year \$1.25 million plan to revitalize Tsavo National Park, the elephants, giraffes, rhinos, leopards and other wildlife reintroduced to Meru National Park roamed freely and in safety.

More than 4,000 dogs and cats were spayed/neutered in communities in South Africa, Canada and Russia where affordable veterinary care was lacking through IFAW's Community-Linked Animal Welfare program.

Off the shores of Massachusetts in the USA, 2,100 miles of dangerous floating line has been replaced with sinking line that reduces the risk of whale entanglement. This program was initiated and carried out by IFAW in a unique partnership with lobstermen and the US Fish and Wildlife Service.

A FOUNDATION WITH FORESIGHT FOR COMMUNITY CONSERVATION

The Bosack & Kruger Charitable Foundation was started by two successful entrepreneurs who wanted to give something back to the world. One of the foundation's main interests is protecting animals and they felt that IFAW's work

fit well with their mission. "We liked IFAW's focus on problem-solving in the community," said Kathy Savesky, the foundation's Executive Director. "Animal problems are ultimately human problems and solutions need to derive from what's happening in the community," she added.

Sandy Lerner, one of the foundation's founders, has an incredible comprehension of problems facing wildlife. "Even when there's a will, developing nations often lack the resources to protect wildlife," Ms. Savesky explained, "and IFAW gives them the resources."

The foundation has funded IFAW's efforts to train Kenya Wildlife Service pilots and support anti-poaching patrols, based on our good international reputation. Ms. Savesky has been impressed with IFAW's credibility in so many different cultures and likes the fact that IFAW country program staff comes from the country the office is in. "Your campaigners are on the ground and understand the issues," she said.

Through their generous support, the Bosack & Kruger Foundation is protecting individual animals, and entire species, all around the world. PHOTO OF S. LERNER © P. ZDEPSKI

IFAW's Emergency Relief team rescued and cared for tens of thousands of animals following devastating disasters including the Asian tsunami and hurricanes in the USA.

Around the world, three-quarters of a million children and adults learned more about the trade in wild animals through *IFAW Animal Action Week*, the world's largest animal welfare event.

In addition, global attention brought pressure to bear on those who continue to sanction the hunting of whales and killing of seals. *Song of the Whale* charted new territory for IFAW in marine mammal research, education and public awareness.

As you read about our work in this annual report for July 1, 2004–June 30, 2005, know that your support for IFAW continues to make a difference.

1

2

CHARTING THE COURSE FOR CONSERVATION AND COMPASSION

1 IFAW conducts sound scientific research on whales and other marine mammals without causing them injury or harm. © IFAW / J. CUMES

2 Research intern Irene Bystedt searches for whales from the A-frame of IFAW's new research vessel *Song of the Whale* in Iceland. The observation platform enables long-range spotting and video range-tracking. © IFAW

THANKS TO YOUR SUPPORT OVER THE PAST FISCAL YEAR, IFAW HAS PROTECTED TENS OF THOUSANDS OF ANIMALS AND CRITICAL HABITAT AREAS.

IFAW'S AMBASSADOR FOR WHALES

IFAW's new education and research vessel, *Song of the Whale*, made its first voyage to Iceland last summer to conduct offshore whale research and raise awareness about the threats to whales. The research team showcased IFAW's noninvasive whale research, an approach that doesn't injure whales or disturb their habitat. These techniques include using underwater microphones to listen to and track whales and taking photographs of individual whales for photo-identification catalogs. IFAW scientists studied the distribution and vocal behavior of sperm whales, orcas and large baleen whales.

A number of Icelandic scientists and students joined this maiden voyage to learn about IFAW's research techniques. Between trips out to sea, the team hosted open visiting days in ports around Iceland so the curious public could learn about IFAW's whale conservation work and methods for studying whales without harming or disturbing them.

Unfortunately, Iceland began whaling again in 2003 despite the nation's expanding and very successful whale-watching industry. It is crucial that we continue working in Iceland and other countries,

and teaching new generations of scientists about IFAW's groundbreaking research techniques.

Last autumn, *Song of the Whale* sailed to the Mediterranean Sea to conduct a survey of sperm whales. Little is known about Mediterranean sperm whales but the species is threatened by human activities, such as fishing and shipping. IFAW's research will provide important baseline data for a future Mediterranean basin-wide survey to assess sperm whales' abundance and conservation status. In early 2005, the team conducted groundbreaking investigations of the remote coasts of southwest Morocco and Mauritania, an area of previously unstudied but potential habitat for critically endangered monk seals.

IFAW donors contributed US\$1.2 million to building this unique research vessel, which utilizes state-of-the-art computer and recording equipment and sophisticated soundproofing and propeller design to facilitate cetacean acoustic studies and minimize disturbance.

PROTECTING ELEPHANTS AND COMMUNITIES IN KENYA

At Meru National Park, enhanced security has increased tourist numbers from a low of 1,696 in 1997 to 5,914 in 2003. Wildlife populations are flourishing and the growing number of prey species has attracted more predator species back into the park, reducing conflicts with surrounding communities. These developments are benefiting both animals and people.

To bolster security and infrastructure in Meru, IFAW provided Kenya Wildlife Service (KWS) with anti-poaching equipment and helped repair security vehicles, restore water systems and build ranger quarters and fences to curb human-wildlife conflict. In partnership with KWS, IFAW helped relocate more than 60 elephants to Meru, along with 611 common zebras, 411 impalas, 23 white rhinos, 71 reticulated giraffes, 128 bohor reedbucks, 18 leopards, and 1 black rhino. A mark of success: Three of the white rhinos have given birth to healthy babies.

IFAW is using this successful model to help secure Tsavo, the largest national park in Kenya.

Once teeming with elephants, rhinos and other wildlife, Tsavo has faced tremendous challenges from poaching and human encroachment. The vast size and remoteness of the park make it excellent elephant habitat, but also enable poachers — mainly from neighboring Somalia — to gain easy access undetected. During the last 25 years, the elephant

population has decreased from 42,000 to a low of 5,300 in 1988. Today, it is still only 25% of the 1970s population. The black rhino population was virtually wiped out.

IFAW has already supported pilot training and donated a light aircraft to KWS for patrols in Tsavo and other protected areas. We also helped equip the rangers' recreation hall in Tsavo West.

IFAW is committed to raising \$1.25 million over the next five years to implement this project. During this time, based on strategies put in place at Meru, IFAW and the KWS will rehabilitate roads for anti-poaching patrols, repair and purchase vehicles, rebuild firebreaks, provide radio communication equipment, repair ranger housing and provide field equipment.

IFAW will also partner with KWS to support community projects that will enhance wildlife conservation and build goodwill from communities, such as constructing dams and water pans, building fences and initiating a community-owned wildlife sanctuary.

As part of efforts to increase the elephant population, IFAW will supplement the Kenya Wildlife Service's research monitoring activities to aid relocation of animals from areas of conflict into the park. To protect wildlife, we are intensifying security operations by establishing patrol bases in different sections of the park.

Increasing tourism will provide long-term sustainable solutions for this magnificent ecosystem. The enhancement of Tsavo promises to be one of IFAW's most important and enduring projects.

3 Dams, like this one at Mudanda Rock in Tsavo East, create watering holes crucial to the survival of wildlife. © IFAW / D. WILLETTS

4 IFAW has outfitted Kenya Wildlife Service rangers, here at Meru National Park, with anti-poaching equipment to aid their efforts to protect elephants and other wildlife. © IFAW / D. WILLETTS

1

2

1 *With more than 90 countries and overseas territories now offering whale-watch tours, this new industry has begun to make a dramatic difference in coastal communities worldwide. Ironically, whale watching is popular even in countries that still hunt whales such as Japan, Norway and Iceland.* © IFAW

2 *IFAW generated worldwide condemnation of Canada's commercial seal hunt last year and a number of countries are taking action against the slaughter.* © IFAW / S. COOK

REPLACING DANGEROUS LOBSTER GEAR

As part of our efforts to protect the last remaining North Atlantic right whales, IFAW helped lobstermen, too. We financed the replacement of 2,100 miles of dangerous floating lines with sinking line. Floating lines increase the risk of entanglement for right whales feeding or swimming through an area. The newly developed sinking line greatly reduces the risk.

This innovative project was made possible by a \$660,000 challenge grant from the National Fish and Wildlife Foundation — and collaboration with the Massachusetts Lobstermen's Association, Massachusetts Division of Marine Fisheries, Senator Ted Kennedy and Congressman Bill Delahunt. IFAW donors, foundations and corporations made gifts to support this work, and 300 lobstermen participated in the project.

HOLDING COMMERCIAL WHALERS AT BAY

IFAW is also working at the International Whaling Commission (IWC) and with governments worldwide to try to put an end to whaling for commercial purposes, and to counter threats to the whales' ocean environment, such as underwater noise that can disturb and kill cetaceans, and fishing gear that can cause accidental death through entanglements.

IFAW was pleased that the Southern Ocean remained a whale sanctuary following its successful review in 2004. However, despite the whaling moratorium, more than 1,300 whales were killed that year, almost all under the guise of scientific research. At the 2005 IWC meeting in June, IWC member countries passed a strongly worded resolution calling on Japan to withdraw a new "scientific"

whaling plan that will result in a doubling of the numbers of minke whales killed within the Southern Ocean Sanctuary. We must intensify our efforts in the months ahead.

IFAW is determined to stop whaling for commercial purposes and is now widely recognized as a driving force behind the growth and development of responsible whale watching, which is a far more profitable and sustainable use of these wondrous natural resources.

WORKING TO END SEAL SLAUGHTER

Last March, IFAW brought journalists from around the world to observe Canada's commercial seal hunt, resulting in growing international condemnation. Still, 317,672 harp seals were killed.

Thanks in large part to IFAW's efforts, legislation that would ban seal products is advancing in a number of countries. Belgium, Italy and the Netherlands are all considering bans on seal products. The Austrian parliament has asked the Austrian government to present the country's strong concerns about the seal hunt to the Canadian government. The Mexican Senate condemned the hunt and asked for a ban on seal products under the North American Free Trade Agreement (NAFTA). In February, the US Senate introduced a resolution condemning Canada's hunt for the second year in a row.

THE WORLD'S LARGEST ANIMAL WELFARE EDUCATION EVENT

In its 12th year, IFAW's *Animal Action Week* reached new heights with more than 750,000 children participating in what is now the largest animal welfare event in the world.

The theme for 2004 was "Keep Wildlife Wild!" and focused on the trade in wild animals, whether for food, fashion, traditional medicine, tourist souvenirs or exotic pets. The goals of *Animal Action Week* are education, public awareness and campaigning.

This year, students, teachers and people from all walks of life in 12 countries participated. Activities included a free educational video, a classroom activity guide, a pledge campaign, web-based game, calendar design competition, and *Animal Action Award* nominations of special people who did something outstanding for animals.

Thousands of schools participated in a dozen countries. In the United States and United Kingdom alone more than 5,000 schools joined in.

RUSHING TO THE RESCUE

Following the deadly tsunami that struck South Asia in December, IFAW Emergency Relief (ER) teams rushed to aid people and animals. Working alongside humanitarian organizations, we tended to the animals that were often the survivors' only comfort.

IFAW ER teams joined local animal agencies in providing care for 10,000 animals in India, Sri Lanka, Thailand and Indonesia. From vaccinating dogs, cats and livestock, to distributing more than 8

tons of food, to helping reestablish turtle conservation research stations, the ER team worked to help local communities cope with this disaster.

IFAW's ER team also responded after hurricanes devastated parts of Grenada and southern Florida, aiding more than 650 dogs and cats.

Our expertise in oil spill response and wildlife rescue has achieved global recognition, making IFAW the world's leading animal emergency relief organization. The ER team responded to a number of spills or incidences of chronic oiling in Brazil, Canada and Mexico. IFAW also conducted two oiled bird training workshops in Japan, one on rescue and rehabilitation and one on contingency planning.

In March, staff from IFAW and the Wild Animal Orphanage rescued three lions, eight tigers, two leopards and four wolves from deplorable conditions in Nevada, and relocated them to the Orphanage's sanctuary in Texas. Meanwhile, IFAW's policy work helped pass a bill in Arkansas prohibiting the ownership of lions, tigers and bears, and a regulation in Kentucky banning the keeping of big cats, primates and other dangerous wildlife as pets.

There are an estimated 20,000 big cats kept in private ownership across the USA and many suffer in inadequate conditions. IFAW works to address this problem by relocating animals from substandard facilities into sanctuaries that provide quality, lifelong care and by changing public policy on a state-by-state basis to prohibit the ownership of big cats as pets.

3 Children received IFAW calendars during *Animal Action Week* in Mexico City last October. © IFAW / J. DE LA TORRE PONCE

4 A boy named Charles holds his dog amid the debris from the devastating tsunami that hit fishing villages in Chennai, India. © IFAW / I. AHMED

1 IFAW vet Ian Robinson, right, and Dawn Smith, left, vaccinate a dog to help prevent disease after a devastating tsunami hit Sri Lanka. © IFAW / N. JENKINS

SAVING LIVES WITH SCIENCE AND COMPASSION

Veterinarian Dr. Ian Robinson is IFAW's Emergency Relief (ER) Program Manager, overseeing IFAW's ER efforts for oiled wildlife, stranded marine mammals, disaster response and sanctuary support.

Before coming to IFAW, he ran a rural veterinary practice in England for 10 years and worked for the RSPCA for 12 years, where he developed the UK's leading wildlife rehabilitation hospital. He has experience treating more than 200 species of wildlife.

IFAW's global reputation as a leader in oiled wildlife rehabilitation drew Dr. Robinson to IFAW. He first participated in IFAW's ER response at the Erika oil spill off of France's Brittany coast in 2000 and saw how effective the organization was in leveraging the efforts of local organizations to gain positive results for animals.

Since joining IFAW's staff, he has supervised the move of rescued tigers from New Jersey to Texas in 2003, treated companion animals and livestock in Sri Lanka following the tsunami, and provided veterinary care for dogs relocated from China to the United States.

For Dr. Robinson, a crucial part of ER work is returning animals to the wild. "We want to rescue and rehabilitate animals," he said. "The goal is to return them to their natural environment."

He points to the IFAW-led rehabilitation of 20,000 penguins following the *Treasure* oil spill in South Africa as an example of successful rescue and release, and commented, "Saving those individual animals saved an entire population."

Combining animal welfare and sound conservation practices is part of what makes IFAW unique. With his scientific background and compassion for each individual animal, Dr. Robinson brings a wealth of experience and a world of heart to IFAW's ER mission.

BUILDING COMPASSION FOR ASIAN DOGS AND CATS

As part of our efforts to stop the human consumption of dogs and cats, IFAW is working closely with the Korean Animal Protection Society (KAPS). In Spring 2005, IFAW learned that the South Korean government planned to introduce hygiene controls for the slaughter of dogs for human consumption. Working with KAPS and other organizations, IFAW protested this development. It now seems that letter-writing campaigns and calls have stopped this proposal, although it has not yet been fully abolished.

HELPING PETS AND COMMUNITIES

IFAW's successful Community-Linked Animal Welfare (CLAW) project, which brings veterinary care to pets in some of the world's poorest communities, gained momentum. In South Africa, where the project began, IFAW supports CLAW in treating approximately 3,000 animals per month at 27 locations near Johannesburg and two others in the Western Cape. As people from neighboring communities learn about CLAW, more of them are bringing their pets for care.

In Russia, IFAW's mobile clinic conducted 920 spay/neuter surgeries during the last fiscal year.

In Canada, IFAW held seven CLAW clinics in the remote communities of the James Bay Cree Nation in June. More than 240 dogs were spayed or neutered and vaccinated, signaling increased awareness and concern in the region.

IFAW has begun to develop a stray animal action plan on the Caribbean Island of Dominica and is building veterinary capacity and training in Australia and Samoa.

By providing veterinary care and education in needy areas, IFAW demonstrates how healthy animals contribute to the health of communities.

CARING FOR BEARS

At IFAW's moon bear sanctuary in Pan Yu, China, bears who survived years of torture as their bile was removed for medicinal remedies are growing older and need increasing care. IFAW has changed their diets to keep them healthy and planted more fruits that the bears like to eat. Veterinary care is intensifying to monitor for possible degenerative diseases. IFAW has also improved fencing to the sanctuary buffer zone and started a herb garden with plants that could replace bear bile as our educational outreach in the area grows.

In Russia, 11 bear cubs orphaned by the winter hunt were rehabilitated for release to the wild at the IFAW-funded Pazhetnov sanctuary. IFAW is lobbying Russian regional and national authorities for a legislative ban on the winter den hunt. In several districts of the Tver region where the populations were critical, hunting was banned this year.

SNACK FOOD HEROES HELP SAVE ANIMALS

Grupo Moliner, one of Spain's top marketing companies, launched a national high-profile cause-related campaign supporting

IFAW in March 2005. The campaign was designed to promote the snack food manufacturing giant Panrico.

Aimed at teenagers, the campaign promoted IFAW through games and artwork on packages of Panrico's Bollycao brand of chocolate-filled snack bread rolls. The snack is the market leader in this field.

Grupo Moliner created a team of fictional cartoon teen rescue heroes that save wildlife around the globe. IFAW worked with the agency to develop educational content promoting IFAW's key species including elephants, seals, bears and whales, and campaigns on habitat loss and commercial trade. Information about IFAW's efforts to protect animals worldwide, along with IFAW's web site, was featured on the snack food packaging, CDs, playing cards and certificates.

This highly successful initiative reached an audience of more than 1 million teenagers across Spain, helping to spread IFAW's name and mission. In addition, Panrico donated US\$60,000 to IFAW in support of our animal welfare work worldwide.

2 & 3 IFAW began a new *Community-Linked Animal Welfare (CLAW)* project on the Caribbean Island of Dominica to help reduce the number of stray dogs and cats in the capital city of Roseau. © IFAW / S. COOK; © IFAW / P. ALLEYNE

4 *Two moon bears play in their pool at IFAW's Pan Yu sanctuary.* © IFAW / P. BRONSTEIN

1

2

GLOBAL STRIDES IN ANIMAL WELFARE

1 A fox celebrates the historic vote to ban hunting with dogs in front of Westminster's Big Ben. The UK House of Commons voted overwhelmingly in favor of the ban. © IFAW / J. WRIGHT

2 After an explosion at a pumping station spilled approximately 7,000 barrels of oil into the Coatzacoalcos River in December, IFAW ER team members helped clean and rehabilitate 164 oiled birds. © IFAW / J. HRUSA

3 IFAW provided care for an abandoned two-month-old leopard cub rescued when floodwaters from the Brahmaputra River deluged Kaziranga National Park in India. © IFAW / I. NOOR

4 IFAW moved dogs to new homes in the USA from a shelter in Beijing that had become overcrowded due to local restrictions on ownership of certain breeds and increased abandonment. All of the dogs have been adopted. © IFAW / V. DEWITT

IFAW STAFF IN 15 OFFICES WORLDWIDE FURTHER OUR PRIORITY CAMPAIGN GOALS AND ASSIST ANIMALS AND PEOPLE IN LOCAL COMMUNITIES.

VICTORIES

On February 18, 2005, a ban in the **United Kingdom** on hunting foxes, deer, hares and mink with dogs was finally achieved after 16 years of campaigning by IFAW and its coalition partners. We are very proud of this hard-fought win — a true milestone in animal welfare.

In the **Netherlands**, IFAW has been working for a national ban on seal products. The Minister of Nature has promised to adjust existing legislation in 2005, so that the import of seal products will be restricted by a permit system. This is an important step toward a total ban.

To protect marine mammals from harmful underwater noise, IFAW's **European Union** office in Brussels, in collaboration with Natural Resources Defense Council, won the adoption of an EU Parliamentary Resolution calling for a moratorium on high-intensity naval sonar.

IFAW applauded the **Canadian** government on its passage of Bill C-15 in May, which enacted stricter penalties and large minimum fines against ship operators who illegally and deliberately dump bilge oil into Canadian waters. An IFAW-led coalition campaigned in favor of the new legislation, which will save thousands of seabirds.

EMERGENCY RELIEF

In the **United States of America**, IFAW's Emergency Relief (ER) team rushed to aid animals displaced or orphaned by hurricanes Charley, Frances and Ivan. IFAW provided pet food, medical supplies and other critically needed resources to local shelters.

In **India**, IFAW's ER team assisted in rescuing wild animals from the worst floods in 50 years in Kaziranga National Park. Two badly injured rhino calves were given intensive care at the Center for Wildlife Rehabilitation and Conservation, which IFAW runs in partnership with the Wildlife Trust of India and the Assam Forest Department.

In **Mexico**, IFAW's ER team rescued and rehabilitated 164 animals affected by an oil spill in Coatzacoalcos, Veracruz, in December 2004. PEMEX, the oil company responsible for the spill, turned to IFAW to take care of the wildlife rehabilitation due to our experience in that field and agreed to pay all IFAW costs.

BETTER LIVES FOR PETS

In May, IFAW led the rescue and transport of 30 dogs from China to new homes in the **United States of America**. The North Shore Animal League America in New York housed the dogs until they were adopted. IFAW is also working on long-term solutions with government officials in China to update dog ownership laws.

In **France**, IFAW helped four local shelters in distress with the purchase of dog kennels and 2 tons of cat food. IFAW also supported spay/neuter surgeries and identification tattoos.

3

4

SAVING WHALES

As part of our efforts to save the last 100 Western Pacific gray whales in **Russia**, IFAW and other environmental groups pressured the Sakhalin Energy Investment Company to announce its intention to reroute an oil pipeline planned for the whales' feeding ground a further 20 kilometers south.

In **South Africa**, IFAW's "Walking with Whales" school project reached nearly 1,000 children in 10 schools in Hermanus in the Western Cape last August. The educational program featured interactive workshops to teach youngsters to care for the coastal environment.

An IFAW-sponsored Whale Watching Conference in **Japan** in November 2004 brought together Japanese whale- and dolphin-watch operators and experts from Iceland, Europe, North and South America, and Asia to showcase a truly sustainable — and growing — industry in this longstanding whaling nation.

Staff in IFAW's **Asia Pacific** office and the New Zealand Conservation Minister Chris Carter launched the new IFAW report, *The Growth of the New Zealand Whale Watching Industry*, showing the whale- and dolphin-watching industry grew by some 11% per year and contributed close to NZD\$120 million to the New Zealand economy in 2004.

Campaigners from IFAW's **Germany** and **UK** offices joined the *Song of the Whale* team in Iceland to raise awareness of threats to whales.

COMPASSION PROVIDES HOPE — AND SECURITY — FOR THE FUTURE

Susan Bleiberg from Wilmington, Delaware, is keenly interested in animal welfare, mountain climbing and 17th century Dutch art. She also keeps an ongoing list of examples of compassion she reads or hears about in her daily life. "In a world that can seem uncaring and cold, my list offers me some balance and perspective. And hope. So, of course, the instant I saw Brian Davies

with the seal pup, I added them to my list and have been an IFAW fan ever since," she said.

"To me, being a fan implies taking action, so when I read of IFAW's Charitable Gift Annuity (CGA), I was immediately intrigued. Because, although IFAW was in my will, there was no assurance that there would be enough money left when the time came. I've sadly observed nursing home residents' life savings eaten up until they were eligible for Medicaid, leaving their wills useless. I know my \$10,000 CGA is secure with IFAW and, as an added bonus, I get a quarterly dividend for the rest of my life, which is icing on the cake," Ms. Bleiberg explained.

"I feel honored to be associated with IFAW and the noble work it does. What better way to celebrate their efforts than with my CGA?" PHOTO © J. LOY

PROTECTING ELEPHANTS

In **East Africa**, IFAW partnered with the Institut Congolais pour la Conservation de la Nature to reduce poaching in Garamba National Park in the Democratic Republic of Congo. In recent years, the park has faced significant challenges, including poaching from armed Sudanese syndicates. The elephant population in the park has been decimated from 11,000 in 1995 to 1,453 in 2003.

IFAW's **Germany** and **UK** offices rolled out a "Think Twice" advertising campaign at airports to promote wildlife-friendly tourism and to ask travelers to pledge not to buy souvenirs made from endangered species.

MAXIMIZING RESOURCES FOR GREATER IMPACT

THIS YEAR IFAW DONORS CONTINUED TO SUPPORT IFAW'S MISSION TO CARRY ON WITH CRITICAL ANIMAL WELFARE WORK AROUND THE WORLD. IFAW IS PARTICULARLY GRATEFUL FOR THIS DEDICATION AND TRUST BECAUSE WE KNOW THAT THERE ARE MANY COMPETING NEEDS IN THE WORLD THAT DESERVE SUPPORT.

During the past fiscal year IFAW invested US\$91 million, in donor contributions and other income, in programs that directly impact animals and their habitats around the world. IFAW management understands the donor's trust and makes custodianship of these funds a critical priority. Moreover, IFAW management is committed to innovation and efficiency to ensure availability of the maximum amount of resources possible to fund direct program support for the animals.

IFAW's family of affiliated charitable and nonprofit companies have centralized financial management and support services to streamline administration while maintaining the highest standards of accounting and accountability. To achieve this goal, management has intentionally increased the number of partners in legal and accounting fields in each of its venues. This growth results in new opportunities to create even more robust financial management and to identify jurisdiction-specific ways to improve financial operations and save money. Management has also established a global treasury function charged with simplifying IFAW's banking relationships to minimize bank charges and foreign exchange costs. In these ways and through investment management, IFAW maximizes financial resources on behalf of donors and the animals they support.

IFAW companies are audited annually by the accounting firm of PricewaterhouseCoopers. The audit covers both financial statements and certain internal controls. This year, as in the past, IFAW has received crisp and deficiency-free audit reports. This collaboration also results in sound recommendations for continuous improvements in business practices. IFAW is currently building a new supporter database that will link with the financial system to permit greater rigor in revenue recognition in the coming years.

Through continued strategic planning and operational efficiencies, IFAW can assure its contributors that their donations make a significant difference for animals and result in new protections for the habitats we all share.

IFAW Combined Financial Statements (Unaudited) For the Years Ended June 30, 2005 and 2004 In Thousands of US Dollars

	2005	2004
ASSETS		
Cash and cash equivalents	\$ 15,818	\$ 15,880
Prepaid expenses and other current assets	7,395	5,480
Fixed assets, net	8,890	8,946
Investments	38,853	31,229
Total assets	\$ 70,956	\$ 61,535
LIABILITIES		
Accounts payable and other current liabilities	8,001	8,453
Total liabilities	8,001	8,453
Net assets	62,955	53,082
Total liabilities and net assets	\$ 70,956	\$ 61,535
PUBLIC SUPPORT AND REVENUE		
Supporter contributions	\$ 74,829	\$ 67,449
Bequests	13,263	7,567
Other income	3,165	2,536
Total public support and revenue	91,257	77,552
EXPENSES		
Program and operating expenses	81,168	70,198
Total expenses	81,168	70,198
Excess (deficit) of public support and revenue over expenses	\$ 10,089	\$ 7,354

**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.*

IFAW's complete audited financial statements may be obtained by writing to:
IFAW, Membership Correspondence, 411 Main Street, Yarmouth Port, MA 02675,
or to the regional office listed on the back cover.

**IFAW Combined
Functional Allocation of Expenses**

ENTITY	LOCATION	YEAR ENDED JUNE 30, 2005		YEAR ENDED JUNE 30, 2004	
		PROGRAM AND INSTITUTIONAL COSTS	FUNDRAISING COSTS	PROGRAM AND INSTITUTIONAL COSTS	FUNDRAISING COSTS
International Fund for Animal Welfare, Inc.	United States	85.3%	14.7%	84.5%	15.5%
International Fund for Animal Welfare	United Kingdom	74.4%	25.6%	73.1%	26.9%
IFAW Charitable Trust	United Kingdom	69.8%	30.2%	76.6%	23.4%
International Fund for Animal Welfare Inc. / Fonds international pour la protection des animaux Inc.	Canada	83.3%	16.7%	88.3%	11.7%
Stichting IFAW — Internationaal Dierenfonds (Nederland)	The Netherlands	77.3%	22.7%	77.0%	23.0%
IFAW Internationaler Tierschutz-Fonds gGmbH	Germany	94.6%	5.4%	90.4%	9.6%
International Fund for Animal Welfare (France)	France	83.6%	16.4%	88.4%	11.6%
International Fund for Animal Welfare (Australia) Pty Limited	Australia	90.2%	9.8%	87.9%	12.1%
International Fund for Animal Welfare (association incorporated under section 21)	South Africa	93.3%	6.7%	87.6%	12.4%

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% and 12% in the years ended June 30, 2005 and 2004, respectively.

**Financial History
Total Income in Thousands USD**

**Direct Expenses by Priority Area
Fiscal Year 2005**

sustainability

Wildlife will roam in safety, thanks to your support. © IFAW / D. WILLETTS

HOW YOUR SUPPORT MAKES A DIFFERENCE

AS A WORLDWIDE ANIMAL WELFARE ORGANIZATION, IFAW TIRELESSLY ADVOCATES FOR ANIMALS AND THEIR HABITATS. THIS IMPORTANT WORK WOULD NOT BE POSSIBLE WITHOUT THE GENEROUS AND CONTINUING FINANCIAL SUPPORT OF OVER 1 MILLION PEOPLE AROUND THE WORLD.

YOUR CONTRIBUTIONS HELP FILL CRITICAL NEEDS:

- **Wildlife and Habitat Protection:** Outfitting a ranger who is risking his life to save elephants and wildlife in Kenya's Tsavo National Park with anti-poaching equipment, a new vehicle, new communications equipment and housing.
- **Community-Linked Animal Welfare (CLAW):** Providing spay/neuter surgeries and vaccinations to pets in entire communities where veterinary costs are beyond people's means.
- **Pazhetnov Bear Sanctuary in Russia:** Rescuing and rehabilitating orphaned bear cubs that would otherwise perish, so they can return to live in the wild.
- **IFAW Animal Action Week:** Educating children worldwide about the threats animals face, and sowing the seeds of lifelong compassion.
- **IFAW's Song of the Whale:** Expanding research techniques across the world's oceans that provide valuable insights about whale distribution and behavior in order to protect them, not exploit them.
- **Emergency Relief:** Saving the lives of domestic animals and bringing comfort to families when devastating disasters strike.
- **Fighting the Cruel Killing** of seals, whales and other animals by commercial hunters.

STAR POWER FOR THE PLANET

Actor and environmentalist Goran Visnjic, Dr. Luka Kovac on NBC's "ER" series, first became involved with IFAW because of its founding campaign of working for an end to the Canadian seal hunt, the world's largest commercial hunt of marine

mammals. He was shocked that this inhumane hunt was still occurring and was motivated to join IFAW. "Once you witness the atrocity of the seal hunt," Mr. Visnjic said, "it's really hard to sit on the sidelines and say 'Who cares.'"

"I decided to team up with IFAW because of its impressive history of protecting animals and their habitats all over the globe," he said. "IFAW's pragmatic approach of advancing solutions that benefit both animals and people is consistent with my own values and beliefs. My work with IFAW is to raise awareness on the issues threatening species and habitat and promote the protection of all life and the preservation of the planet. This isn't about one species, but at the same time it is, because all things are connected. If we keep taking from nature without giving anything back, eventually the planet will not be able to sustain us. If anyone is responsible for the planet, it's us."

Mr. Visnjic has been a dedicated supporter of IFAW for several years and joined the IFAW Board of Directors as an Honorary Member in June. IFAW is grateful for Goran Visnjic's steadfast commitment and involvement. PHOTO © J. MINTON

IFAW's financial contributors have a tangible impact on worldwide animal protection and are able to get involved on a very personal level, sponsoring and supporting IFAW's programs in many ways. In fact, when you make a gift of US\$1,000 or greater, you join IFAW's *Circle Club* and can direct your donation to the IFAW program of your choice. IFAW also offers opportunities to become more involved by traveling on safari to Kenya, meeting the research team aboard *Song of the Whale* or attending regional seminars on specific IFAW programs and projects.

Through your contributions to IFAW, you preserve life in all of its variety and beauty, renewing the world for generations to come.

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 an orphaned bear or chimpanzee, and reach a hand of kindness to a dog or a cat. 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, 2004 and June 30, 2005.

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 achievements possible through science, law, politics, economics, public education and hands-on aid. Thank you, Circle Club donors, for your continued support.

Chairman

US\$100,000 and above

Grace A. Gilman Trust
National Fish and Wildlife Foundation

President

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

Leonard X. Bosack & Bette M. Kruger Charitable Foundation
Anthea Duron
Juliana Kickert
Kenneth A. Scott Charitable Trust, A KeyBank Trust
U. S. Fish & Wildlife Service
William T. Weyerhaeuser

Ambassador

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

Thomas H. Adcock
Conabio
Darwin Initiative
Disney Wildlife Conservation Fund
Mary Lou Kirchner
Zodiac

Founder

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

Asian Tigers
The Sandra Atlas Bass and Edythe & Sol G. Atlas Fund
Charles & Barbara Birdsey
Susan Mayer Bleiberg
Shirley Brine

David Buckley

David and Jan Bundy
Mrs. S. Chambers
Critical Ecosystem Partnership Fund
Mrs. S. Edwards
Mary Ann Gibson
Florence M. Goldby
Greater Milwaukee Foundation's Arthur T. Anderson Family Fund
Marian Hunning
Karl-Kaus Stiftung Foundation
The Makray Family Foundation
Messengers of Healing Winds Foundation
Janine Metz
Sandra J. Moss
Minou & Peter Palandjian
The Plum Foundation
Mr. & Mrs. Theo J. Porter
Royal Society for the Prevention of Cruelty to Animals
Elizabeth A. Sartor
Victoria L. Stack
Stewart Mailing Services, Inc.
Margaretta Taylor
Virginia & Eric Treworgy
Cathy & John Turney
Volker Wedenig

Partner

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

John & R. Diane Alahouzos
Linda L. Beggs
Cape Cod Five Cents Savings Bank Charitable Trust
Mr. & Mrs. Elliott G. Carr
Michele & Agnese Cestone Foundation
Ferree Foundation
J. M. Fitzherbert
Gloria Gray
Mr. & Mrs. Michael Gretschesel
Margaret Halbert
Lynne Cooper Harvey Foundation
Gilbert-André Jauffret
Mr. & Mrs. Michael Kramer

Elfi Kuehl
Sandy Lerner
Eva Mann
Monsterse Embassy
Mr. & Mrs. Art Nagle
Mrs. S. A. Percy
Thomas C. Ramey
Terry Rosano
Claire Rosenzweig
Sylke Schuhmacher
Stiftung für das Recht und die Würde der Tiere
Mr. & Mrs. Goran Visnjic
Judith Wegerich
Sieglinde Wehrer

Patron

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

T. Barker
Luitgard Bauer
Zena Berberich
Mark Box
Elaine Bragg
Mr. & Mrs. U. Cookson
Mary J. Craig
Mrs. C. C. Culver
Deborah Deghetto
Mr. & Mrs. Robert N. Downs
Ms. C. Dyas
Forsvara Elefanterna
Pamela A. Farrance
Fondation 30 Millions d'Amis
Petra Frank-Diebels
Mr. R. E. Glenn
Dirk Graser
John Hammond
Ann M. Henning
Bianka Homrighausen
Jean Barger Rice Revocable Trust
Kinnickinnic Realty Co. — Tim & Barbara Hulley
Helmut Klopfer
Sybille Knecht-Grass
John & Diana Lamb
Shirley Meitz
Mrs. C. Morris
Marion Müller-Thurmann
Jutta von Münchow
National Oceanic & Atmospheric Association
Michael & Nancy O'Connell
Thomas P. O'Neill III
Frederick M. O'Regan
Ann H. Pellegreno
Melanie Powers
Christina Primas
A. Ramsay
Fiona Russell
Günter Schmiedel
Mr. & Mrs. Peter M. Schwab
Mrs. C. Sellers
Dr. Kumara Sidhartha
St. Dieren onder Dak
Stiftung für die bedrohte Tierwelt
The Strategic Coach U.S.A. Inc.
Mr. & Mrs. Dan Streek
Donald & Delma Taylor

Ms. Toms
Irene Trautman
Mrs. A. Wadsworth
Marjorie Wallace
Watermark Insurance Services
Mr. E. A. Williams
Mr. M. Winkler

Friend

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

Miriam Allen
The American Foundation Corporation
Mrs. Baines
Susan M. Baker
Mrs. C. Baker
Anne C. Barasch
Steve Bardack
Laurel Beckett
Kate Beswick
Miss E. C. Bickell
Lotte Bischoff
Scott Bobowick
Julie Bonanno
BP Foundation
Mrs. B. Breur-van der Kolf
Elizabeth Broucek
Jim & Yuko Brumm
Mr. J. R. Brunton
Anke Busse
Miss E. Cameron
Lauren J. Canno
The Cape Cod Foundation
Mrs. Franklin M. Cist
Linda J. Clark
Jody Cole
Mrs. J. Crocker
Anne Galloway Curtis
Philip Dabague
Frank Darabont
Serena Davies
Mrs. L. J. Davies
Leon Dawes
Gudrun Diedert
Marie DiMassa
Robert G. Docters
Ruth Dohmen
Azzedine T. Downes
David W. S. Dunlop
Mrs. M. M. Effins
Trudi Ehrentraut
Endemol Deutschland GmbH
Dicom Express
Daniela Fischer
Mrs. H. P. Fonhof-Palmer
Foreningen Forsvara Elefanterna
Barbara Fried
Marguerita Frommhold
Ron & Nancy Garret
Adelaide P. Gomer
Linda M. Gordon
Mrs. E. Gordon
Mr. & Mrs. Henry H. Greer
Geoffrey Griffith
Karen Gupta
Else Haas
Adrienne Hadfield
Eugen Hagmann
Stephen Harpur
Deborah & Michael Haynes
Norris Hekimian
Frances Holland
Mei J. Hou
Kevork S. Hovnanian
Dr. Phyllis A. Huene
Gale Hurd
International Mail Express
Melanie Isbister
Mr. K. G. Johnson
Cindy Jones
Dr. Astrid Kammerer-Höfer
Catherine Kangas
Ric & Suzanne Kayne
Ruth E. Kelly
Mary C. Kennedy
Monika Kersting
Rachael Ketch
Dr. Helga Klapproth
Hans Köpf
Mr. P. Kort
Anna Koziol
Elisabeth Krautschneider-Ort
L&E Meridian
Louise Lane
Prof. J. D. Langdon
Ms. M. Larson
Peter Laskas
Kristin Luhn-Jensen
Deirdre A. Lavieri
Linda R. Lee
Gérard Lemistre
Melvyn H. Levy
Idlette Liechti
Lauren Lilien
Poh Lim
Mrs. R. Llewelyn
Mr. W. Lynch
Mary Ann E. Mahoney
Henry M. Margolis Foundation
John Markley/The Markley Family Trust
Marquis George MacDonald Foundation
Geraldine Maslanka
Dr. L. Matheson
Patsy McIntyre
Rachel L. Mellon
John L. Metro
Mr. & Mrs. David Metzler
Cynthia Milburn
Ronald P. Miles
Bob & Laurie Monahan
Mrs. M. C. C. Mulder
Helen Munford
Andrew & Dawn Neher
Chrystine Nicholas
DB afd. Oegstgeest
Gea Okuda
Germaine Olier
Orium Consulting
Kay D. O'Rourke
Orr Mackintosh Foundation
Jean L. Pardee
Mr. & Mrs. B. Paterson
Pamela M. Pearson
Mrs. W. M. Peart

ADVANCING THE HUMAN-ANIMAL BOND

Victoria Stack is a member of IFAW's Board of Directors and Chair of the Washington, DC Metro Regional Council. She's also been a generous donor since the mid-1970s. Ms. Stack is enthusiastic about her involvement

because she believes that IFAW is poised to be a major influence in bringing animal welfare into the mainstream of global community concern.

"Under Fred O'Regan, IFAW has increased its outreach. This is so important in this era of globalization," she said. Ms. Stack feels that IFAW's response to recent disasters has raised public concerns about companion animals. "Through the web site and growing media attention to IFAW's actions during the tsunami and other disasters, IFAW has shown the world how important the human-animal bond is," she said.

Ms. Stack believes we have a greater impact working together through organizations like IFAW than alone in isolation on issues. Through her longtime support and participation on IFAW's board, she hopes to increase the organization's success even more. IFAW is grateful to Victoria Stack for her vision and personal commitment to creating a more compassionate world. PHOTO © IFAW / C. ROSSI

Mrs. C. Williams
Tsubura Wilson
Julia Winiarski
Db afd. Winterswijk
Carol Wolfson

FUTURE FOR ANIMALS SOCIETY

IFAW honors generous supporters who pledge a bequest 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

Ruth Mary Adams
Ivy Addis
Raymond Victor Aldridge
Joan Edith Allen
Kenneth Albert Allen
Josephine Alice Ancell
Fanny Elizabeth Anderson
Amy Vivienne Andrew
Guy Roland Harvey Antrobus
Jeanne Dorothy Appleton
Sonia Arnold
Winifred Daisy Arsllett
Miriam Ashbridge
Judith Ann Ashmore
Joan Winifred Balls
Mr. D. Bandhoe
Norah Muriel Barnett
Elsie Barratt
Sophia Freiter Barth
Archibald Stewart Bartlett
Beatrice Rosamund Chatterton Bashford
Mr. R. A. Bate
Doris Mabel Batten
Cynthia Batty
Iris Edith Bayley
Winifred May Beardon
Dorothy Violet Greta Beckett
Hilda Lucy Bell
Rita Rosina Bell
Mary Ellen Bell
Thomas Arthur Bellamy
James Walter Bellerby
Lilian Mary Bennett
Muriel Bennett
Myrtle Doreen Bennifer
Ethel Simpson Berson
Frederick Leonard Alfred Bessant
Graydon Best
Rita Betts
Hertha Biedlingmaier
Mrs. G. Binnendijk-Jonink
James D. Bishop
Joan Mary Hepburn Blackburn
Pamela Mary Stewart Blake
Elizabeth Mary Rosina Bohs

Mrs. D. Boll-van der Sloot
Rosa Booley
Ann Bradley
Doris Joan Brandon
Kathleen Emelia Brandon
Vera Mary Brandwood
Catherine Mary Bridge
Albert Walter Bridges
Hilda Elizabeth Brisby
Sonia Mary Brisland
Anita Josepha Broch
Dorothy Brooker
Betty Viola Brookhouse
Rhoda Broomhead
Nancy Mary Brown
Magdalena Brühl
Clifford Arthur Bryant
Sydney George Bunce
Dorothy Middlehurst Burney
Gwen M. Callnan
Winifred Marjorie Campbell
Rita Carpenter
Evelyn Alice Carson
Norah Alice Cartwright
Doreen Vera Caryer
Alice Cave
Victor William Chaplin
Victoria May Charley
Evelyn Constance Cherrie
Marion Christie
Doreen Irene Sybil Clark
Margaret Elizabeth Clark
Lucila Clavijo
Jessie Clements
Doris Clevett
Mary Ada Cochrane
Mary Cockayne
Maurice Cohen
Marjorie Collins
E. Herring Collins
Mary Kathleen Collins
Hilda Needham Colsell
Anna Georgina Conway
Eleanor Frances Cooney
John Cotter
James Coutts
Marie Iris Cox
Alan B. Cox
Eva Margaret Cran
Peter Cumming
Clementine McDermott
Darfler
Gwladys Muriel Darley-USmar
Rachel Nanni Davey
Betty Davies
Norah Davison
Mrs. C. de Vries-de Fouw
Mrs. C. P. de Vries-van Eck
Mrs. A J. de Wit-Linder
Sylvia Dean
Virginia M. Deloney
Brenda Denston
Vera Didlick
Mr. P. C. Dietvorst
Beryl Ditcher
Lorraine Doreen Dobbins
Pam Beatrice Dolan
Mr. F. Donkers
Enid Freedman Donovan

Shirley Douthwaite
Kevin John Dowd
Grace Kathleen Downing
Douglas Victor Doyle
Richard Charles Duboff
Alexander Briggs Dudgeon
Jessie Katherine Duff
Samuel E. Duff Trust
Gertrude Maude Dunning
Dorothy B. Eckert
Eleanor Mary Eddy
Albert Edward Edgell
Estate of Alice B. Ekelman
Constance Greta Elworthy
Frances Elznic
Douglas Evans
Falzarano Family Revocable Trust
Frederick George Ferns
Estate of Walter L. Fisler
Vera Lilian Fletcher
Irene Laura Flute
Mary Berwick Fox
Jean Marcroft Foy
Donald Joseph France
Gwendolin Lilian Hannah Francis
Clara Fraser
Ethel Friends
Hella Anna-Maria Fuller
Lilo Funhoff
Barbara Funk
Irene Dorothy Gardner
Miss L. Gardner
Horace Harry Garrard
Margaret Anne Garrett
Winifred Florence Garritt
Renata Magdalena Gatrell
Thomas Gavin
Barbara Eatock Gee
Doris Kathleen George
Mrs. P. Gerritsen-Meijer
Joan Doris Gilbey
Lilian Rebecca Gillett
Grace A. Gilman
Ellen Margaret Gilpin
Mrs. C. M. Glazener
Kathleen Elizabeth Glenday
Euphemia Alexandra Goddard
Malcolm O. Goodelle
Allison P. Goodheart
Avis S. Goodwin
Gooley Family Trust
Harold Gottlieb
John Douglas Graham
Freda J. P. Graham
Kathleen Marion Grant
Alister Robert Gray
Everett H. Gregory Trust
Barbara Grevett
Anne Louise Griffin
Mary Margaret Griffin
Evelyn Sarah Veronica Griffiths
Alice Griggs
Mildred Gutmann
Clifford Desmond Gwinnell
Rita Ethel Gyseman
Mildred G. Hageman

Daniel & Richard Perlman
Maria & Wolfgang Petersen
Jenifer Polak
Mr. & Mrs. Harold Prince
Rackemann, Sawyer & Brewster
Patrick R. Ramage
Mrs. J. Ramsey
Karima Rasheed
Audrey A. Recht
Rosemarie Resnik
Leslie Roach
Paul & Melanie Robinson
Friedrich Roderfeld
Ann Rollins
Irene S. Roper
Werner Ruberg
Margaret Ruppell
Rusty Surfboards Australia
Santanu Sarkar
Curtis Scaife
Ms. M. Scanlan
Ruth & Fred Schmitz
Rolf Schopf
Art Galleries Schubert
Mrs. W. Schubert
Petrice E. Schuttler
The Harry Schwartz Foundation
Alan & Doreen Scott
Kent Sears

Mark Sebastian
Julie Seeley & Margaret Seeley
Hiral Shah Vakani
Lynette Shapiro
Sher & Blackwell, LLP
Mr. & Mrs. Kevin Shields
Diane A. Sposili
Mrs. E. Stevenson
Stichting Amfortas
G. J. & J. W. Stirrat
Stockamp and Associates, Inc.
Mr. M. J. R. Stockman
Catherine Sturt
Paula M. Szortyka
David & Elizabeth Thede
Rosemary Tomaszewski
Guenter Tschoeke
Sue Turner
Lauren Urquhart
Mrs. C. H. van Wel-Wijnands
Halina Verzani
Gerhard Volkmann
Lavita Wai
Manuela Walczuch
Dr. Carrie L. Walters
Gillian Weaver
R. A. Webster
Gwynne A. Weinberg
Johanna Weinland
Jessica Whitmore
Carrie Wilkins

WORLDWIDE CONTRIBUTING SUPPORTERS

Charles Halloran
 Mrs. E. J. Hansen
 Frances Charlotte Harbord
 Joan Eva Harding
 Joan Evelyn Harman
 Joyce Harman
 Wilfred Lewis Harman
 Jeanne Marjorie Harpley
 William Arthur Harrington
 Molly Donita Howard Harrison
 Olive Louisa Harrison
 Isobel Norah Harrison
 Desmond Dacre Simpson
 Harvey
 Keith William Hastings
 Hilda Agnes Hayes
 Ethel May Hebblethwaite
 Margaret Joan Hedley
 Phyllis Hennessey
 Roger Henshall
 Mrs. F. E. Hessels-Spaanderman
 Mary Veronica Hewitt
 Emily Higginson
 Margaret Anderson Hignett
 Brian Hinds
 Janet Hodge
 Mr. W. Hodges
 Ismena Holland
 Edith Oakley Holt
 James Houghton
 Barbara Joan Hudecek
 Violet Mary Huggins
 Mrs. C.J. Hulshoff van Dieren-
 Bijvoet
 Rose Humphreys
 Hilda Benita Hungerford
 Marion Huning
 James Hunter
 Margaret Mary Hunter
 John William Hutton
 Miss M. Huxford
 Veronica Mary Hyland
 Sylvia Doris Hynam
 Helen Mary Jackson
 Loyal Barbara Jackson
 Sylvia Jackson
 Lorna Jennings
 Beryl Kathleen Johnson
 Priscilla Johnson
 Hope V. Johnston
 Bertha Gwyn Jones
 Gweneth Bettie Jones
 Leslie Alfred Jones
 Queenie Kaufmann
 Richard Anthony Kayll
 Alberta Sarah Kilby
 Karin Kind
 Christina Kirkwood
 Edna Rose Knight
 Alois Knobloch
 Lilo Knopf
 Doreen Mary Knudsen
 Ruth E. Koenig
 Mrs. A. J. Koert-van der Wegen
 Marian F. Kullin
 Louie Kynaston
 Jean Maria Lach
 Audrey Emma Lamb
 Christa Lamberty

Edna Langford
 Joan Dorothy Laycock
 Eileen Joyce Lea
 Thomas Sydney Lee
 Michael W. Lee
 Walter B. Lee
 Kathleen Emma May Leech
 Frances Elizabeth Clothilde
 Lees
 Mary Elizabeth Lewis
 Karl Heinz Lipschutz
 John Lawrence Locke
 Eileen Elsie Burns Logan
 Geoffrey Long
 Dorothy B. Long
 Elaine Lowell
 Daniel Edward Lownes
 Bruna Lucas
 Gerald Francis Lucas
 Ian Cartwright Lucas
 Phyllis Elsie Florence Luckkraft
 Jeanette Luker
 Catherine Ada Lumb
 H. Ruth MacKay
 Edmund Malins
 Leah Marquis
 Patricia Marston
 Elsie Lilian Mason
 John Ronald Mason
 Vivian Jean Matthews
 Joyce Florence Maynard
 Doris Stella McBrearty
 Gwendolyn Edith Odette
 McCallan
 Audrey Janet McCulloch
 Mrs. S. A. McDonald
 Marie Whyte McGrath
 Nellie Margaret McKay
 Samuel McKenzie
 Kenneth McLachlan
 Arnold James Mcmillan
 Joan Heather McNall
 William McQuillan
 Lily Emma Marjorie McQuillin
 Iris Cora Mein
 Irene Dorothy Meldrum
 Mary Louise Metz-Foster
 Janet Ferguson Millar
 Annie Miller
 Enid Elizabeth Mills
 Joan Gray Milward
 Bryan Monkton
 Annie Elizabeth Moore
 Clarice Moore
 Marjorie Frances Moran
 Carolyn Margaret Morgan
 Freda Mosley
 Muriel Edith Mumford
 Teresa Christine Murray
 Winifred Emily Murrell
 Peter Wilfred Nathan
 Roland Walter Naylor
 Gladys Neill
 Ingeborg K. Nelson
 Cyril John Newton
 Greta Joyce Newton
 Hildegard Nicolai
 Joan Rosamund Noble
 Frank Norman

Bettine Edith Mary Norris
 Irene Muriel Northall
 Miss E. Noyce
 Dorothy May Hall Oglethorpe
 Estate of Elsie G. Ohl
 Shirley O'Mara
 Mrs. C.M. Oortwijn-Schildhuizen
 Goldie Otters
 Wanda Eugenia Jadwiga
 Krystyna Ozga
 Dorothy Rachel Paget
 Hilda Margaret Paice
 Mrs K.B.Parker
 Charles MacGregor Parry
 Ainslie Darral Payne
 F. H. Penniford
 Leslie George Perkins
 Fanny Perlmutter
 Eric Gleede Perry
 Alfred John Pettyfer
 Jessica Phillips
 Winston Pickard
 Josephine E. Pitt
 Winifred Maude Pollard
 Theresa E. Poniken
 Marion Lesley Porter
 Jean Marion Povey
 Madge Priestley
 Rosemary Aldyth Pritchard
 Patricia Mary Pryce
 Denis Pybus
 William Henry Quilliam
 Lilian Florence Rackham
 Vera Gwendoline Raine
 George David John Ramsay
 Annie Randall
 Dennis Alfred Randle
 Eve S. Randmetz
 Lillian Rawlings
 Jacqueline Violet Rebbeck
 Vera Joy Reeves
 Anna Regis
 Elisabeth Rehm
 Dorothea Mary Joan Reynolds
 Irene Lavinia Rhead
 Margaret Elizabeth Rigg
 Edward M. Roberts
 Joyce Robertson
 Derek Francis Robinson
 Joan Robinson
 Mrs. L. G. Robinson
 Veronica Lorina Robinson
 Mrs. B. Y. Rookwood
 Terry C. Rosano
 Clement Rose
 Irene Georgina Rose
 Dorothy Rossington
 Margaret Jessie Roy
 Marjorie Edith Russell-Thomas
 Laurette Daisy Rutty
 Helen Jane Sanders
 Barbara Sanderson
 Ivy Florence Saunders
 Bertha Scheibler
 Clotilde Schlayer
 Gloria F. Schock
 Ruth Scholz
 Johanna Schulz
 E. & L. Schunke

A DEARLY LOVED DOG HELPS OTHER PETS

Delma and Don Taylor, longtime IFAW supporters, have created an IFAW Pet Fund in honor of their deceased Old English Sheepdog, Bentley Manchester. Bentley was dearly loved for his playful spirit. His fund will help other wonderful

pets worldwide. "We hope to establish additional pet funds to honor other pets we've loved," Mrs. Taylor said.

Mrs. Taylor started contributing to IFAW in 1973 in response to a newspaper article about Brian Davies' save-the-seal campaign. Her support has grown over the years as IFAW's work to help animals and people has become more focused, and she is now a member of IFAW's Washington, DC Metro Regional Council. The Taylors feel it's very important to put animal welfare into the context of human welfare. "If people are too poor to take care of their own needs, how will they be able to vaccinate their pets?" Mrs. Taylor asks. This resonates with IFAW's mission to advance the well-being of animals and people.

Don Taylor feels connected to IFAW's mission and the wide variety of issues the organization works on, especially since seeing the new *Song of the Whale*. Mr. and Mrs. Taylor were very impressed with the scientific research IFAW is doing and would like more people to see IFAW's work firsthand. They feel once people have personal contact with IFAW's programs and personnel, they will want to become more involved and help leave the world a better place for future generations. PHOTO © D. TAYLOR

Mrs. E. J. Scotney
 Marie Lucia Scott
 Irene Scrivener
 Daniel George Sexton
 Gladys Gertrude Shaw
 Gwendoline Dorothy Short
 Jacqueline Siegel
 Marguerite Ruth Silverman
 Billie Simpson
 Pamela Simson
 Anne Sloane
 Barbara Florence Smith
 Florence Jean Smith
 Frederick E. Smith
 George Smith
 Irene Florence Smith
 Jean Mavis Smith
 Margaret Smith
 Margaret Elizabeth Smith
 Olivia Manning Smith
 Stanley Edward Smith
 William Edward Douglas Smith
 Hephzibah Ivy Sabina Snape
 Mrs. J. E. H. Snel-Roosendaal
 Alison Joyce Spencer
 William Speyer

Judith Sara Spooner
 Joan Harley Stanford
 Phyllis Emily Stanley
 Joan Christine Marie Stansbie
 Phyllis Mary Stanton
 Phyllis Mabel Steane
 Marion Edith Steel
 Patricia Margaret Stephens
 Mrs. G. Stern Hanf
 Doris Stevenson
 Gwendoline Ethel May Stiff
 Kathleen Patricia Stinson
 Ilse Stodollik
 Mrs. V. Stow
 Cecil George Surfleet
 Barbara A. Sutro
 Flora MacDonald Swire
 Dorothy Joan Tandy
 Cora Taylor
 Katherine Margaret Taylor
 Vera Ann Taylor
 George Simpson Alexander
 Temple
 Marjorie Thorne
 Muriel Hamilton Thorp
 Jesse Lesley Imogen Timmins

Sylvia Toman
 Miss G. Tomber
 Marjorie Tomlinson-Wake
 Mimi Totzauer
 Brenda Muriel Howard Tripp
 Patrick John Blake Tucker
 Arthur Edward Turner
 Mr. H. J. E. van Drecht
 Mrs. J. van Dulleman
 Mrs. B. K. van Dun
 Mrs. E. C. van Duyvenbode-Flink
 Mrs. G. van Eijdsen
 Mr. W.H.L. van Helsdingen
 Mrs. J. E. van Lennep
 Mrs. W. van Randerat
 Mrs. P. M. W. van Zee-Pijtak
 Lois Vander Poel
 Nora Vartanian
 Ethel Doreen Velten
 Dorothy Ventris
 Irmgard Vogel
 Lucie Von Esch
 Mrs. H. J. Vos
 Margaret Kathleen Vowles
 Mrs. C. Vrijburg
 Eileen Hilda Waghorn
 Anne Conner Wagner
 Kathleen Elizabeth Jean Walker
 Joan Walker
 Rosamund Anne Ward
 Rebecca Lucy Watkins
 Helen McLuggage Watson
 Mildred Emily Watson
 Barbara Watton
 Clara Henrietta Weaver
 Henry Welfare
 Betty Mary Welfare
 Ruth Muriel Weller
 Wendy May Wharnsby
 Lynette Hilda Wheeler
 Grace White
 Miss I. L. White
 Rona Eliza White
 Sylvia Grace White
 Sylvia Cecilia White
 Cecilia Edith White
 Mary K. White Trust
 T. M. Whitting
 Mona Beckett Wigg
 Mary Margaret Sheila Wigg
 Ronald Geoffrey Wildgoose
 Margaret Louie Wildman
 Barbara Eileen Williams
 Dorothy Williams
 Lida M. Williams
 Katherine Williamson
 David E Wiseman
 Manny Wishnoff
 Dr. Ingeborg Wittichen
 Victor Henry Wolfson
 Eleanor Margaret Wolskel
 Mavis Betty Russell Wood
 Margaret Agnes Woodhead
 George Worstencroft
 Ann Wrigg
 Dorothy Wright
 Edna Wright
 Bettine Kennedy Young
 Iona P. Zittrauer

CHAMPIONS FOR ANIMALS

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.

PET FUND

An 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 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 health of the entire community.

Linda L. Beggs, *The Freddy Fund*
 Sandy C. Bell, *The Zeppelin & Boz Fund* and *The Kezzy & Buddy Boy Fund*
 Linda J. Campbell, *The Lacey Fund*
 Ray & Noreen Castellani, *The Castellani Dog Family 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*
 Karen L. Gibson, *The Tazman and Aftan Fund*

Suzanne L. Goodson, *The Fiona Fund*
 Gloria Gray, *The Sally Fund*
 Abby Ann Griscom, *The Vinnie Fund*
 Nina 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*
 Dr. Phyllis A. Huene, *The Gigi Fund*
 Richard Koerner, *The Tibby & Buster Fund*
 Anonymous, *The Mephisto & Nike 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*
 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*
 Jeff & Sharon Rosenblum, *Fund for Our Friends*
 Wendy Rosenblum, *Fund for Our Friends*
 Alison B. Rubin, *The Cinnamon Spice Fund*
 Mary E. Shamrock, *The Patch Fund*
 Sara A. Stalnaker, *The Bronson Fund*
 Don & Delma Taylor, *The Bentley Manchester Pet Fund*
 Richard & Jill Tidman, *Fund for Our Friends*
 Anonymous, *The Toni Fund*
 Michael Vacchione & Kevin Poole, *The Bonnie & Mittens Fund*

CORPORATE MATCHING GIFTS

A. I. G. Inc.
 Aetna Foundation
 Altria Group, Inc.
 American Express Foundation
 Automatic Data Processing, Inc. (ADP)
 AXA Foundation
 Bank of America Foundation
 BD Matching Gifts Program
 Charles Schwab
 Chubb & Son
 Citigroup Foundation
 Computer Associates
 Exxon Mobil Foundation, Inc.
 Fair, Isaac and Company, Inc.
 Fannie Mae Foundation
 First Data Corporation
 FleetBoston Financial Foundation
 Freddie Mac Program PLUS
 Glenmede Trust Company
 Harris Bank Foundation
 Household International Inc.
 HSBC — North America
 Hunter Douglas, Inc.
 Illinois Tool Works Foundation
 ITG Inc.
 Kimball Hill Homes
 Lilly Endowment Inc.
 McKinsey & Company
 Microsoft Giving Campaign
 Microsoft Matching Gifts Program
 Nissan North America, Inc.
 Nokia Inc.
 Oppenheimer Funds, Inc.
 Oracle Corporation
 Penguin Group (USA) Inc.
 Pepsico, Inc.
 Pfizer Foundation
 Pitney Bowes
 Pitney Bowes World Headquarters
 Prudential Insurance Co. of America
 Radian Guaranty Inc.
 Reader's Digest Foundation
 Rockefeller Philanthropy Advisors, Inc.
 Russell Corporation
 Skadden, Arps, Slate, Meagher & Flom LLP
 Sony Pictures Entertainment
 Starbucks Matching Gifts Program
 Stockamp and Associates, Inc.
 T. Rowe Price Association Foundation, Inc.
 Temple-Inland Foundation
 The Allstate Corporation
 The Bon-Ton Stores Foundation
 The Charles Schwab Corporation Foundation
 The CNA Foundation

The Home Depot Foundation
 The IFF Foundation Inc.
 The J. P. Morgan Chase Foundation
 The Progressive Insurance Foundation
 The Williams Companies, Inc.
 Tycos Matching Gifts Program
 Unilever United States Foundation, Inc.
 Verizon Foundation
 W. W. Grainger, Inc.
 Washington Mutual Foundation
 Wellington Management Company, LLP
 Wellpoint Foundation
 World Reach Inc.
 Xcel Energy Foundation

IN-KIND DONORS

B & N Fishing Gear Inc.
 Brooks Trap Mill
 Cape Fisherman's Supply Inc.
 Coastal Marine Supply
 Friendship Trap Company
 Gruner & Jahr AG & Co.
 I.M.P. Fishing Gear Ltd.
 Industrial Marine Marketing
 Jesse's Marine LLC
 Ketcham Supply Corporation
 Massachusetts Division of Marine Fisheries
 Massachusetts Lobstermen's Association Inc.
 New England Marine & Industrial Inc.
 R n R Marine Supply
 Sandwich Ship Supply Inc.
 Sher & Blackwell LLP
 Springer & Jacoby
 Town of Duxbury, MA
 Town of Yarmouth, MA
 WestGlen Communications Inc.
 Xishuangbanna National Reserve
 Zodiac S.A.

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*

stewardship

At IFAW, you can direct your contribution of \$1,000 or more to the program of your choice, and become a member of our Circle Club. © IFAW / D. GADOMSKI

ANIMALS DEPEND ON US, JUST AS WE DEPEND ON 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.

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 60 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. A trustee chosen by you 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.

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.

A LEGACY OF LOVE FOR ANIMALS

Mrs. Cheri Cherrington, from Bournemouth in the UK, has been a supporter of IFAW for as long as she can remember. In common with many of our supporters, it was IFAW's campaign to stop the Canadian seal hunt that caught Mrs. Cherrington's attention and encouraged her to join IFAW. The Cherringtons are a family of animal lovers and over the years have had a succession of different pets among which cats have always figured very largely.

Now that she is retired, Mrs. Cherrington, a former company director, is able to devote more time to her various interests – gardening, politics and, of course, her cats.

In addition to her interest in the campaign to stop the seal hunt, Mrs. Cherrington is very supportive of IFAW's work protecting animals' habitat in places such as Tsavo National Park, and she is particularly interested in our efforts to educate governments and individuals about the importance of animal welfare issues. She wants to continue her support long into the future and in order to do so has included a gift to IFAW in her will. In her words, "IFAW is a very worthy cause and I would like to think that my legacy will help to continue the very valuable work you do."

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.

A woman with dark hair, wearing a black cap with a logo and a light blue jacket, is smiling and holding a small, fluffy white dog. The background is dark, and another person in a blue jacket is partially visible behind her.

animal welfare

IFAW employees actively embrace our mission to prevent cruelty and to build a better world for animals and people.

© IFAW / V. DEWITT

**International Fund for
Animal Welfare**

www.ifaw.org

International Headquarters

411 Main Street
Yarmouth Port, MA 02675

OFFICES IN:

Australia

8 Belmore Street
Surry Hills NSW 2010
Sydney

Belgium

13, rue Boduognat
B-1000 Brussels

Canada

Suite 612
1 Nicholas Street
Ottawa, Ontario K1N 7B7

China

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

France

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

IFAW Japan Consultant
Office
1-2-10 Koyama
Higashikurume-shi
Tokyo, 203-0051

Kenya

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 Den 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