

International Fund for Animal Welfare

ANNUAL REPORT 2002

LEADING THE WAY

**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.**

WORLDWIDE BOARD OF DIRECTORS

Thomas C. Ramey, Chair
Angelica Aragon
Manu Chandaria
John Garamendi
Brian Hutchinson
Margaret A. Kennedy
Christopher J. Matthews
Thomas P. O'Neill III
Gary M. Tabor
Carol Wolfson

EXECUTIVE STAFF

Frederick M. O'Regan
President and Chief Executive Officer

Michael Cote
Chief Information Officer

Azzedine T. Downes
Executive Vice President

Barbara Fried
Vice President, Fund Development

Donna M. Gadomski
Special Assistant to the CEO

Cindy Milburn
Director of Animals in Crisis and Distress

Melanie B. Powers
Chief Financial Officer

Patrick R. Ramage
Director of Public Affairs

Christopher H. Tuite
Director of Wildlife and Habitat

Leading the Way to a Future for All

Leadership in the nonprofit sector takes more than innovative ideas and well-executed campaigns, though these are certainly hallmarks of IFAW's success. True global leadership requires the vision to imagine a better world, a strategy for creating it and the capacity to deliver. IFAW has emerged as the world leader in animal welfare.

From our bold ventures integrating community development and wildlife preservation in China and Kenya to our worldwide support of whale watching as a way to profit from and protect the magnificent creatures who grace the earth's oceans, IFAW is delivering cutting-edge solutions that benefit animals and people. The emphasis, I note, is on the word "solutions."

Through our response and efforts in oil spills and marine mammal strandings, IFAW develops and deploys technical expertise that saves lives. This was most evident on the coast of Spain this year. By partnering with other qualified agencies, regulatory authorities and governments worldwide, IFAW is helping to identify best practices and policies to prevent future disasters and protect threatened species from extinction.

On behalf of the IFAW Board of Directors, it is my privilege to share with you the latest successes and achievements of the world's leading international animal welfare organization.

Thomas C. Ramey
Chair, IFAW Board of Directors

Tom Ramey, Chair of IFAW's Board of Directors, at IFAW's international headquarters. (IFAW/Stephen Rose)

Front cover: IFAW President Fred O'Regan bottle-feeds Jabu, an orphaned rhino at the IFAW-supported Wild-care sanctuary in South Africa, a center of excellence for animal rehabilitation and release. (IFAW/Jon Hrusa)

Inside cover: A bull elephant roams free on land IFAW helped purchase at Addo Elephant National Park near Port Elizabeth, South Africa. (IFAW/Jon Hrusa)

Opposite: IFAW HQ staff and the IFAW-supported Cape Cod Stranding Network rushed to the aid of stranded pilot whales in Dennis, Massachusetts, last July. (CNC/Merrily Lunsford)

Building Long-Term Solutions

Much of IFAW's work over the past year has focused on developing successful solutions to local animal welfare challenges that can be applied around the world.

IFAW's partnership with Kenya Wildlife Service (KWS) reintroducing animals to Meru National Park has brought other investors, and tourists, into a once dangerous region that is now safe from poachers. With each translocation, IFAW and KWS are improving methods for moving wildlife and promoting the idea that animals can be restocked from areas of abundance to secured habitats where they had vanished.

Half a world away, IFAW's collaboration on a first-of-its-kind community loan project in China's Yunnan Province is easing the strain for people who live with the last remaining elephants there. IFAW's initiative has been so successful that the Chinese government now intends to use this as a model for elephant conservation across the region.

By supplying training, medicines, vehicles and practical support to mobile pet rescue clinics in developing countries and native communities, IFAW is attacking cruelty and pet abandonment at its source. From Moscow to Mexico City, from South African townships to Native American Indian reservations, IFAW Pet Rescue is often the first exposure many pet owners have to the concept of animal welfare.

This year, IFAW has launched a new initiative to protect the world's great apes from slaughter in the bushmeat trade. And we have been recognized as the leading force advocating for protection of endangered species in international meetings of the highest regulatory authorities. IFAW's unique blend of hands-on work, world-class science, media outreach and public education is achieving balanced solutions to pressing animal welfare and conservation challenges around the world.

As you review the many projects and global collaborations undertaken in 2002, please know that you, as an IFAW supporter, are the most important partner we have in this vital effort. Together, we continue to protect threatened animals and the lands they call home.

Gratefully,

Fred O'Regan
President and Chief Executive Officer

Above: IFAW President Fred O'Regan visited children and their pets at an innovative "container" clinic opened by our Community Led Animal Welfare project in South Africa. (IFAW/ Jon Hrusa)

Opposite: IFAW led efforts to protect elephants from renewed ivory trade at the Convention on International Trade in Endangered Species (CITES). (IFAW/Jon Hrusa)

Providing Leadership in the Field

With offices in 15 countries and more than 2 million donors around the world supporting our wildlife, habitat and public education programs, IFAW has become a truly global force in animal welfare and conservation. In 2002, we broke new ground in disaster response, wildlife relocation, endangered species protection and approaches to save companion animals from needless suffering.

Racing Hands-on Help to Animals in Distress.

The year 2002 was fraught with danger for animals around the world. And IFAW was there leading efforts to help them.

The IFAW Emergency Relief (ER) team responded to four oil spills this year, the worst of which occurred in November when a giant 200 km oil slick leaked from the sunken tanker *Prestige* off the northwest coast of Spain. Oil from the sunken tanker surrounded three islands that form a national park and provide nesting and migration locations for seabirds, some of which are found nowhere else in the world. As local shelters reached capacity, hundreds of birds were rescued and taken to a temporary rehabilitation center outfitted by the IFAW ER team. Working side by side with Xunta, the regional wildlife authority, and scores of volunteers, IFAW led the effort to rescue, rehabilitate and release the affected birds. At year-

end, cleanup efforts were still under way.

This massive spill—one of the largest in history—compelled the European Commission to again consider banning substandard oil tankers from European waters and to implement a regional maritime safety agency. Spain, France, Portugal and Italy adopted a policy of expelling dangerous ships coming within 200 miles of their shores.

While spills like the *Prestige* capture the headlines, a larger threat to marine birds is the illegal dumping of oil waste from vessels at sea. Each year, hundreds of thousands of seabirds die from this chronic oiling. In addition to rescuing and rehabilitating oiled animals, IFAW is working to secure increased maritime safety provisions, improved enforcement and better technologies to prevent such spills and dumping from occurring in the first place.

IFAW also responded to save wildlife from natural

TEN ELEPHANT
CALVES BORN AT MERU,
A CHIMP RETURNED TO
FREEDOM, ENDANGERED
SEABIRDS CLEANED OF OIL,
THE LAST FIVE RHINOS
SAVED FROM STARVATION,
THESE ARE THE ANIMALS
IFAW RACES TO SAVE...
LIVING EXAMPLES OF IFAW
AT WORK.

Left: In Zambia, IFAW supported the efforts of Wildcare as they worked to save the five remaining rhinos in the Mosi O Tunya National Park by providing food and veterinary supplies during a devastating drought. (IFAW/Peter Chadwick)

Opposite, top: IFAW ER rescuers clean George the gannet, one of many seabirds oiled in a massive oil spill off the coast of Spain. (IFAW/John Wright)

disasters: in Zimbabwe when water shortages threatened elephants, buffalo and other animals in Hwange National Park, and in Zambia when rhinos faced starvation during a devastating drought.

Saving Companion Animals from Suffering. IFAW's Pet Rescue campaign works to end companion animal suffering around the world, especially in countries where stray dogs and cats still roam the streets.

In Mexico City, IFAW is working in partnership with the Veterinary School of the University of Mexico to expand mobile clinic services. During 2002, 3,545 dogs were vaccinated and more than 800 were spay/neutered.

In Moscow, IFAW's Mobile Spay/Neuter Clinic served as a model for the control of pet overpopulation in the city. This is a breakthrough in Moscow, where stray animals have previously simply been caught and killed.

In the UK, IFAW supports two mobile clinics. The Irish Blue Cross cares for sick and injured pets of low-income owners in Dublin, Ireland, and the Preston Mobile Clinic in northern England neuters cats

for free. In addition, IFAW funds the Mayhew Animal Home's vets who work in Turkey, Afghanistan and Russia.

In Bali, IFAW purchased a van for the Yudisthira Bali Street Dog Foundation to operate as a mobile veterinary clinic, which will treat thousands of homeless dogs. Following the tragic bombings in Bali in October, the van was used to transport human victims to the airport for evacuation, and all medicines and equipment suitable for human use were donated to hospitals.

The IFAW-supported Beijing Man and Animal Environmental Education Center is the only shelter in China that combines pet rescue, adoption and humane education. This is a unique facility in a country where the concept of humane treatment of animals is just being introduced. During 2002, IFAW helped purchase a van to transport animals, pet food and medicine to this showcase center.

Community Led Animal Welfare (CLAW), South Africa's first-ever community-based pet spay/neuter project, has been supported by IFAW since 1996. CLAW's outdoor clinics assist up to 300 people and their pets a day in 14 informal settlements. This year, IFAW outfitted a recycled shipping container in Swannieville as an innovative pet healthcare facility.

Through all of these efforts, IFAW is striving to address root problems, eliminate companion animal suffering and encourage compassion and caring for the animals we call our best friends.

To help stop the suffering of pets in Korea, IFAW has launched an international campaign calling on the Korean government to follow through on its commitment to end the slaughter of dogs and cats for human consumption. (IFAW/Chung Sung-Jun)

IFAW IMPARTS PRACTICAL KNOWLEDGE OF PRIMARY PET CARE AND ESTABLISHES SYSTEMS THAT MEET ONGOING BASIC VETERINARY NEEDS. GRATEFUL OWNERS AND HEALTHIER DOGS HAVE A DIRECT POSITIVE IMPACT ON COMMUNITIES.

Above: Canada's commercial seal hunt is the largest hunt for marine mammals anywhere in the world. The hunt has grown to levels not seen since the 1960s and the vast majority of seals killed are pups, between 12 days and 12 weeks old. (IFAW/Lionel Stevenson)

Right: A highlight of IFAW's contribution to whale watching is the Marine Awareness Center on the island of Vava'u in The Kingdom of Tonga, where tourists can see majestic humpback whales. (IFAW/Mick McIntyre)

Opposite: Unsustainable logging operations are opening vast forests to bushmeat hunters and threatening the survival of the great apes. (IFAW/Mark van Dorp)

Fighting the Growing Seal Slaughter. The campaign to end the commercial seal hunt in Canada is IFAW's founding campaign. Thanks to IFAW's vigilance, the massive hunt for whitecoat seal pups ended in the 1980s. But the hunt for harp seals is raging out of control again, and IFAW has stepped up the fight against it. Last spring, the Canadian government allowed sealers to kill 307,000 harp seals, exceeding even the government's own "sustainable" catch limit.

IFAW won a victory for the seals early in the year when the Supreme Court of Canada affirmed the prohibition on the commercial killing of newborn harp and hooded seals. But in November, a government-sponsored Seal Forum called for an end to the 15-year ban and for "seal exclusion zones"—vast areas of ocean where every seal will be exterminated.

In response, a wave of protests against the commercial seal hunt unfolded across Europe. One-hundred-sixty-six British Members of Parliament launched an Early Day Motion opposing the hunt, and IFAW joined representatives of more than 300 organizations in forming a new international coalition against Canada's commercial seal hunt—a powerful global force for the protection of seals.

Protecting Wild Animals and Wilderness. The trade in bushmeat is a conservation crisis. Local consumption of bushmeat across Africa has historically been an important source of protein for rural people. But large-scale bushmeat hunting is not sustainable. Left unchecked, it will drive man's closest animal relatives, the great apes, to extinction in the wild in the next 20 years. The bushmeat trade affects not only the great apes, but also elephants, duikers, pangolins,

dwarf crocodiles, leopards and other species.

IFAW worked with the European Association of Zoos and Aquaria (EAZA) to raise awareness of the devastating impact of the bushmeat trade. As a result of these efforts a 2-million signature *Petition Against the Bushmeat Trade* was delivered to the European Parliament. IFAW's European office staffs continue to work with political leaders to encourage actions to end the bushmeat trade.

At the World Summit on Sustainable Development (WSSD) held in Johannesburg, South Africa, IFAW became a partner in the United Nations Great Apes Survival Project (GRASP). In addition, IFAW currently chairs the bushmeat working group of the Ape-Alliance in the UK and sits on the steering committee of the Bushmeat Crisis Task Force in the USA.

An IFAW-funded study on the bushmeat trade in Gabon recommends support for anti-poaching efforts in and around logging areas, the creation of a network of national parks and building capacity in wildlife management and law enforcement.

A Leading Force in Whale Conservation. IFAW is a recognized leader among Nongovernmental Organizations (NGOs) looked to for credible science and policy advice at meetings of the International Whaling Commission (IWC) and the Convention on International Trade in Endangered Species (CITES).

While the governments of Japan and Norway

would have the world believe commercial whaling is a sustainable industry, IFAW is working to raise awareness of whales and their marine habitat, promoting responsible whale watching, and using non-invasive research to discover more about whales and how to protect them. When the IWC held its annual meeting in Shimonoseki, Japan, last May, IFAW helped preserve decades of hard-won protections for whales. IFAW-funded scientists made important contributions to the work of the IWC Scientific Committee through DNA analyses of whale meat currently on sale, population analyses, and discussions regarding sanctuaries and other issues. A Japanese proposal that would have paved the way for a return to industrial whaling was rejected. In retaliation, a Japanese-led minority blocked proposals for South Pacific and South Atlantic whale sanctuaries. IFAW will work to pass these proposals at a future IWC meeting.

First in Global Support for Whale Watching.

Whale watching has become a US\$1 billion business, providing genuinely sustainable benefits to coastal communities in more than 87 countries. IFAW has been at the forefront of this growing phenomenon since 1983, and is the leader among groups supporting responsible whale watching worldwide.

During 2002, IFAW helped develop responsible whale watching practices in Brazil, Uruguay and a number of countries in the South Pacific.

In Brazil, IFAW-supported studies tracked vessel impacts on Southern right whales and humpback whales. In Uruguay, IFAW promoted training workshops for whale watch operators and efforts to establish marine-protected areas for the Southern right whale. IFAW's support and collaboration with local groups has led to national legislation, regulations for whale watching operators and marine-protected areas along 135 km of coastline.

In the South Pacific, IFAW is working in partnership with the South Pacific Regional Environment Programme (SPREP) to develop a sustainable whale watching industry in the region. This includes training whale watch operators and guides, facilitating guidelines for whale watching operations, policy and technical advice on whale watching issues and public education.

In Iceland, Europe's main whale watching destination, IFAW has been instrumental in the development of responsible whale watching, now the fastest growing sector of the Icelandic tourist industry. Even as its fisheries ministry works to pave the way for an eventual resumption of commercial whaling, some 63,000 tourists from around the world each year participate in whale watching in the country.

Using Sound Science to Safeguard Marine Life.

While IFAW offices around the world worked to protect the largest mammals living in the oceans, our research vessel *Song of the Whale* searched for some of the smallest in European waters.

Harbour porpoises in the Baltic face extinction due to incidental capture in fishing gear, known as "bycatch." *Song of the Whale* spent the summer of 2002 engaged in pioneering work searching for these small cetaceans in the Baltic waters off Germany, Sweden, Poland and Denmark. In collaboration with local scientists and student volunteers, the *Song of the Whale* research team conducted acoustic and visual surveys for porpoises.

Preliminary analysis of the data showed that harbour porpoises are scarce in waters of the eastern Baltic. In October, these results were provided to the German government, which is engaged in identifying and designating areas of importance to porpoises in German waters.

TRADE IN BUSHMEAT —
THE TERM GIVEN TO MEAT
OF WILD ANIMALS HUNTED
FROM THE FORESTS,
SAVANNAS, SHRUB
LANDS AND WILDERNESS
AREAS — IS FAST PUSHING
ENDANGERED SPECIES TO
EXTINCTION.

IFAW'S WHALE EFFORTS
PROVIDE A MODEL OF
CONSERVATION THAT TIE
TOGETHER COMMUNITY
DEVELOPMENT, RESEARCH
AND POLITICAL ADVOCACY
— MOVING FROM LOCAL
INITIATIVES TO REGIONAL
AND INTERNATIONAL
LEGISLATION.

CAMPAIGNS TO EXPAND
COMMERCIAL WHALING
AND TO DOWNLIST
ELEPHANTS KEEP COMING
TO THE FORE. THROUGH
SCIENTIFIC CONTRIBUTIONS
AND INTERNATIONAL
ADVOCACY, IFAW WORKS TO
ENSURE THAT WILDLIFE
CONSERVATION REMAINS
A PRIORITY, AND A
PROFITABLE ENTERPRISE.

IFAW works through
CITES to ensure contin-
ued protection for
hawksbill turtles. At
the 2002 CITES meeting,
IFAW helped win pro-
tection for more than
12 species of fresh-
water turtles and tor-
toises. (Digital Vision)

During the autumn, the *Song of the Whale* team used groundbreaking video range-tracking and photographic length-measuring techniques to study basking sharks around the Inner Hebrides in Scotland. IFAW scientists hope these studies will cast more light on the little known behavior and biology of the basking shark, a species that is under threat from commercial fishing for its giant fin.

Victory at CITES. Our campaign, advocacy and outreach efforts helped stiffen international resolve not to reopen international trade in whale products, and Japan lost decisively at CITES as well. Conservation groups, including IFAW, celebrated key victories at November's 12th Conference of the Parties. IFAW's CITES team provided delegates with local language information and guidance on the proposals being voted on, and their ramifications.

Basking and whale sharks, seahorses, and Asian freshwater turtles and tortoises all won protection. And an application from the UK to sell farmed turtle shell to tourists was rejected.

While elephants were spared from annual ivory quotas that had originally been proposed by five southern African countries, three of those — Namibia, Botswana and South Africa — may be allowed to sell a total of 60,000 kilograms of stockpiled ivory in a one-off sale as soon as May 2004 if certain conditions are met. The outcome could have been far worse.

Partnering with CITES Authorities. In China, IFAW signed an official Memorandum of Cooperation with the CITES Management Authority, laying the framework to enhance public awareness of wildlife protection, enforce the implementation of CITES regulations and reduce the import and export of wildlife.

In Russia, an IFAW CITES shelter opened just outside of Moscow to house animals seized by customs. This facility, Russia's first, is a vital step forward in improving the enforcement of CITES regulations in a country where the illegal trade in endangered animal species is a fast growing area for organized crime.

Through consultation and advocacy at international fora, partnerships with government authorities and hands-on efforts in the field, IFAW is making a positive impact on the fate of wild animals.

Elephants Under Increasing Threat. In January, more than 1,000 poached tusks were discovered in Dar es Salaam, the capital of Tanzania. In April, the Kenya Wildlife Service (KWS) reported that a well-organized gang of ivory poachers in Tsavo East National Park gunned down 10 elephants. In June, six metric tonnes of African ivory, the largest consignment ever, was seized in Singapore. As CITES' Conference of the Parties was set to begin in Santiago, Chile, IFAW cautioned that if stockpile sales proposed by five southern African countries were allowed to proceed, it would increase the demand for ivory.

To help combat illegal ivory poaching, IFAW supports the efforts of the Lusaka Agreement Task Force (LATF). This year LATF held two workshops in Zambia where senior law enforcement officers from southern and central Africa gained greater knowledge of wildlife policy and legislation, wildlife offenses and specimen identification.

IFAW has also worked closely with the Uganda Wildlife Authority for more than a decade, providing financial and technical support to help the government agency develop and protect Queen Elizabeth and Kidepo Valley national parks. In September, IFAW donated two four-wheel drive vehicles for law enforcement surveillance in the parks. IFAW also continued assisting Uganda in developing a conservation-based ecotourism industry. Together, we are

protecting tens of thousands of animals from harm.

In Malawi, IFAW is working with rangers at the Liwonde National Park, Malawi's most important park. By supporting a Fence Attendant System, IFAW is protecting Liwonde's wildlife from poachers and reducing the threat of human-elephant conflict.

Restoring Important Protected Areas. Now in our third year of partnership with KWS, IFAW assisted in translocating nine rare white rhinos from private game ranches to Meru National Park as part of ongoing efforts to restock wildlife species into the protected area. IFAW also provided funds and on-site assistance to move 20 rare Grevy's zebras and more than 200 Burchell's zebras to the park. These animals joined 92 elephants previously translocated to the park.

Based on IFAW's seed investment, The Agence Francaise de Developpement joined the cause in 2002 with a US\$7 million grant to aid KWS and infrastructure development for local communities.

A Scientific Path to Preservation. Vital scientific research goes hand-in-hand with on-the-ground elephant protection efforts. It's the only way to monitor the impact of poaching and habitat loss on elephant populations. Over the five years that IFAW funded habitat expansion at Addo Elephant National Park, IFAW scientist Dr. Anna Whitehouse compiled photographic identification files of each elephant family in the park. At an IFAW-funded workshop on Elephant Management in the Eastern Cape Province held in 2002, elephant managers, research scientists and local conservation representatives discussed the genetic management and behavioral issues associated with maintaining elephants in small conservation areas.

IFAW supports the creation of transboundary conservation areas that will benefit elephants and people and create revenue via tourism. Zambia's Kafue National Park has been proposed to form part of the Okavango/Upper Zambezi Transfrontier Conservation Area, which, when formally established, will become

Through our strategic collaboration with KWS, IFAW is helping to protect critical habitats in the vast Northern Frontier Districts of Kenya for elephants and other animals. (IFAW / Duncan Willetts)

the biggest wilderness, wetland and wildlife area in the region. IFAW has agreed to play an instrumental role in the project by monitoring the movement patterns of elephants in and out of Kafue National Park.

The dense forests of West and Central Africa are believed to contain a unique species that accounts for at least one-third of all African elephants. IFAW is supporting an Elephant Listening Project being conducted by Katy Payne of the Bioacoustics Research

Program at Cornell University's Laboratory of Ornithology. Katy's team has logged more than 17,000 elephant calls — many of them so low in frequency they are inaudible to human ears — in Dzanga National Park in the Central African Republic, where sometimes hundreds of forest elephants gather. The results of this groundbreaking research will provide a method for using animals' vocalizations to monitor their numbers and health.

AS SOME WILDLIFE
AUTHORITIES SUGGEST
CULLING OR HUNTING AS A
SOLUTION TO RELIEVE
DENSE POPULATION GROUPS
AND TO EASE CONFLICTS
BETWEEN ELEPHANTS AND
LOCAL COMMUNITIES, IFAW
IS PROVIDING HUMANE,
SUSTAINABLE AND
REPLICABLE ALTERNATIVES.
IT IS CRITICAL THAT
REFUGES ARE PROTECTED
AND MAINTAINED.

The recent discovery that African forest elephants are a separate species from African savanna elephants increases the importance of learning about the locations, abundance and health of forest elephant populations. (Melissa Groo / Elephant Listening Project)

IFAW partner Wildlife Trust of India's (WTI's) Elephant Conservation Project surveys elephant demography and monitors elephant poaching as well as human-elephant conflict in the Pakke Wildlife Sanctuary in Arunachal Pradesh.

Improving Welfare for Elephants and People.

Based on the outstanding success of IFAW's unique micro-credit project in the Yunnan Province, the last habitat for China's remaining wild elephants, this year 26 mutual fund groups benefiting 168 households were set up. This provided urgently needed funds for developing the local economy and helped reduce conflicts with elephants that sometimes raid crops and destroy houses. As a result, villagers have agreed not to hurt wildlife or destroy Asian elephant habitat. More than 36 hectares of farmland have been returned to forestry for elephants this year.

Through this multi-faceted approach, IFAW is building positive relationships with key wildlife sanctuaries, local enforcement agencies and elephant specialists, with a goal of ensuring the elephant's continued existence as part of our natural heritage.

Building Model Partnerships. Wherever IFAW works in the world, we strive to partner with local organizations and to build local capacity. Our power to protect animals and their environments is magnified through alliances with local experts and authorities.

Wildlife rescue and rehabilitation is a new concept in China. IFAW has entered into an agreement with the Beijing Normal University and the Beijing Wildlife Conservation Administration to jointly establish the Beijing Raptor Rescue Center as a model of excellence. Now wildlife protection authorities can rescue, rehabilitate and release raptors that fall prey to illegal trapping, abuse and trade. More than 180 birds were rehabilitated during 2002. The center is also helping to raise public awareness about animal welfare.

IFAW's ER staff and the California-based International Bird Rescue Research Center (IBRRC) form a powerful cooperative team for oil spill response. Working closely together, we rescued and rehabilitated more than 1,360 oiled seabirds during 2002.

With WTI, IFAW is running the country's first state-of-the-art wildlife rehabilitation center in India's

northeastern state of Assam. We are also funding the acquisition of the Bekkatur-Arabikere elephant corridor in southern India. IFAW sponsored WTI's Guardian of the Wild project to provide anti-poaching training to more than 1,000 forest rangers. Through this work we are protecting endangered tigers and Asian elephants in India.

On the shores of our Cape Cod headquarters, IFAW is a founding member of the Cape Cod Stranding Network (CCSN). When dolphins, whales and porpoises strand in the ebbing tide, IFAW staff volunteers join in rescue efforts. This year saw the network pioneering efforts to prevent imminent strandings by herding animals in shallow water out of the area using boats and acoustic pingers.

These strong collaborations ultimately increase IFAW's effectiveness and benefit more animals through the creation of centers of excellence and the advancement of lifesaving strategies that can be replicated around the world.

IFAW staff and stranding volunteers spent two strenuous days in July 2002 trying to save 55 stranded pilot whales that had come ashore on Cape Cod. Despite the tremendous effort the animals all either died or had to be euthanized, a heart-rending reminder of the difficulty of ER work. (K. Mingora/ Cape Cod Times)

Building Global Awareness and Action

IFAW's Public Affairs efforts continued to make great strides for animals in 2002. Increasing media pickup brought IFAW campaigns into millions of homes worldwide. Our developing relationships with Hollywood celebrities helped IFAW's message reach new audiences. IFAW educational efforts touched more than 1 million children in 11 countries. Our policy expertise and effective advocacy led to improved regulations and enforcement in a growing number of countries.

I am proud to join IFAW in this critical effort to protect these majestic creatures. Together we have spoken out and achieved important victories for whales around the world.

— Pierce Brosnan

Putting a Global Spotlight on the Wildlife Trade.

IFAW's scientific expertise, together with solid campaign and public relations work at this year's meetings of the International Whaling Commission (IWC) in Shimoneseki, Japan, and at the Convention on International Trade in Endangered Species (CITES) in Santiago, Chile, made IFAW the organization policymakers looked to for solid information and sound policy advice on key issues. Our highly visible presence at both meetings helped save the day for many endangered and threatened animals.

Advocating for Animals. Public campaigning by IFAW was instrumental in bringing about a number of victories for animals during 2002. In Scotland, hunting with dogs was banned in August thanks in

large part to our UK office's long, hard work on this issue. In Canada, penned hunts for white-tailed deer and elk were banned following an IFAW survey that showed 84% of Albertans, including most hunters, are opposed to penned hunts. In Costa Rica, fragile habitat areas near the port city of Moín were protected from inappropriate development thanks to IFAW's support of the grassroots group *Acción de Lucha Anti-petrolera* (ADELA).

IFAW also worked closely with governments, academic institutions and regulatory agencies around the world to address a wide range of problems, from illegal wildlife trade to stray dog overpopulation.

Harnessing Star Power. Actor and environmentalist Pierce Brosnan has become closely involved with

IFAW President Fred O'Regan fielded questions by media at the site of the IFAW rehabilitation center following the massive oil spill off the coast of Spain. (IFAW/J. Rodriguez)

THIS IS HOW SUMMER VACATION BEGINS FOR 300,000 PETS.
THE FIRST STEP OF AN ADVERTISING OFFER IS TO GET YOUR OWN ADVERTISING. MAKE THEM YOUR OWN BY
 THE END OF THE LINE. THE BEST OF THEM WILL BE YOURS. THE BEST OF THEM WILL BE YOURS. THE BEST OF THEM WILL
 BE YOURS. THE BEST OF THEM WILL BE YOURS. THE BEST OF THEM WILL BE YOURS. THE BEST OF THEM WILL BE YOURS.

IFAW
 INTERNATIONAL FURCULTURE
 INTERNATIONAL FURCULTURE
 INTERNATIONAL FURCULTURE
 TEL: 01000 0000

IFAW as our spokesperson on issues related to whales. This year IFAW launched a new online campaign at www.ifaw.org including personal email and video messages from the *James Bond* star.

Film star Leonardo DiCaprio partnered with IFAW to help save elephants and habitat. He sent an urgent email appeal to his fans worldwide urging them to spread the word. IFAW continues to build relationships in the entertainment industry, with positive impacts for our animal welfare campaigns worldwide.

Enriching Minds with Educational Outreach. IFAW Animal Action Week celebrated its 10th anniversary with activities in 10 countries, all focused on “Saving Whales for Future Generations.” More than 700,000 people participated in the week by signing petitions to protect whales, nominating candidates for Animal Action Awards and entering a unique “Name the

Whale” contest organized by IFAW in conjunction with BBC Wildlife Magazine.

Breaking News Around the World. From the major networks in North America to BBC Radio UK, from SABC Africa to the Kyodo News Service in Japan, and hundreds of other outlets worldwide, IFAW’s work was featured in more print, radio, television and online stories in 2002 than ever before in our history. During a major pilot whale stranding on Cape Cod, IFAW and the IFAW-supported Cape Cod Stranding Network were featured in articles in print and on television as far away as Kenya and Australia.

This rapidly growing recognition of IFAW around the world is helping to bring positive change for animals and people, and leading the way to a more compassionate future.

German ad agency Springer & Jacoby partnered with IFAW on a series of print ads featuring key campaigns and a new television spot for whales. The generous agency donated all creative treatments and bought ad space and air time on a pro bono basis.

DON'T
BE
CRUEL!

IFAW

INTERNATIONAL FUND FOR ANIMAL WELFARE
WWW.DONFBECRUEL.CA

DON'T
M...
PASS

With offices on nearly every continent, IFAW is leading many initiatives to improve animal welfare and save animals from harm across the globe. The following are highlights of international activities during 2002.

Asia Pacific. Reaching out from Sydney, Australia, IFAW's Asia Pacific (AP) office rushed aid to organizations rescuing native animals injured and left homeless by massive bushfires in New South Wales. AP staff is funding and developing whale research, whale watching and whale sanctuaries to protect the South Pacific's whale populations, which are the largest in the world. Continued support for the Yudisthira Bali Street Dog Foundation has helped the group spay, neuter and give veterinary care to thousands of dogs each year in a long-term effort to reduce the street dog population. Domestic pet shelters in various Australian states also received financial assistance through the Pet Rescue program.

Canada. IFAW's Canadian office secured two major victories in the Supreme Court of Canada. The Supreme Court confirmed the federal government's right to prohibit the commercial killing of newborn harp and hooded seals and it ruled against the commercialization of life when it disallowed Harvard University's patent for a genetically engineered "Oncomouse." IFAW also garnered two major wins in the fight to end penned hunting (hunting animals in fenced compounds): The province of Manitoba banned it completely and the province of Alberta banned it for elk and white-tailed deer. Also, after nearly five years of intensive campaigning, the House of Commons passed a new national endangered species protection law.

China. IFAW worked with the Beijing Raptor Rescue Center to save individual birds of prey and to develop practical guidelines on raptor rescue and rehabilitation, which will be adopted by the Beijing Forestry Department. The *Doctor Dog* project reached out to two new primary and special education classes in Beijing and an estimated 160,000 students across China participated in *Animal Action Week 2002*. The office

Leading Animal Welfare Around the World

also conducted public and professional education and awareness programs on companion animals, birds and Tibetan antelope conservation. The office worked with the Chinese CITES Management Authority and Customs Office on an ivory stockpile and seizures data survey and helped the Simao Forestry Bureau design ecological corridors that Asian elephants can use to migrate from their habitat in Simao to the Xishuang Banna National Park.

Opposite: An IFAW supporter and her poodle joined the March Against Cruelty on Ottawa's Parliament Hill. At year's end, IFAW was still actively campaigning for federal anti-cruelty legislation. (Wayne Cuddington/ The Ottawa Citizen)

Above: The Beijing Raptor Rescue Center is a model of excellence for the rehabilitation and release of raptors and is helping to raise public awareness about animal welfare in China. (IFAW/L. Qin)

Right: This year, the Pazhetnov family cared for 18 orphaned infant brown bears at their IFAW-funded sanctuary in Russia. Those too young for release spent their first winter hibernating at the sanctuary before their release in the spring. (IFAW / Sergey Pazhetnov)

Opposite: In South Africa, IFAW is working with Rita Miljo at the Centre for Animal Rehabilitation and Education to rescue orphaned chacma baboons—whose mothers were shot, poisoned or killed by predators—and hand-raise them for release to protected areas. (IFAW / Jon Hrusa)

East Africa. In continuing efforts with the Kenya Wildlife Service (KWS), IFAW helped relocate nine white rhinos to Meru National Park. The East Africa office also commissioned a partnership-development study that will be used to strengthen relations between KWS and the local communities and to promote harmonious human-wildlife coexistence. IFAW also sponsored a survey to determine the status of black rhinos in Kenya and to develop more effective ways to monitor the species. IFAW partnered with safari tour operators, Ker & Downey and Associates and Carr-Hartley Winter Safaris, to help protect wildlife in Lake Nakuru, Mount Kenya and Meru national parks, and in the Maasai Mara Game Reserve.

European Union. The EU office played a leading role in pressing for European Union legislation to reduce the bycatch of harbour porpoises. We presented information on the crisis facing the harbour porpoise to the 11th Baltic Sea Parliamentary Conference in St. Petersburg, Russia, in September. IFAW support helped boost the Hellenic Society's ability to study and protect the monk seal, Europe's most endangered marine mammal, and EU campaigners also encouraged the European Parliament to adopt a Resolution on CITES, an important political message for better wildlife protection, especially for elephants. IFAW also took legal action against the European Commission over the right to access documents relating to the EU decision to declassify the protected Mühlenberger Loch, near Hamburg, Germany, and allow the construction of an Airbus assembly plant.

France. IFAW's French office took part in several international programs, from sending petitions to consulates and embassies to supplying hard-pressed animal shelters with vaccines, tattooing, sterilization, food and veterinary products. As part of the Emergency Relief team, the French office worked on the massive *Prestige* oil spill in Spain and closely followed the situation, ready to respond if the black tide washed up on the French coastline.

Germany. In order to ease human-animal conflicts in Fethiye, Turkey, a popular holiday destination for German tourists, IFAW helped purchase a mobile

clinic for a project that aims to reduce overpopulation and improve the health of stray dogs. With IFAW support, leading German and Polish wolf experts have been monitoring the growing number of wolves that have crossed the Polish border and settled in Germany. Because their population is still small and fragile, solid information on their numbers and distribution is needed to develop and implement effective conservation and anti-poaching measures.

India. The Wildlife Trust of India (WTI), IFAW's partner organization, mounted a number of wildlife conservation and animal welfare firsts in India over the past year. Efforts to rescue and rehabilitate animals, especially during the annual floods, have been bolstered with the establishment of the Centre for Wildlife Rehabilitation and Conservation in the Kaziranga National Park in the northeastern state of Assam, one of the world's biodiversity hot spots. In addition, WTI staff provided the Indian government with key input to draft its CITES proposals and trained more than 1,000 forest guards in 18 sanctuaries to protect wildlife and combat poaching. IFAW and WTI successfully encouraged the Jammu and Kashmir government to uplist the Tibetan antelope, or chiru, to full-protected status, clearly banning the shahtoosh trade.

Latin America. IFAW's Latin American office celebrated a decisive victory for the protection of Costa Rica's Caribbean coastal environment and communities when Costa Rica's *Ministry of the Environment and Energy* denied *Harken Holdings* permission to continue oil exploration near the port city of Moín. The scientific, organizational and financial support IFAW gave to the grassroots group, *Acción de Lucha Anti-petrolera* (ADELA), contributed to this positive outcome. IFAW continues to support the Baja California communities of Laguna San Ignacio in developing sustainable economic activities. In another recent development, IFAW and Mexican authorities announced a project to protect the vaquita, the most endangered cetacean in the world. Other activities include pressing for the adoption of animal welfare legislation in Mexico and supporting the indigenous people of the Colombian Mataven Forest in their efforts to protect native species.

Netherlands. Partnering with the organization *Bont voor Dieren*, IFAW's Netherlands office organized a demonstration at the Canadian Embassy to deliver more than 85,000 signatures on a petition calling for an end to the Canadian seal hunt. IFAW staff also accompanied a Dutch TV crew to the seal hunt in Canada and orchestrated Dutch television coverage of the seal slaughter, which resulted in more than 29,000 responses from the nationwide audience. In support of IFAW's international campaign to end the bushmeat trade, the office collected thousands of signatures on a petition and held a demonstration to protest the trade.

Russia. Russian staff continued campaigning to protect the critically endangered western population of gray whales from the impacts of large-scale oil extraction near Sakhalin Island. They also supported ongoing research on beluga whale behavior and communications in the White Sea. IFAW's Mobile Clinic sterilized 783 animals and provided treatment to another 1,596. The clinic also educated pet owners, trained staff from animal welfare shelters and expanded its activities to cities and villages near Moscow. The Orphan Bear Rehabilitation Project successfully campaigned for the abolition of the win-

ter bear-den hunt and expanded its public education activities. In addition, IFAW's Russian staff is actively campaigning for the adoption of a federal law against cruelty to animals.

Southern Africa. More than 25,000 people signed IFAW "protest postcards" and sent more than 1.4 million email-cards to oppose a plan by five southern African countries to resume the ivory trade. IFAW's

Community Led Animal Welfare (CLAW) project opened its first innovative “container clinic” in an informal settlement near Johannesburg. In August, CLAW invited delegates attending the World Summit on Sustainable Development (WSSD) meeting in South Africa to visit its clinics. With IFAW support, the Centre for Animal Rehabilitation and Education released 17 rehabilitated chacma baboons at the Vredefort Dome, a proposed World Heritage Site.

United Kingdom. IFAW celebrated a major victory in its UK campaign to end hunting with dogs when a ban came into force in Scotland. IFAW’s UK office is continuing to campaign in England and Wales to ensure that all hunting with dogs is banned in the coming year. In February, the UK office took a leading role in launching the UK bushmeat campaign, which is calling for an end to the unsustainable trade. The launch was followed with a conference in London, attended by the Secretary of State for International Development. In September, UK campaigners highlighted the plight of basking sharks, threatened by the demand for shark fin soup, and accompanied IFAW’s research team aboard *Song of the Whale* as it studied these elusive creatures off the coast of Scotland.

United States of America. The Emergency Relief team helped rescue seabirds oiled in a “mystery” spill near San Mateo, California; responded to several strandings of pilot whales and dolphins on Cape Cod; and helped Arizona wildlife authorities cover the cost of the medicines, food and water to care for the animal victims of a 460,000-acre wildfire. In addition, IFAW also funded the relief efforts of the International Bird Rescue Research Center, when fishermen began to accidentally hook and ensnare large numbers of California brown pelicans in fishing gear. IFAW co-sponsored the first-ever *US Consensus Conference on Protecting Medicinal Plants and Animals in Oriental Medicine* to raise awareness about the use of endangered species in traditional medicines among TM practitioners, TM schools, law enforcement agencies and conservation organizations.

Left: Thirteen big cats are now safe thanks to IFAW rescues and relocations to the Wild Animal Orphanage in Texas. During 2002, IFAW funded materials for fencing at this model sanctuary. (IFAW/ Vincent DeWitt)

Opposite: This elephant calf was born in Amboseli National Park in Kenya this year, where IFAW elephant advisor Dr. Cynthia Moss is researching elephant families and their behavior. (IFAW/ Duncan Willetts)

Responding Responsibly to Challenging Times

Financial History of IFAW

TOTAL INCOME IN MILLIONS OF USD

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.

Fiscal year 2002 was marked by sad events and serious challenges for animals and people sharing our world. Even in a year that will be remembered for violence, troubled businesses and markets and a global sense of anxiety, IFAW supporters around the world stayed constant in their commitment to animal welfare and conservation. Certain of the year's events impacted IFAW's activities and fundraising quite directly. Newsletters were lost or delayed in airport closings, campaigns dependent on mail communications encountered worries about vulnerability to tampering and even the most conservative of investments lost value. In these tenuous times IFAW supporters steadfastly continued to advance the well-being of animals and people through the protection of wildlife and habitats with nearly US\$57 million in donations.

International Fund for Animal Welfare Combined Financial Statements (unaudited*)

FOR THE YEARS ENDED JUNE 30, 2002 AND 2001 IN THOUSANDS US DOLLARS

	2002	2001
ASSETS		
Cash and cash equivalents	\$ 14,832	\$ 7,794
Prepaid expenses and other current assets	3,002	2,331
Fixed assets, net	6,335	5,912
Investments	21,219	22,973
TOTAL ASSETS	\$ 45,388	\$ 39,010
LIABILITIES		
Accounts payable and other current liabilities	5,342	4,721
Other liabilities	—	106
Total liabilities	5,342	4,827
Net assets	40,046	34,183
TOTAL LIABILITIES AND NET ASSETS	\$ 45,388	\$ 39,010
PUBLIC SUPPORT AND REVENUE		
Supporter contributions	\$ 50,801	\$ 51,706
Bequests	6,232	5,217
Other income	(75)	1,452
TOTAL PUBLIC SUPPORT AND REVENUE	56,958	58,375
EXPENSES		
Program and operating expenses	52,896	56,725
TOTAL EXPENSES	52,896	56,725
EXCESS (DEFICIT) OF PUBLIC SUPPORT AND REVENUE OVER EXPENSES	\$ 4,062	\$ 1,650

*Financial statements for each IFAW entity are audited separately and form the basis of this combined statement.

Circumstances called for especially rigorous and responsive management interventions and IFAW's management acted quickly to focus and conserve. IFAW aggressively focused its efforts to ensure the greatest impact in priority areas and to strengthen the capacity of offices and entities in critical program countries to respond efficiently and effectively. Efforts were targeted to initiatives for Elephants, Pet Rescue, Whales, Seals, Emergency Relief and CRITES, while additional resources were set aside to support other programs of national and regional importance. In the second half of 2002 IFAW implemented this strategy and took a conservative approach to spending and prepared for the impact of market losses, world events and competing philanthropic needs on fundraising.

IFAW finished the year with donations of US\$56.9 million, total expenses of US\$52.9 million and a surplus of US\$4.0 million. Donations exceeded expectations as adjusted mid-year and the healthy surplus resulted from the strategic and conservative approach to spending during this difficult year. Several of the IFAW family of organizations experienced slight decreases in program percentages with the cautions implemented by management, and contributions to IFAW's endowment were suspended for a time to protect program financing. By the end of the year, thanks to unwavering support, programs were funded, endowment contributions were resumed and resources were in place to permit timely response to emergencies threatening animals and critical habitats.

While resources are always tight and the global needs of animals outstretch IFAW's ability to respond, IFAW supporters have proven their long-term commitment to protecting and preserving the animals and habitats that enhance life for us all. IFAW relies on the generosity of supporters and honors that support with responsible and effective financial management.

Worldwide Combined Program Expenditures

FOR THE YEAR ENDED JUNE 30, 2002

*Public Affairs expenditures support IFAW program, campaign and country office activities.

International Fund for Animal Welfare

FUNCTIONAL ALLOCATION OF EXPENSES BY IFAW ENTITY FOR THE YEAR ENDED JUNE 30, 2002

ENTITY	LOCATION	PROGRAM	MANAGEMENT AND SUPPORT	TOTAL PROGRAM MANAGEMENT AND SUPPORT	FUNDRAISING
IFAW CHARITIES					
<i>IFAW Charitable Trust</i>	United Kingdom	86.6%	8.2%	94.8%	5.2%
<i>Stichting IFAW</i>	Netherlands	71.3%	15.4%	86.7%	13.3%
<i>IFAW Internationaler Tierschutz-Fonds gGmbH</i>	Germany	80.3%	13.1%	93.4%	6.6%
<i>International Fund for Animal Welfare (Australia) Pty. Ltd.</i>	Australia	72.5%	17.5%	90.0%	10.0%
<i>International Fund for Animal Welfare, Inc.</i>	United States	66.7%	11.6%	78.3%	21.7%
IFAW OTHER NON-PROFITS					
<i>International Fund for Animal Welfare</i>	United Kingdom	66.4%	20.3%	86.7%	13.3%
<i>International Fund for Animal Welfare Inc./ Fonds international pour la protection des animaux inc.</i>	Canada	78.5%	14.0%	92.5%	7.5%
<i>International Marine Mammal Association, Inc.</i>	Canada	100.0%	0.0%	100.0%	0.0%
<i>International Fund for Animal Welfare (France)</i>	France	78.3%	9.6%	87.9%	12.1%
<i>International Fund for Animal Welfare (Association incorporated under section 21)</i>	South Africa	82.6%	13.2%	95.8%	4.2%
OTHER IFAW BUSINESS ENTITIES					
<i>IFAW Promotions Limited</i>	United Kingdom				
<i>IFAW Trading Limited</i>	United Kingdom				

Sharing the Vision: IFAW Supporters Worldwide

To protect animals from cruelty, commercial exploitation and habitat loss, IFAW depends on the financial contributions of caring donors around the world. We are very grateful for the generosity of the supporters who make up our CHAMPIONS FOR ANIMALS, FUTURE FOR ANIMALS SOCIETY and the CIRCLE CLUB. 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.

Champions for Animals. CHAMPIONS FOR ANIMALS are special donors whose regular monthly support enables IFAW to respond immediately when animals need our help. These valued supporters ensure that funds will be there for animals when they are the victims of cruelty or disaster. Many Champions have their monthly contributions deducted automatically from their bank account, saving time, postage and check processing costs. When pets and wildlife need shelter from floods, penguins and seabirds need cleaning during oil spills or a desperate whale needs rescue from crippling entanglement in fishing gear, IFAW experts can rush to their aid thanks to the funds provided by this caring group of regular givers. IFAW extends its profound thanks to our CHAMPIONS FOR ANIMALS.

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 will, donors can ensure their concern for animals will continue beyond their lifetimes through IFAW's lifesaving programs. As animals face increasing threats in these tragic times, compassionate planned gifts and bequests will play an even greater role in IFAW's ability to protect animals and their roaming lands.

Circle Club. IFAW gratefully recognizes the individuals listed below for their leadership gifts to our animal welfare efforts. As CIRCLE CLUB members they are a vital force funding our work to defend animals from commercial exploitation and trade, to save them from crisis and distress and to protect their wilderness habitats. This significant worldwide support makes long-lasting achievements possible through science, law, politics, economics, public education and hands-on aid. CIRCLE CLUB members are critical to IFAW programs to save animals and protect their environments. Thank you, CIRCLE CLUB donors, for your continued support.

Opposite, from left: John, Bubbles, Cathy and Spot Turney, IFAW supporters and Circle Club members since 1989. (IFAW/Stewart Cook)

Above: IFAW is helping KWS reintroduce wildlife to Meru National Park in Kenya. This Burchell's zebra is one of 200 moved to the park during 2002. (IFAW/Duncan Willetts)

AMBASSADORS

US\$25,000 AND ABOVE

Asian Tigers
Barbara and Charles Birdsey
Leonardo DiCaprio
Charitable Foundation
Mrs. Viella J. Glidden
Juliana Kickert
Makray Family Foundation
Cathy and John Turney

FOUNDERS

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

Arthur T. Anderson Family
Fund
Mrs. M. Bach
Shirley Brine
Mrs. M. M. Cowper
Ned ver tot Bescherm-v
Dieren
Ursula Ebert
Mrs. C. R. Green
Mary Hayes
Dr. Keith M. Heim
International Paint
Wilfried Klein
Janet F. Millar
B. M. Nye
Clarence Petty
H. Schneekluth
Dhr. en Mevr. B. M.
Schoneveld

Judi and Howard Strauss
Foundation
Maree Noble and Elizabeth
Stumpf Memorial
Foundation
Mrs. Thomas
Christa Maria Witthoefft

PARTNERS

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

The Sandra Atlas Bass and
Edythe & Sol G. Atlas
Fund
B. Bassett
Linda L. Beggs
Leonard X. Bosack and
Bette M. Kruger
Charitable Foundation
Ethel Bowen
Margaret Boyd
David and Jan Bundy
The Michele and Agnese
Cestone Foundation
P. Connock
Eleanor Daibenzeiher
Disney Wildlife
Conservation Fund
Mevr. W. Finkelnberg-de
Jager
W. L. Fitzherbert
Ingrid Fröhlich
Lilo Funhoff
Prof. Dr. Hans Georg
Gadamer
Martina Gellner
Mari H. George

Mevr. S. Gilissen-V.
Rootselaar
P. Gomm
G. R. Gratton
H. Grobien
Peter Ward Hanna
Lynne Cooper Harvey
Foundation

Regine Heimburger
Mevr. L. Hermans
Mrs. D. F. Heseltine
Ira Heymer
Trevor C. Holding
Marjorie Horner
Mrs. Kenward
Edith Keubert
E. J. Kindermann
Helmut Klopfer
Theodor Kohl
Robert E. Kreimer
Ruth Krüger
Dhr. und Mevr. J. Kuipers
Marie-Therese Linard
Carol Lushear
Dr. and Mrs. John A. Moore
Ingeborg Müller
Jutta von Münchow
Michael F. O'Connell
Pacific Life Foundation
John Richardson
Anne Roberts
Rubi Ruiz
Dr. med Peter Salzmann
Sylke Schuhmacher
Ilse Senge

Ben Stein
Lady Stevens
Laura C. Swift
J. Verbiest
Frau B. von Braunbehrens

FRIENDS

US\$1,000 TO US\$4,999

A. O. V.
Ruth Achilles
Charlotte Adam
Vera Adamek
Alice Addor
Iris Adler
Wolfgang Agartz
Margit Albrecht
Fred Allen
Barbara Allendorf
Rosemarie Allgaier
Jane Allison
Jack Allum
American Foundation
Stichting Amfortas
Hildegard Amling
Kristina Andersen
Alan Anderson
J. Anderson
Kim Anderson
A. P. Andrews
Mrs. Sally Anenberg
Monika Anetzberger
Paul Angerer
Ursula Angerstein
Volker Ansel
Lady J. M. Ansett
Elisabeth Ansorge
Renate Apfelthaler
Maria E. Armbruster
C. F. I. Arnold
Miss H. L. Aspinall
Otto Auer
Elsa Aufmkolk
K. August
D. Austin
Mevr. M. C. Baartman
Marjorie Babb
Hildegard Bachmann
Christa Baesecke
Gisela Bagel
Mary Ann Bakas
Mevr. N. A. E. Bakker
T. Bakker
T. S. Baldwin
Erna Balitzki
Mevr. J. E. M. Baltes
Annemarie Bansbach
Astrid Bär
Anne C. Barasch
Hans-Jürgen Barthel
Dieter Bartinger
Mrs. G. L. Bartlett
Dr. Sharlene Barton
Miss B. D. Bateman
Luitgard Bauer
Sylvia Baukloh
Daniela Baumgartner
Susanne Baur

**IFAW Emergency Relief
rescued, cleaned and
rehabilitated hundreds
of oiled birds after the
sinking of the *Prestige*
off the coast of Spain
in late 2002. (IFAW/J. Ro-
driguez)**

Lutz Bauske
A. Bavelaar-Makker
Mevr. J. J. Bax-Daamen
Miss J. A. Bayes
Marga Beadle
Katherine I. Beamish
Marianne Becker
Martha Becker
Oliver Beckmann
Mevr. J. L. Beenen-Pierik
Ursula Beerbalk
Theodora Beissel
Miss R. S. Bennett
Ms. W. Bennett
Maria Benz
C. Beresford
Hr. en Mevr. E.P. v.d. Berg
Edgar Bergemann
Alfred Berger
Irmgard Berger
Charlotte Bergmann
Christel Bergmann
Irmgard Beringhoff
Dhr. P. A. G. van Berkum
Gerda Berndt
Rosalind Bernstein
Ms. L. Berry
Bert-Fanselau-Stiftung
Christel Bertram
Denise Bertrand
Best Friends Animal
Sanctuary
Ruth Betz
Mrs. Karen Bevilaqua
Martha Biberacher
Miss E. C. Bickell
Renate Biebel
Elisabeth Bieger
Heidi Bierstorfer
A. W. Biesbroek
Mevr. H. van der Bijl-
Matthijssen
Christa Bintig
Mevr. M. Birnbaum
Dr. Doris Bischof
Lotte Bischoff
Miss G. M. Bisgood
Mrs. Patricia B. Bissell
Ingrid Bittrich
Miss H. Black
M. den Blanken
Mevr. G. Blokland
Margarete Blos
Dr. Brigitte Blum
Inge Blum
Rosi Blum
Gabriela Blumberg
Günter Bock
Ingeborg Bock
J. H. Bodde
Maedi Bodenheim
Boekbinderij Bosboom
Charlotte Boestel
Rosemarie Bohnhorst
Alan E. Boles
Hildegard Bomsdorf
J. Bonanno
Mrs. P. Bonin
Astrid Börger

Mevr. E. M. Borman-Zeller
Mevr. F. J. v.d. Born-V.d.
Werf
Dr. Ute Bosbach-Brück
Gretchen Bosch
P. Bosman
Rebecca Botzem
Maria Bouvier-Noor
Mrs. E. Bowden
Cheryl P. Bowen
Suzan Bower
Mark Box
Rosemarie Braatz
Simone Brachet
Annemarie Brachmann
Heidemarie Bracht
Hildegard Bracke
R. Bradburn
Mrs. D. W. Bradshaw
Ellen Brandel
Dr. Catharina Brandt
Renate Braun
Dr. Peter Braune
Elsa Braunmüller
Regina Bremer
Petra Bremke
Sibylle Brendel
Irene Brenner
Ingeburg Breuer
Edith Breuninger
H. Brewster
Lieselotte Brill
Rosemarie Brill
Candy Brock
Sheila Broderick
Johanna Bromberger
Peter L. Brooke
Miss L. Brooks
Hr. en Mevr. J. A. J. Brouwer
John S. Brown
T. W. Brown
Rosemarie Broxton
Anni Brüggemann
Inge Brugger
Dhr. L. Brugman
Eleonore Brukner
Josef Brunnhuber
J. Buck
Mrs. Buckley
Anneliese Budde
Dr. Horst Buerger
Daniel J. Bukowski
Miss S. Bullock
Peter Bund
Liselotte Burau
Mevr. I. M. van der Burg
J. E. M. van der Burgh
Gabriele von Burgsdorff
Walter Andrew Buri
Anneliese Burian
Miss E. Burnaby
Rodney Burnham
Maria Burtschel
Roswitha Busbach
Hans-Hermann Busch
Dr. Robert Buschauer
Anke Busse
Margarete Buttinger
Ms. P. C. Buttress

Dr. med Rainer Cabell
Sas Cabinet Barataud
Cadeau Foundation
Miss V. Cage
Eberhard Calsow
Miss E. M. Campbell
Mrs. H. Canter
Miss Anabel Cantero
Mrs. J. Carmody
Miss J. M. Cartwright
Sabine Caspar
Dale Casterton
Mrs. A. Cathery
Lilli Cermak
Ulrike Chanz
Mrs. Eleanor Childs
Ludwig Chmelik
Abigail Chow
Mrs. Franklin M. Cist
Mevr. C. Claassen
Mrs. Phyllis Clack
Miss Charlotte Cohen
Colortree Inc. of Virginia
Mrs. Gwynne W. Conard
Edward T. Cone
Mrs. J. Conway
Miss G. E. Cook
Miss P. Cooke
Mr. and Mrs. U. Cookson
Else Corsa
Paul L. Cotter
Mevr. C. E. Coulander
Ruth Cram
D. J. Crawford
Kathleen Crawford
Ulrike Crespo
Mrs. Anne M. Crittenden
Familie J. Croon
Meryl Crosbie
Mrs. M. Crowhurst
Irmtraut Curth
Anne Galloway Curtis
Mme. A. Suffolk d'Abo
Else Dachlauer
Annette Danelzik
Familie Walter und Wiebke
Daniel
C. E. Dankelman
Ellen Daub
Ilse Daumann
Prof. Dr. med Dieter Dausch
Mrs. Dorothy Davidson
Mrs. J. Davies
Mrs. F. Davis
H. Davis
Ruby R. Davis
Gerda de Elia
Mrs. M. L. De Graeve
Mrs. Cynthia De Quincey
Decadestwo, LLC.
Mevr. J. van Deemter
Ms. M. Delima
Gabriele Deller
Karin Deppisch
Hannelore Dicks
Gudrun Diedert
Pia Diegel
Ingolde Dieterich
Edeltrud Dietrich

I have been an IFAW supporter for years.

Before choosing to support IFAW I researched how much of their donations actually go to the animals. Over 80% of their funds went to the programs, not administration. Frankly, I do not know how they stretch their dollars so far and make the impact they do.

Because of the flow of money to 9-11 groups, most other charities have experienced sharp declines in their donations. Animal groups are feeling this the most—and they need it the most. Animals cannot speak for or protect themselves. If you are reading this, you must have a concern for animals. If we don't support this cause, who will?

Family and children are priorities.

But we must not focus on our own families and communities to the exclusion of those who can't protect themselves. I see my dogs' faces in every living animal. How anyone can hurt any animal and not see a soul in pain is beyond me.

The innocence, trust and love your pet gives is no different from that of other animals. They, the most defenseless, need our protection.

— Cathy Turney

**These orphaned baby
vervet monkeys are
in good hands, thanks
to IFAW. They will be
hand-raised by animal
rehabilitators. (IFAW/
J. Hrusa)**

Jana Dietrich
Miss M. Diggle
Mevr. A. van Dijkhuizen
E. J. Dijkman
Mrs. Marie DiMassa
Rolf Dippe
Mrs. J. Dixon
Ruth Dlubek
Ursula Dmuschewski
Irmgard Doerr
Irmgard Doerschlag
Ruth Dohmen
Annemarie Dohrmann
Ingrid Doll
Ruth Domes
Mevr. W. van Dongen
A. J. Donker
Else Donner
Mevr. P. Dorn
Mevr. H. P. Dostal-Kok
Azzedine T. Downes
Willi Drache
Marie-Luise Draheim
Elisabeth Drake
Hilde Drawe
Evelyn Drees
Leontine Dreihard-Kübler
Roswitha Dreiser-Kreuser
Lindy E. Driscoll
Anna Drott

Mrs. C. Drummond
Christian Dudel
Mevr. C. M. Duijff
Miss J. Dundas
Tim H. Dunn
Constance K. Duprey
Anthea Duron
Claudia Durst
Joyce Dyck
Miss M. Eagle
Monika Eberdt
Hildegard Eberhardt
H. and R. D. Eberspächer
Anna Ebner
Anneliese Eckardt
Waltraud Edam
Dr. Pamela Edwards
Dr. Hans Eggers
Renate Ehm
Trudi Ehrentraut
W. Eijkhout
Ursula Eisemann-Reichert
Ingeborg Eisenberger
Brigitte Eisenhauer
Ursula Eisermann
Martine Eloy
Gerda Emmerich
Uta Endraß
Günter Engel
Mevr. E. H. Engelkens

Monika Enghardt
Maria Engstler
Marianne Erhardt
Minnie I. Erickson
Herta Ermert
Josefine Ernst
Reinhard Ernst
Mrs. E. Erskine
Ingeborg Erwiet
Murielle Escop
Hr. C. Eshuis
Essex Community
Foundation
Erna Estelmann
Klara Ettwein
Alice Eyrich
FNZ Foundation
Dr. Herbert Faber
Miss M. A. Thunder Fairfield
Christel Falcke
Johanna Falk
Rosemarie Falk
Angelika Falke
Brita von Falz-Fein
Ruth Fehlhaber
C. Feis
Rosl Feix
Elfriede Felber
B. Fender
J. Fergusson-Stewart
Heike Feser
Katharina Fichtl
A. Wadsworth Fife Nominees
Pty Ltd
Jutta Fikentscher
Christa Finger
Anita Fischer
Erika Fischer
Gerhild Fischer
Ludwig Fischer
N. Fisher
Mrs. J. Fitz-Henry
Horst Fitzner
Anne Flemm-Scheiffarth
Suzanne Fleury
J. Floor
Angela Folco
Anne D. Foley
Mevr. E. Fons
Lina Fontaine
Erika Förster
Pia Förster
Helga Forstmann
Hr. en Mevr. F. W. Frank
Mrs. J. Lawrence Frank
Petra Frank-Diebels
Birgit Franke
Bärbel Franz
Anna Frehler
Mevr. T. Frelink
Ruth Freschel
Gisela Freudenthal
Gerda Frey
Ruth Frey
Dr. Elisabeth Friedrich
Heinz H. Friese
Anni Fritz
Elli Fröhlich
Marguerita Frommhold

Josip Fuduric
Frieda Fugmann
Mrs. Lou Fuqua
Simone Füssenhäuser
Mrs. S. Gage
Angelika Gajos
Dhr. en Mevr. W. G. van
Galen
Anna-Maria Gallus
Marianne Ganzenmiller
Ursel Ganzer
Ilona Garms
Judith L. Gartside
Rieta Gass
Irmgard Gattner
Simonne Gaudefroy
Mrs. M. F. Gauntlett
Gustav Gauterin
Jeanne Gay
Hermine Gebhardt
Sonja Geckeler
Mrs. N. Geddes
Joan Geere
Annemarie Gehrke
Katarina Geller
Dierenbescherm. afd Gennep
Caecilie Gentner
Mevr. M. W. Geraets
Helen Gerard
Ulrike Gerhold
Dr. Gabriele Gerlich
Ursula Gerling
Annemarie Gerstendörfer
Mrs. M. Gibson
Marianne Gießler
Ilse Gilbert
Miss M. Gilligan
Mrs. D. C. Gilmore
Mr. and Mrs. Carl Gladysz
Nora Gläser
Almuth Glass
Ms. Glenn
Helga Gloeckle-Muehleisen
Ilse Glotzbach
Madlon Göbel
Hedwig Goetz
V. Goff
Linda K. Gohlke
Mrs. J. Golding
J. Goldring
Margot Gollwitzer-Fritz
Mrs. A. H. Goninan
Mrs. D. Goodburn
Mrs. Allison P. Goodheart
Ingrid Goodman
Dhr. H. Goosens
Jutta Görder
Linda M. Gordon
Jeanne Gordon-Peters
Verna Goswell
Mrs. Edythe S. Gradt
Margarete Graebert
Allen and Helen Graham
Ms. J. Graham
D. P. Grant
Margaret T. Grant
Gloria Gray
Mr. and Mrs. Henry H.
Greer

Marite Greiselis
 Mej. H. C. de Gremmee
 Christiane Gretschel
 R. Gribbroek
 Margarete Griese
 Geoffrey Griffith
 D. Griffiths
 Wilhelm Grimm
 Anneliese Groeschler
 Dorte Grohe
 Alfred Grohmann
 Elisabeth Gröning
 Susanne Gröpl
 Alfred Gropp
 Mrs. R. Gross
 Therese Großmann
 Hertha Grote
 Groundspring.org
 Gertraud Gruber
 Irmgard Gruber
 Else Gruenacher
 Monika Gruhn
 Jutta Grun
 Ingeborg Gruz
 Maria Guggenberger
 Adolf Gunzenhauser
 Anneliese Güths
 Dr. Hans Haas
 Astrid Habeder
 Marianne Haberer
 Maria Hackel
 Firma Hackl-März GmbH &
 Co. KG
 Dr. Gabriele Haefes
 Christa Haege
 Anneliese Haertel
 Renate Hahn
 Georg Hain
 Christa Haindl
 Doris Haisch
 Magdalene Hak
 Miss J. Halbert
 Margaret Halbert
 Alfred Halbig
 Elisabeth Halfar
 Elvira Hallauer
 Britta Haltenhof
 Margaret Halvorson
 Susan Hammersley
 J. Hammond
 Jean F. Hampson
 Mrs. V. Hampson
 Walter Hannappel
 Firma Hanno-Zeltfabrik
 GmbH & Co.
 Ursula Hänsel
 Dr. Brigitte Hantelmann
 Carol and George Harmon
 Evelyn Harper
 Mrs. N. Hassall
 Johanna Hasse
 Frau C. Haumont
 Shirleyann Haveson
 Miss B. J. Hawke
 Miss A. I. Hawksbee
 Jan Hayden
 Gloria Hayko
 Mrs. D. Head
 Lucia Head

Miss P. Heaney
 Liz Hearing
 Manfred Hecht
 Madeleine Hecker
 Hr. en Mevr. W. Heespelink-
 Bauer
 Elisabeth Heger
 Firma Manfred Hegler
 GMBH & Co. KG
 Carola Heigl
 Mevr. G. Heijmans-Ymker
 Sigrid Heil
 Anna Heimann
 J. Hein
 Jutta Hein
 Eva-Maria Heine
 Ilse Heinemann
 Hans Heinenberg
 Barbara Heitzmann
 Sabine Heizelmann
 P. M. van Hekken
 Mevr. A. E. M. M. Held-
 Rolloos
 J. C. Helders
 Lucette Helion-Boyden
 Dr. Hansjörg Heller
 Hasso-Georg Hemmerle
 Mevr. A. W. Hemminga
 Marianne Hendricks
 Ruth Hengstenberg
 Elisabeth Hennig
 Margarete Hennig
 Miss B. Hensby
 Miss S. P. Henwood
 Günter Hermann
 Elvira von Hermann
 Hr. en Mevr. C. P. Hermans
 Walda Herndorf
 Dr. Thomas Herold
 Irma Herrler

Udo Herrmann
 Dr. Heinz Herzog
 Ruth Hessel
 Bernhard Hetzenecker
 Petra Heuduk
 Helga Heuser
 Bettina Heye
 Gisela Hildebrand
 Joachim Hildebrandt
 Annemarie Hilgemann
 Mevr. Joke C. Hilkemeijer
 C. Hill
 Eva-Maria Hiller
 Hannelore Hiller
 Nancy Hillman
 Inge Hinrichs
 Mrs. D. Hitch
 Mevr. A. Hoek
 Irmgard von Hoesch
 Johanna Hofe
 Elsbeth Hoffmann
 Johanna Hofmann
 Mrs. J. R. Hoggan
 Hermine Hoheneder
 Hanni Hohmann
 Eleonora Höhnle
 Richard Holborn
 Hans Holnburger
 Josefina Holthausen
 Hildegard Holznagel
 Homewarm
 Mrs. M. Honour
 Mevr. L. J. Hoogendijk
 Amanda W. Hopkins
 Renate Horne
 Helga Hornef
 Inge Hornig
 Wolfgang und Ingeborg
 Horstmann
 Irma Hortsch

Elsa Hother
 Roy and Thelma Hoult
 Joan Howe
 Mrs. C. E. Howles
 Franziska Huber
 Hildegard Huebinger
 Mevr. J. Huiskamp-van Beek
 Mrs. J. Hukins
 Renate Humann
 Eva Hunold
 Mrs. B. R. Hunt
 Ms. I. Hunter
 Marie Hunyady
 Mevr. M. L. W. Huybrechts-
 de Nijs
 Joan Ann Hyra
 Barbara Ibing
 Mrs. C. Imhoff-Stern
 Mrs. R. Incedon
 Klara Indorf
 Mevr. C. Inghels
 Inner Wheel Club of
 Narooma
 Inventory Locator Services,
 Inc.
 Mr. and Mrs. M. I. Ionescu
 Marjorie Irion
 Ursula Irmeler
 Milton M. Irwin
 Miss Pretor Irwin
 Rita Issberner-Haldane
 Miss B. C. Jackson
 Victor and Joan Jackson
 W. de Jager
 Karl-Heinz Jahn
 Dhr. en Mevr. M. J. Jalink
 Mrs. I. James
 Rosa Janecek
 Ms. B. Janes
 Mevr. C. E. C. Jansen

**Dogs are receiving
 proper veterinary care
 at a mobile clinic out-
 fitted by IFAW in Fethiye,
 Turkey. This IFAW Pet
 Rescue initiative is re-
 ducing pet overpopula-
 tion and the spread of
 disease. (IFAW / Christian
 Kaiser)**

I have been an IFAW supporter for about 25 years, ever since I learned of IFAW's campaign to protect the seals in Canada from the commercial hunt. Now that I am retiring, I have decided to leave IFAW in my will. I know that long after I am gone, the funds will continue to help animals. They can't speak for themselves so they need us to do it for them. If I and other people contribute to IFAW, it's our way of helping animals behind the lines. — Diane de la Poore

Mevr. B. Janssen
 Kaethe Janssen
 Herbert Janz
 H. Jelsma
 Sandra Jephcott
 Arnhild Jerrentrup
 Hannelore Dr. Jöckel
 Irene Johanson
 Renate Johnne
 Nancy Hearne Johnson
 Mrs. J. Y. Jones
 Mrs. M. Jones
 Paul Jones
 Mrs. W. M. Jones
 Mevr. F. de Jong
 Mevr. C. M. de Jonge
 Uta Joppich
 Ernst-Wilhelm and Ursula Jordan
 Mrs. Shirley H. Jordan
 Irmgard Jost
 Ottilie Jost
 Mrs. Juanas
 Marianne Julius
 Maria Jülke
 Ingrid Jung
 Ursula Jung
 Mrs. Margaret Jurcheson
 Monica Jurgens
 Helena Jurtz
 Dr. Swantje Kachur-Ehrentreich
 Rico Kadgien
 Hilde Kahler
 Maria Kaiser-Pflüger
 D. Kalkhoven
 Anni Kambach
 Margot Kamlah
 Willi Kammel
 Andy Karpisek
 Rotraut Karrer-Brockmann
 Gert Kastein
 Marianne Katz
 Annemarie Kauth
 Elli Kayser
 Ruth Keck
 Margot Keil
 Marie-Luis Keilwagen

Andrea Keller
 Hans Keller
 Inge Kelm-Kahl
 Ms. S. L. Kendall
 Manfred Keppler
 Phyllis I. Kerdasha
 Monika Kersting
 Ursula Kessner
 Sieglinde Keßler
 Monika Kicinski
 Helma Kiefer
 Lothar W. Kienle
 Dr. Jutta Kiesewetter
 Mrs. Dorothy I. Kimball
 Dr. Karl-Heinz Kinder
 Anorta Kindt
 King Animal Clinic
 Kinnickinnic Realty Co.
 Wolfgang Kipf
 Mrs. B. Kirby
 Mrs. D. Kirlow
 Edith Kison
 Dr. Helga Klapproth
 Dieter Klein
 Elisabeth Klein
 Marianne Klein
 Mevr. E. J. C. Klijn
 Wolfgang und Roswitha Klingenberg
 Hans Klotz
 Hr. M. C. P. Knaap
 Mevr. C. M. G. Knappe
 Angela Knebel-Hegner
 Mrs. Barbara Kneller
 Kathleen Knight
 Brigitte Knuth
 Dr. Hans and Ruth Koch
 Hermann Koch
 Robert Koch
 Watraud Koehler
 R. N. Kohman
 Sabine Köhn
 Fahrschule Dipl.Ing. Gerd Kölb
 Dr. Kordula Kolbeck
 J. E. Kolff
 Dr. med. Ingke König
 P. J. de Koning
 Mevr. G. Koning-Deutekom
 Ingeborg Konter
 Marianne Köpf
 C. M. Koppen
 Adolf Korn
 Manuela Körner
 Hr. J. Korse
 Hr. P. Kort
 G. J. Koudijs
 Melitta Kozelli
 Mevr. M. de Kraker
 Eberhard Kramer
 Valeria Kratina
 Dr. Dorothea Krauff-Jantke
 Liesel Krause
 Astrid Krauss
 Elisabeth Krautschneider-Ort
 Hannelore Krautwurst
 Dr. Inka Kreling
 Hannelore Kremer
 Hermann Kriegel

Margret Krienke
 Mevr. E. Krijgsveld
 Hr. E. Kromhout
 Gaby Kronenberg
 Marianne Kronewitter
 Agathe Krueger
 Charlotte Krueger
 Irma Kuch
 Elisabeth Kuckelberg
 Franz Kueven
 Brigitte Kugler
 Ilse Kugler
 Rosemarie Kugler
 Sophia Kuhlmann
 Marianne Kühn
 Frida Kühne
 Klaus-Otto Kühne
 W. Kuik
 Luise C. Kullmann
 Liselotte Kunkel
 Birgit Kuntemeier
 Renate Kunz
 Susanne Küppers
 Gundula Küppers-Retzlaff
 Christa Kynast
 L&E Meridian
 Madeleine Lacombe
 Mevr. P. C. van Laere
 Ms. M. Lake
 Mr. and Mrs. John D. Lamb
 Gertrud Lammel
 Annemarie Lampe
 Ms. D. S. Lamprell
 Ingeborg Lang
 Prof. J. D. Langdon
 Barbara Lange
 Hiltrud Lange
 Gudrun Langer
 Helga Langer
 Anneliese Langner
 Mrs. A. P. Langridge
 Ursula Lapatz
 Peter Laskas
 Marcie Lasley
 Brigitte Lauf
 Ingrid Lawiszus
 Adey Lawyers
 Belina L. Lazzar
 Mrs. J. Le Roux
 Dr. Karl Lechmann
 Linda R. Lee
 Mevr. W. van Leeuwen
 Miss N. Leggatt
 Ulla Lehmacher
 Anneliese Lehmann
 Firma Leible GmbH
 Ulrike Leier
 Karin Leifer
 Hildegard Leiss
 Waltraud Leistriz
 Ingrid Lembke
 Helga Lenzen
 Tuomas Leone
 Sandy Lerner
 Melvyn H. Levy
 Ann Lewis
 Mevr. H. Leyen-Cuyper
 C. Lichtveld
 Mrs. Lickfold

Anne Marie Lifka-Schöler
 Heinz Lindner
 Anneliese Link
 Maria Loeffler
 Kaethe Lohmann
 Kari Longinotto
 C. A. Longson
 Mevr. J. C. H. van Loon
 S. Lopez
 Eduard Lotter
 Eva-Marie Lübbert
 Mrs. Marjorie E. Lucero
 Gerlinde Lücke
 Uwe and Ursula Ludwig
 Christel Lutz
 Brigitta Lyautey
 Mevr. E. Van Lynden
 J. P. J. Maas
 Miss Jessie Macbean
 Dita Machalski
 Mary Ann E. Mahoney
 Edward Maiello
 Margarethe Maier
 Dhr. H. H. J. C. Maillie
 Mrs. J. Malcolm
 Simone Malick
 Sister P. Maluisi
 Ruthild Manavi
 Irmgard Mann
 Dieter Mannebach
 Elisabeth Markworth
 Mrs. Rina Marshall

Mrs. Bronni Mart
Mrs. A. M. A. Martin
Barbra E. Martin
Dolly I. Martin
Gudrun Martin
Graham E. Marx
Barbara März
Mrs. S. E. Mason
Ulrich Matheja
Dr. L. Matheson
Hilde Matthes
Ursel Matthes
Elisabeth Matthiae
Micheline Maupin
Ingeborg Maury
Mrs. June Maxwell
Gisela May
Annelore Mayer
Elfriede Mayer
Martha Mayer
Rudolf Mayr
Brenda McAvoy
Margaret McCamish
Mrs. E. McEwan
Norman McGowan
John R. McIlwain
Shirley Mckeen
Miss J. McKinley
Miss C. McLean
F. van der Meer
T. C. M. van de Meer
Erna Meier

Ernst Meier
Hanna Meier
G. Meiklejohn
Adelheid Meinel
Emilie Meislinger
Mrs. Shirley Meitz
H. J. Mellema
Rachel L. Mellon
K. D. Mephan
Mrs. R. C. Merchant
Paul Josef Mertens
John L. Metro
Dr. Helga Meyer
Jola Meyer
Roland Meyer
Anneliese Meyerheim
Mrs. Marilyn B. Meyers
Günter Michaelis
Gertrud Middeke
Dora Mikeska
Susanne Miksch
Cynthia Milburn
Mrs. Denise Miles
Gail Milks
Leslie Anne Miller
Anne Minas
Mrs. Elsie P. Mitchell
The Mitzvah Foundation
Dr. Barbara Mohr
Heinrich Möller
Mrs. P. Moncrieff

H. J. und Christel
Mönkemeier
Maria Monsberger
Eugene C. Montgomery
Michelle Moran
B. Moravec
Hannelore Moritz
Mrs. Ida Morris
Marianne Mors
Heide Moscherosch
Michael Mountain
Patricia Mountifield
Martha Muehlum
Erika Mueller
Kerstin Mueller
Luise Mueller
Markus Muffler
Waltraud Mühlbach
Mevr. M. C. C. Mulder
Theodore James Muldoon
Dr. Doris Müller
Hans Müller
Lucienne Muller
Margareta Müller
Tim Munn
Rosemarie Murchau
F. L. Murdin
Andre Mus
Belinda Muth
Mevr. H. Naber
Irmgard Naber
Jutta Nagel-Ringwald

Edith Nalenz
Gertrud Napral
Sigrun Natskow
Mevr. L. P. Natziyl
Mevr. J. Nellen-Put
Hiltrud Nemluwil
Gisela Nesper
Anneliese Neuhaus
Margarete Neukamm
Hildegard Neumann
Ilse Neumann
Frau M. Neumann
Ursel Neumann
Gina Neumeier
Walter Neve
Miss E. S. Newman
Chrystine Nicholas
Roland Niedercorn
Iris Niedermann
Dr. Solveig Niemand
Lieselotte Nienstedt
Mevr. G. Nijdam
Elvira Nikolaus
Ingeborg Nilles
Birgit Noack
Elfriede Nocon
Hans Noell
Elisabeth Noris
Annemarie Norkus
Louise Nörrenberg-Sudhaus
Erika Nowotnick
Gerda Nürnberger

Ignoring an international whale sanctuary in the Southern Ocean, Japan kills over 400 minke whales in the area each year under the guise of scientific research. (IFAW / Ari Friedlaender)

This nyala was abandoned by its mother following commercial capture and relocation. The wildlife trade and game capture industry results in many casualties and orphans. (IFAW / J. Hrusa)

Ms. M. O'Brien
 Ms. M. B. O'Connell
 Michael O'Malley
 Kay D. O'Rourke
 Beverley O'Toole
 Gisela Oberheiden
 Mrs. Gail B. Odgers
 Mrs. P. M. Odium
 Eva-Maria Oeggel
 Frau U. Oelsner
 A. C. Oerlemans
 Prof. Dr. Barbara Oesch
 Grayce Ohashi
 Cheryl Oliver
 Ingeborg Oltrogge
 Mevr. T. J. Ooms-Helleman
 Karin Oppel
 Christine Oppelt
 Lilo Oppermann
 Frederick M. O'Regan

Orr Mackintosh Foundation
 Mrs. Anne Osborne-Doyle
 Firma oto akustiktechnik GmbH
 Karoline Ott
 Helga Otte
 Lillian Owen
 Carolyn A. Oyer
 Firma Pacific Perfect
 Warenhandels-gesellschaft mbH
 Pajwell Foundation
 Brigitte Palacios
 Noel Palmer
 S. Palmer
 Lotte Pape
 Ann C. Parrish
 Waltraud Pasig
 Mrs. Roberta Paul
 Gertrud Pawuska

William Payden
 Ms. C. Payne
 Mrs. A. Peacock
 Brigitte Peiniger
 Linda Pellowe
 V. van de Penasse-Vierdag
 Shirley and Don Pence
 Miss N. Penfold
 Dr. Edwin M. Pennington
 Delany Peters
 Mevr. J. Peters
 Ilse Petter
 Dr. med Irmgard Pfaffinger
 Luise Pfeiffer
 Sigrid Pfisterer
 Gertraud Pflanz
 Vicki Philan
 Hubertine Pier
 A. Piest de Jonge
 Miss B. J. Pilkington
 Hedwig Pistor
 Mrs. Ann C. Pitman
 Mevr. E. A. Plaat
 Erika Plachetzki
 Ursula Plitt
 Dhr. K. J. Ploum
 Jo Pocock
 Gudrun Poczka
 Dhr. E. Poetsma
 Heinrich Pohl
 Mevr. M. I. Polder-de Jong
 Elfriede Pollmeier
 Jutta Polomski
 Elisabeth Polski
 Margarete Pommer
 Margit Poritz
 Dhr. K. Post
 Mevr. R. Pouwels
 Klothilde Prechtel
 Brigitte Preimesser
 Hotel Primas
 Claire B. M. Proffitt
 L. Proost
 Edith Prosser
 Edwin J. Pruitt
 Norbert Punde
 Renate Putsch-Schmid
 Anke Puttlitz
 Mrs. Ina Pywell
 Andrea Quick
 Mrs. F. Quint
 Hr. A. N. K. Quist
 Catherine Radies
 Melita Rady-Pentek
 Firma Rafensteiner GmbH
 Patrick Ramage
 Annelise Ramthun
 Mrs. A. Rankin
 Johann Rappen
 Herta Rauch
 Mrs. Carol H. Ray
 Erika Rebhan
 Jutta Rebien-Eneik
 Dorothee Redslob
 Winnifred M. Regan
 Gerda Reich
 Hr. en Mevr. G. Reichardt
 Lydia Reichelt
 Margot Reichenberger

Donna Reid
 Mrs. P. W. Reid
 Heinz Reiferth
 Irene Reim
 Brigitte Rein
 Ursula Reinecke
 Irmis Reisinger
 Dr. Marianne Renner-Salzman
 Reinhold Reuß
 Gabriele Reuter
 Firma Reveta Techn. Adv. Bureau
 Helga Richels
 Marianne Richter
 Ruth Richter
 Carde Richter-Ostermann
 Maria Rick
 Frank Riedel
 Dr. Elisabeth Rieden-Lukaschek
 Elisabeth Rief-Buchholtz
 Lilli Riemann
 Hr. J. H. van Rijn
 Mrs. J. Riley
 Cathy Rinaldi
 Iris Ritter
 Miss D. J. Robb
 Drucilla Roberts
 Mrs. R. Roberts
 Paul and Melanie Robinson
 Friedrich Roderfeld
 Mevr. D. Rodrigo-Derksen
 Dr. Heinz Roedel
 Erika Roehrs
 Gabriele Roesch
 Christa Rohde-Dachser
 Sarah W. Rollins
 Prof. Dr. W. H. P. Romer
 Hubert Rominger
 Helene Rondke
 Miss P. Rooney
 H. Roosjen
 Mej. E. L. Roosmale Nepveu
 Irene S. Roper
 Karl Rosenfeld
 Claus Rosenthal
 Claire Rosenweig
 Mrs. J. H. Rossdale
 Gerlinde Rosskopf
 Edith Roth
 Michael Roth
 Mrs. L. Rothan
 Dr. P. L. Rothwell
 Ella Rozzczka
 Christel Ruback
 Irmgard Ruckdeschel
 Lore Rückerl
 William Ruddy
 Elli Rudloff
 Hannelore Rudolph
 Margerita Rühle
 Liselotte Ruland
 Marisa Russo
 F. de Ruyter
 A. Ryder
 Jacques and Eliane Sabatier
 Mr. and Mrs. Robert Sablowsky

Mary Safford
 Geraldine Sager
 Sanders B. V.
 Mrs. Wendy J. G. Sanderson
 Uta Sanow
 Eva-Maria Sauer
 Volker Sauer
 Siegfried Saul
 Curtis Schanlan
 Ms. M. Scanlan
 Vera Schachmann
 Dr. med Lieselotte Schad
 Toni Schaeffer
 Maria Schaller
 Mrs. P. G. Schannel
 Ruth Scheel
 M. G. Scheffer
 Margot Scheibe
 Erika Scheinkoenig
 Wolfgang Schelz
 Marianne Schicke
 Madeleine Schickedanz
 Johanne Schilbach
 Christa Schilken
 Maria E. Schillinger
 Annemarie Schimpf
 Mevr. G. Schinkel
 Ilse Schirmer
 Monika Schleinitz
 Sophie Schlicker
 Lilo Schlösinger
 Anna Schlossmacher
 Curt C. Schlueter
 Margrit Schlüter
 Gertraud Schmid-Lindner
 Emilie Schmidbauer
 Gertrud Schmidbauer
 Barbara Schmidt
 Dr. Hanna Schmidt
 Elisabeth Schmidt
 Mrs. Gabriele Schmidt
 Helene Schmidt
 Günter Schmiedel
 Karl-Heinz Schmieder
 Liesl Schmitz
 Ruth Schmitz
 Hartmut Schnabel
 Christiana Schneider
 Dr. Jeanette Schneider
 Sabine Schneider
 Liselotte Schnitzer-
 Wojatschek
 Ingrid Schnutenhaus
 Ulrike Schodder
 Ulrike Schoeller
 Mevr. K. J. Schoemaker-
 Verwey
 Hr. H. Schokker
 Gudrun Schollmeyer
 Dr. Michael and Lena Scholz
 Felicitas Scholze
 Marianne Schönleber
 Gerhard Schorer
 Elinor Schornack
 Waltraud Schornsheim
 Wolfgang Schrader
 Brigitte Schreck
 Erwin Schreiber
 Marita Schreier

Richard Schreiner
 Gisela Schroeder
 Hans-Heinrich Schroers
 Helga Schroeter
 Karin Schröder
 Martha Schröder
 Hella Schubert
 Irmgard Schubert
 Elli Schuchmann
 Friedel Schuck
 Mathilde Schuetz
 Erna Schühlein
 Rudolf Schultes
 Erna Schultz
 Ute Schultz
 Ingeborg Schulze
 Friedrich Schumacher
 Karina Schumann
 Erika Schütz
 Mr. and Mrs. Peter M.
 Schwab
 Siegfried Schwab
 Mevr. E. J. M. Schwantje
 Dr. and Mrs. Schwartz
 Harry S. Schwartz
 Heidrun Schwarz
 Walter Schwarzbauer
 Joachim Schweiger
 Gertraud Schwimmer
 Mrs. F. M. Scott
 Dr. S. J. Scott
 Vicki and Kent Sears
 Marlies Sebaldt
 Josef Seefried
 Frau A. Seeger
 Ilse Seewald
 Dr. med Edda Seibicke
 Helene Seidl
 Gisela Seifarth
 Dr. Susanne Seifert
 Helmut Semmler
 Mrs. A. Senjuschenko
 Sentry-Tech Enterprises
 Elisab Seroneit
 Noelle Sevin
 Mrs. Margaret Seymour
 Mrs. Shabaz
 Mary E. Shamrock
 Kathleen Shantz
 Ms. L. Shapiro
 Miss O. Sheldon
 Mrs. L. Shennan
 Mrs. E. Shepherd
 G. Shepherd
 Sher and Blackwell LLP
 Mrs. Catherine Sheriff
 Miss R. M. J. Shiels
 Jon M. Shirley
 Katashi Ken Shiroishi
 W. Showering and Clinton-
 Jones
 B. Shuker
 Grete Sieber
 Ursula Siegel
 Helga Sieger
 Iris Sieger
 Frau C. Siegmann
 W. Sietsma
 Lieselotte Sietz

Dr. med Christa Sievers-
 Hanau
 Irene Siewczynski
 Lore Sigle
 Ms. C. Silberschneider
 Elizabeth B. Simon
 Genia Simon
 Simon Langton Girls School
 Ms. P. Simonsen
 Mrs. Elizabeth Sims
 Dorothea Sindicic
 Miss A. Skinner
 Hr. en Mevr. J. S. De Smet
 Miss Gerry Smith
 Elfriede Sobe
 Dianne Sobey
 Waltraud Sommer
 Mrs. J. Somner
 Mevr. A. G. Sonius-Crone
 W. Soolsma
 Donald and Charlotte Spak
 Alexandra Spanier
 Liselotte Später
 Anneliese Speith
 Hr. G. A. Spek
 Anna Spiegelsperger
 Maria Spiertz
 Jutta Stabbert
 Astrid Stadler
 Johanna Staedele
 Herta Stallworth
 Sara A. Stalnaker
 Olga F. Stangret
 Elfriede Stanko
 Helga Starzmann
 Regine Steen
 Mevr. A. B. Steenstra
 Dr. Doris Steffenhagen
 Inge Stegerwald
 Mevr. R. Steinbach-
 Hollebrand
 Marlies Steinel

Eva Steinhauer
 Marie-Luise Steinhilber
 Christa Steinkamp
 A. van de Stelt
 Eva M. Stenz-Baumgarten
 Stichting Dr. K. H. Schuur
 Stephen Stewart
 Dr. Gisela Stobbe
 Christa Stock
 Dr. Wolfgang Stoecker
 Dorothea Stövesand
 Ulrich Stöwer
 Strategic Coach U.S.A. Inc.
 Gisela Straub
 Eva-Maria Strecker
 Dan Streek
 Dorothea Strehle
 B. H. Stricker
 Brunhilde Strobel
 Helga Strobel
 Mevr. C. C. C. Struby
 Christa und Gerd Stückler
 Elisabeth Stühler
 Terry and Denise Sullivan
 Gladys Sunnie
 Rozene R. Supple
 T. Sutton
 Mrs. Janet Swanson
 Carol Sweeney
 J. D. Swift
 Ursula Szamocki
 Dr. med Marta Szirmai-
 Barton
 Paula M. Szortyka
 Mevr. C. Tacx
 Miss L. A. Tarleton
 Nobuko Tasaki
 Dianne E. Tatum
 Mrs. Margaretta Taylor
 Egon Teller Telekom
 Ingeborg Tengler
 Heide Terrot

**IFAW employees often
 help nurse kittens
 and foster strays until
 proper homes are
 found. (IFAW/Becky
 Brimley)**

Hilde Terveer
 Mevr. W. Teunissen-Tegelaar
 Thea Teutsch
 Jutta Thau
 Lebreton M. Therese
 Inge Thiel
 Cliff Thomas
 Gerda Thomas
 Miss K. Thomas
 Mrs. Marion T. Thomas
 Miss P. Thompson
 Anneliese Thoms
 Mrs. K. A. Thomson
 Herrn Chr. Thuerkheimer
 Monika Thuernau
 Ruth Thun
 Mrs. C. Thurley
 Firma Renate Thyssen-
 Henne
 Emil und Helga Tiemann
 Tierschutzverein Amberg e.V.
 Miss J. Tomkin
 Ms. K. Tomlinson
 A. van der Toorn-Sinke
 Dr. and Mrs. Donald R.
 Tourville
 Hildegart Trabert
 Irene Trautman
 Ruth Trautmann
 Hilde Trautwein
 Mia Trenker
 S. Tringali
 Hannelore Trinkl
 Ingrid Trommel
 Margot Tschentscher
 Christopher Tuite
 Ursula Tups

Mrs. D. Turner
 Mrs. M. H. Turner
 Hannelore Tuzar
 Uma Financial Consultants
 Inc.
 Hilde Umsonst
 Dr. Dora Unruh
 Mrs. Margaret Urquhart
 Michael Vacchione
 Vadop B. V.
 Mevr. T. Vallinga
 Udo van Meeteren
 Elfriede Vangerow
 The Vanoff Family
 Foundation
 Edda Reickede Varona
 William N. Vaughan
 Mevr. J. H. Velema-
 Hartkamp
 Mevr. F. M. Venier
 W. Verbrugge
 Eva Vering
 Mevr. M. Verscheyden-de
 Gelder
 Hr. A. J. D. Versteeg
 Gertrude Vetr
 Firma Georg Vetter GmbH
 & Co.
 Elke Vietor
 Miss J. Violet
 Micheline Violette
 Charlotte Vitz
 Anne-Marie Vlasto
 Gerda Vogt
 Monika Voigt
 Werner Voigt
 Vollebregt & Venekamp

Karl-Heinz Vollmann
 Georg Friedrich von Krogh
 Tatjana von Pfeiffer
 Dr. Magdalena Vorbrugg
 J. B. H. Vredevoort
 Mrs. A. Wadsworth
 Gerta Maria Wagner
 Otmar Wagner
 Miss J. Walford
 Mrs. S. Walker
 Claudia Wall
 Mrs. Marjorie Wallace
 Maryann Wallace
 Susan B. Walley
 Brigitte Wallraf
 Ina Walter
 Ulrike Walter
 Carrie L. Walters
 Edith Walther
 Mrs. H. Watkins
 Mrs. D. G. Watts
 Mrs. D. Waugh
 Mrs. V. Webb
 Silvia Weber
 Theresia Weber
 Uta Weber-Held
 Ruth Wecke
 Edeltraut Weddige-Schlenker
 Wanda Wegener
 Lydia Wegera
 Sieglinde Wehrer
 Elsa Weidner
 Debbie Weiers
 Maria Helene Weinfurter
 Gudrun Weingarten
 Anneliese Weinkauf

Ruth Weipert
 Margarethe Weiß
 Elisabeth Weissenborn
 Irene Weitz
 Heinrich Welscher
 Johanna Wendl
 Birgit Wendland
 Dr. Regina Von Wendorff
 Gitta Wenking
 Dr. Michael Wenz
 A. L. van Wermeskerken-
 Mollerus
 Ines Werner
 Mrs. P. M. West
 Westrade Beheer B. V.
 Hr. J. Weststrate
 Annerose Wettengel
 Mr. and Mrs. E. H.
 Wheatley
 A. White
 Mrs. Sarah White
 Ursula Wickern
 Vera Wickert
 Emma Widmaier
 Peter Wiegand
 Katharina Wiesenbach
 Karl-Heinz Wiest
 Hartmut Wiethaus
 K. D. Wilcox
 H. J. Wildschut
 Magdalene Wille
 Dr. med Dorothea Willems
 Simone Willers
 Jeannie Williams
 Ms. B. Wills
 Mrs. C. Wilson
 Robert Wimmer

**Stray dogs are spay/
 neutered and vacci-
 nated at IFAW's mobile
 clinic in Turkey. Here
 Perihan Agnelli, head
 of Fethiye Friends of
 Animals Association,
 left, and veterinarian
 Emer Kangal prepare a
 dog for surgery. (IFAW/
 Christian Kaiser)**

Peter Wimpersinger
 Wolfgang Winckler
 Mevr. I. M. W. Winkel
 Wolfgang Winter
 Patricia Wirshing
 Maria Wirth
 Edeltraud Wirth-Döhring
 Ruth Wischmeyer-Gutmann
 Jeanne Withof
 Hr. J. C. M. de Witte
 Christa Rosine Wittich
 Margrete Wittkowski
 Franziska Wittmann
 Inge Wittmer
 Rosemarie Witz
 Rudolf Wöhlrl
 Helmut Wolf
 Jutta Wolf
 Tobias Wolf
 Dorothea Wolf-Zschachlitz
 Helga Wolff
 L. W. Wolken
 Daisy Woolnough
 Working Assets
 Margaret Worthington
 Sonja Wotschke
 Mevr. M. Wouters-Miedema
 Mrs. M. Wright
 T. Wright
 Ursula Wupperman
 Anne Yaroshak
 Miss J. Yoannidis
 Alice E. Young
 Linda Sue Young
 Leonore Zabell
 Hildegard Zahel
 Mevr. J. de Zantis de
 Frymerson
 Irmgard Zappek
 Gabriele Zarnitz
 Erich Zeiss
 Elke Zeissler
 Friederike Zelenka
 Heike Zenker
 Erdmuthe Zepp
 Agnes Zesewitz
 Rudolf Zibold
 Christoph Zierer
 Helga Zimmermann
 Ingeborg Zimmermann
 Eberhard Zirngiebl
 Dr. Renate Zückmantel
 Mevr. W. J. de Zwaan-
 Kronenberg
 Mrs. M. Zweistra
 Dr. Benigna Zwick

2002 BEQUESTS

Miss G. Acock
 G. Adams
 Mr. and Mrs. W. R. Addey
 Mrs. Irene Sybil Adlem
 Mrs. A. Alderman
 Mrs. M. Aldersley
 Mrs. E. M. Aldridge
 Bertha Somerville Alexander
 Dr. Patricia F. D. Anderson
 Lieselotte Arnold

Mrs. J. Artyszak
 Gordon Ralph Ayres
 Miss S. G. Azzone
 Miss R. Y. Back
 Mrs. D. M. Bailey
 Mrs. A. V. Bain
 Anni Bannwitz
 Mrs. E. M. Barclay
 Mrs. P. Bargas
 Ronald Lewis Barlow
 Mrs. Norah C. Barnaby
 Mrs. C. L. Barnett
 Mrs. Margaret Barr
 Donald Herbert Barry
 Miss K. Beardsley
 Mary Ellen Bell
 R. C. Benfield
 Isabella M. Bennett
 Mevr. M. D. Van Heiningen-
 Van Den Berg
 H. G. Berry
 Mrs. L. V. Berry
 Mrs. M. Berry
 Dorothea M. Berry
 P. R. Lewis Bizley
 Mrs. M. Blamire
 Mevr. C. Blitz-de Groot
 Mrs. Mary Joyce Blower
 M. H. Blunt
 Mrs. E. M. Boardman
 Mrs. Rose Bodkin
 Mevr. W. M. Boelens-Bakker
 Mrs. Mildred Caroline Bone
 Mrs. Alice A. Booker
 Mrs. F. Bott
 Miss F. Boxall
 W. W. Boyles
 Ethel Bradshaw
 Mrs. M. M. Bramley
 Elsie Louisa Brand
 Mrs. R. Braunstein
 Mavis Dorothy Brazier
 Mrs. D. I. Brecknell
 Mevr. E. Bredius
 Mary Jane Bressler
 Mrs. M. Brice
 Mrs. E. N. E. Briggs
 Jean K. Broadhead
 H. C. Broadhurst
 Mevr. A.P. Bronkhorst-
 Kerkhoff
 Mrs. O. Brooks
 W. E. Brooks
 J. R. Brown
 Mrs. J. Brown
 Catherine J. B. Brown
 Gwennie J. Brunka
 Mrs. D. Bryson
 M. Irene Burlison
 Mrs. E. Burns
 Mrs. Bunty Burns
 Susan S. Burroughs
 Harry Burstein
 Mary Burstein
 B. E. Butcher
 Mrs. Betty Cailes
 Mrs. N. Callaly
 Mr. Carlisle
 Mrs. S. Carter

P. S. Chamberlain
 Mrs. Lilian Chapman
 Mrs. Chapman
 Mrs. P. Chatburn
 Mrs. E. D. Cheall
 Mrs. G. Christie
 Marion Olive Chumbley
 Miss G. R. Clarke
 Jessie Clements
 Mrs. C. E. Clift
 John and Dorothy Cogorno
 Mrs. Dorothy Colley
 Miss M. Collins
 Jeffrey Leonard Collins
 Mrs. Jessie Elizabeth Conway
 Mrs. H. Cooper
 June Cooves
 M. S. Coppen
 F. D. Cottrell
 Mrs. L. B. Court
 Alan B. Cox
 Gladys Caroline Crawford
 Mrs. C. Crimp
 Mrs. A. L. Crisford
 Mrs. B. N. Crisp
 Mrs. P. Cullis
 Kathleen Beryl Cunningham
 D. Currie
 Alice Partlow Curtis
 Dr. F. Marino D'Amato
 Miss R. J. Dannatt
 Vivian Davidson
 Mrs. B. Davies
 Mrs. Esther Edith Irene
 Davies
 Mrs. Joan Davies
 Mrs. M. I. Davis
 Mrs. Audrey Dawson
 Virginia M. Deloney
 Richard T. Desforges
 G. Desson
 Violet Helen Dixon
 Rita Maude Dodson
 Mary Ellen Doll
 G. F. Donno
 A. Doodney
 Miss A. Doran
 Mrs. Dorrell
 E. D. Drew
 H. Drost
 Samuel E. Duff
 Eloise Dunaway
 Dorothy Duncombe
 John Reginald Dutton
 Mrs. E. F. Edwards
 Miss W. Edwards
 Daphne Cynthia Mabel
 Edwards
 Mrs. A. M. Egerton
 Mevr. J. A. G. Eijkelhoff
 Miss A. B. English
 F. S. Evans
 D. Ezard
 Elizabeth Fabiszak
 Mary Jane Farrell
 May M. Firman
 Lois Della Flannigan
 Lillian Forlenza
 Ms. E. Forster

Animals are a big part of my life.

I live alone and they give so much back to me.

They are good for my health and for my morale.

Right now, I have four cats living with me plus

a huge black-and-white cat that sits on the stoop

that I put food out for. My decision to take

out an annuity with IFAW is one from the heart and

the mind. I decided to make a charitable gift

annuity to IFAW because I believe they are a

well-managed organization and I like the fact that

their work is international. The annuity gives

me income and helps diversify my investment

portfolio. Even better, it helps animals in need

around the world. — Dr. Keith M. Heim

Louise Elizabeth Foster
 Irene E. Fox
 H. Foy
 Honoria Doris Maud Fragall
 J. Fraser
 Gabrielle Maria Fredricks
 William I. Freeman
 Mrs. E. M. Friman
 Mrs. M. Fryer
 Herta Funke
 Ms. M. Gantry
 E. Gardner
 Miss J. Gavigan
 Sally A. Gereg
 Howard Sydney Gibbs
 Miss C. J. Gibson
 M. J. Gilbert
 Reginald William Gilbert
 Mary R. Gintling
 Julia H. Goldman
 N. Goodman
 Ted Gorski
 Mevr. A. E. Gosselaar-Groen
 Mrs. W. Gough
 Mrs. L. E. Graham
 Miss M. Grant
 Ernest Bertram Grant-
 McPherson
 Marjorie Gray
 Mrs. G. Gray
 Marie Greaves
 Mrs. A. O. Green
 Ronald Hesselgrave
 Greenfield
 Mrs. G. M. Greentree
 Miss A. M. Gregory
 Mevr. T. Grignard-Richter
 Mevr. H. J. M. C. Groenen
 Mrs. A. Hall

**IFAW research vessel
Song of the Whale
sails the world's seas
conducting benign
research on whales
and other marine
species. During 2002,
researchers studied
the rare harbour por-
poise and the threat-
ened basking shark.
(IFAW / Thomas Grim)**

Mrs. M. Halpern
Mrs. Hammond
Hilda Mae Hannaford
Mrs. Karen L. Harder
Dr. T. M. Hare
J. Harris
S. Harris
Hr. en Mevr. H.
Holzschuher von Harrlach
Dr. Molly Harrower
Miss E. Harvey
Daphne Harvey-Williams
Miss A. E. Hayes
Julia C. Heffernan
Mrs. C. E. Henderson
Mevr. M. Hendriksen
Mrs. L. W. Herbert
Constance Hill
Mrs. J. A. Hills
Miss O. M. Hitchon
Herbert Hoadley
W. Hodges
Kathleen Evelyn Hodgins
P. Hoggarth
Mrs. H. Holden
Mrs. D. Hooker
Mrs. Patricia Marjorie
Horswill
Mrs. Hotton
Audrey Hovenden
Mrs. R. Howell
Mrs. J. Howes
Amy Huckins

Olga Mary Humphries
Mrs. K. M. Hunt
Bruce Hunter
Miss K. C. Hunter
Miss M. Hunter
Mrs. Grace May Hurst
June Mary Mabel Husky
Florence Mary Ingledew
Mrs. Anna Jack
Mrs. Irene Jacobi
Miss H. M. James
Carol James
Russel G. Janes
Gertrude R. Jasper
Valerie W. Jenkins
Mrs. D. M. Jewell
Mrs. H. M. John
Ethelyn Johnson
Mevr. M. Jonges
Hr. J. F. Kaak
Mrs. M. Kates
Mrs. Gloria Kay
Mrs. P. H. Kayler
R. A. Kayll
Mr. and Mrs. J. Keeley
M. W. Kenrick
Mevr. A. G. Kerkstra
Mrs. Elsred Joan Shirley
Kernahan
Mrs. A. E. King
Miss T. King
Rita Karolina Kirsimae
J. Knoppers

Mrs. Violet Krautschneider
Dorothy Kressmann
Hedwig Krieger
Mrs. Joyce M. Krug
Mrs. L. A. Kruger
Mrs. K. Lang
Hr. J. H. Langedijk
Mrs. Grace Law
Miss J. Lawson
Mrs. R. Lax
Miss M. Lea
H. M. Leach
Mrs. Olive Ellen Leckey
Mrs. C. M. Lee
Betty Lefever
Mireille Leroux
Mrs. M. E. Lewis
Mrs. Gladys Irene Lewis
Miss B. Liardet
Mrs. Iris Violet Lincoln
Miss S. A. Loraine
Doris Lottridge
F. Gregg Lumbert
Mrs. H. Ruth MacKay
Miss E. M. MacKinder
Mrs. J. P. M. Major
Mrs. Caroline Sheila Major
Miss J. M. Mallen
Mrs. Joan F. Marron
Patty Mason
Mrs. Sylvia L. Mason
Mrs. Alice G. Mattson
Mrs. Kathleen Maxwell

Margarete May
Mrs. Joyce Rita Maylett
Millicent A. McCabe
Mrs. Margaret J. McCall
Clementine McDermott
Darfler
E. Marion McGreal
Mrs. W. McLeod
Juliana M. McMillan
Mrs. M. Melville
Mrs. M. Melville-Murray
Gertrude Mercer
P. M. A. Metzemaekers
Frederick Middleton
Miss Q. Miller
Harold Frederick Mills
Joan Isabel Minister
Mrs. P. M. Monk
Mrs. H. M. Montgomery
Mrs. Lena Grace Morbey
Miss E. R. Morgan
Mrs. V. Morris
Annie Moss
Lilian Amelia Moss
Barbara J. Murphy
Eileen Clarissa Murthyr
Shelagh Neale
L. P. Nelson
D. Newman
Mevr. J. Nijdam
Mrs. Avril Oatway
Miss K. K. Oldham
Ena Oliver
B. Oliver
Jerda Theresa Omsberg
Margaret Warrington Osman
Mrs. M. C. O'Sullivan
Goldie Otters
Lillian Paine
Miss G. B. Palk
Mrs. Gustava Krystyna
Palmer
Miss V. Parker
G. Pattison
Miss R. Peadon
Betty Shaw Peddie
F. H. Pennifold
Miss E. M. Perkins
Edward George Perry
Mrs. Josephine Mary Perry
Miss V. C. Phelps
Mrs. O. Piper
Mrs. M. Platt
Miss P. M. Player
Miss J. Popkess
Aubrey Price
Mrs. B. H. Price
Trevor Price
Rosemary Rapaport
Mrs. N. Rankin
Matthew James Redpath
Gertrud Reichelt
Mrs. J. Reid
Mrs. P. J. Reid
Euphrasia Reynolds
D. Rhodes
Miss M. Richards
Mrs. Esther Celia Alice
Richards

N. Ricketts
 Miss M. Riddel
 Mrs. Gladys May Rimoldi
 G. C. Ripkey
 John Roberts
 Miss D. Robertson
 Mrs. Lettice Gertrude Robinson
 Mrs. Robinson
 Mrs. Joan Olive Rogers
 Cordia A. Rostock
 Mr. and Mrs. G. F. Salmon
 Mevr. R. Samehtini
 Mrs. P. A. Sawyer
 J. Schrieken
 Evelyn Scolney
 Irene Scrivener
 Ruth Seabolt
 Margaret Seferian
 Mrs. M. Selby
 Mrs. D. E. Sharp
 Mrs. Louise Sharp
 Mrs. Hazel Ethel Sharpe
 Marjorie Shepherd
 Mrs. D. A. Sheriff
 Merle Grace Shilton-Felton
 Rhea G. Shroyer
 Kathleen M. Slack
 Adam Guy Lancaster
 Swinback Slack
 Mevr. B. M. Slosser-Bresler
 Anthony Woodhouse Smith
 Mrs. I. Smith
 Mrs. F. W. Smith
 Miss C. J. Smith
 Miss D. Smith
 Mrs. Olivia Manning Smith
 Mrs. Peggy J. Smith
 Camilla Clay Smith
 J. Smyth
 Bridget Ethel Snider
 Mrs. A. Stafford
 Miss D. H. Statham
 P. M. Steane
 Jean G. Stemper
 Mevr. A. J. C. De Sterke-Muschart
 Mrs. S. V. Stevenson
 Kathleen Stewart
 Mrs. Sylvia Betty Stubbs
 Barbara A. Sutro
 Dorothy Ruth Helen Swan
 Mrs. Sheila Mary Sweetnam
 Mrs. E. Swinarton
 Mrs. Jean Sylvester
 S. Taras
 Mrs. V. G. Taylor
 Mrs. Florence Edith May Taylor
 W. Tel
 Mrs. N. Temmink
 Mary Enid Thomas
 Mrs. N. Tice
 Mrs. N. Tickner
 Mrs. Elizabeth Tomlinson
 Elsie Diana Tonge
 Mrs. E. Tonkin
 Mrs. Andre Laure Louise
 Ghilaine Tootal
 G. C. Tuckwood

Mr. and Mrs. R. C. Tuely
 Mrs. M. Ulic
 Dr. Vera Vanderlip
 Mevr. L. G. van Dongen-Stehouwer
 Dhr. C. W. E. van Voorst van Beest
 Miss D. C. Venn
 A. H. Verschoor Rijnder
 Mrs. E. M. Viles
 Mrs. K. W. Vinter
 Mevr. C. C. Vons
 Mevr. M. van de Klugt-de Vries
 Miss E. H. Waghorn
 Mrs. V. Walford
 Mrs. S. H. Walker
 Miss M. A. Walsh
 Mrs. Barbara I. Walton
 Esther Watkinson
 Mrs. L. L. Watson
 Katharine M. Weatherby
 Mrs. Laura Love Weaver
 Miss R. Webb
 Mrs. D. E. Webb
 Miss E. B. Webster
 Ursula Weidner
 John L. Whitby
 M. J. Whitehead
 Ian Whittall
 Miss M. Whitworth
 S. W. Whyman
 Joan Gladys Wicking
 Helena Joyce Wilby
 Mavis Eveline Wiles
 Mrs. Norma Wilkinson
 Miss E. F. Williams
 Mrs. P. Williams
 W. A. R. Wilshaw
 Mrs. M. Wiltshire
 Mrs. B. Woodgate
 Lexie L. Woodruff
 Mrs. D. Wyllie
 Mary Antoinette Rodwell Yates
 Dorothy M. Zahn
 Mevr. E. Zeeman
 Virginia L. Zwick

**NAMED PET
 ENDOWMENT FUND**

US\$500 AND ABOVE

Adolf van Pelt Foundation:
Adolf van Pelt Fund
 Linda Beggs: *The Freddy Fund*
 Ms. Maude Bonham-Carter:
The Patch Fund
 Linda J. Campbell: *The Lacey Fund*
 Miss J. M. Cartwright:
The Perry Fund
 Miss G. E. Cook: *The Suki Fund*
 Mr. G. Ellis: *The Minnie Fund*
 Miss Fairfield: *The Leila Fund*
 Judith Fish: *The Bucky Fund*
 Mrs. J. Lawrence Frank:
The Rosie the Cat Fund

Suzanne R. Goodson:
The Fiona Fund
 Mr. G. R. Gratton: *The Castor & Pollox Fund*
 Ms. Gloria Gray: *The Sally Fund*
 Mrs. C. G. R. Green:
The Smartie Fund
 Mrs. L. P. Griscom: *The Vinnie Fund*
 Nina Carolyn Gut: *The Brandy & Sherrie Fund*
 Jan Hayden: *The Marshmellow Fund*
 Hans J. Heine: *The Kleinbund Fund*
 Ankh Hemminga: *The Joeri Fund*
 Phyllis A. Huene: *The Gigi Fund*
 Laura Ost: *The Ghandi Fund*
 Mr. William Payden:
The Neely Fund
 Don and Shirley Pence:
The Buffy Fund
 Les Pioch: *The Ozzie, Riley, Ziggy, & Bubba Fund*
 Mrs. Judy Prince:
The Rosie & Emily Fund
 Robin Rawls: *The Kitty Rye Fund*
 Robin Rawls: *The Missy Lou Fund*
 Mrs. Carol H. Ray:
The Buddy Fund

Mare E. Shamrock: *The Patch Fund*
 Jagdis Siddoo: *The Hari Fund*
 Sara A. Stalnakker:
The Bronson Fund
 Mrs. Helen Zuckerberg:
The Zuckerberg Fund
 Anonymous: *The Kezzy & Buddy Boy Fund*
 Anonymous: *The Mephisto & Nike Fund*
 Anonymous: *The Toni Fund*
 Anonymous: *The Zeppelin & Boz Fund*

IN-KIND DONORS

Paschal Franchot
 Inflatable Image Technologies
 International Paint
 J.W. Dubis & Son
 Masecam Productions
 Amy and Marc Meadows
 O.S. Systems, Inc.
 Ron Rametta
 Regency Outdoor
 Spangledog
 UA3 Film Props and Special Events

IFAW thanks Meadows Design Office and Schmitz Press for in-kind donations covering part of the cost of designing and printing this report.

When IFAW protects habitat for elephants, all animals benefit. These yellow-throated spur fowl wander in Kenya's Meru National Park. (IFAW / Duncan Willetts)

The Animals Depend on Us, Just as We Depend on You

Future for Animals Society. Throughout IFAW's history, generous contributors like you have helped provide for the future of animals and their habitats by offering gifts through their estates. By pledging support to IFAW through a will, or by designating IFAW as the recipient of a deferred or planned gift, members of the FUTURE FOR ANIMALS SOCIETY have joined those who, through generous bequests, annuities and trusts, have contributed to IFAW's ever-growing strength in protecting animals from cruelty, exploitation and habitat loss. There are many ways you can give to provide for the future of animals.

Bequests. Including IFAW 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. You should consult an attorney in drawing up a will. The following language may be helpful if you wish to leave a bequest to IFAW:

"I give, devise and bequeath to the International Fund for Animal Welfare, a nonprofit organization, whose headquarters' address is 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 from cruelty and suffering."

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.

Charitable Gift Annuities. Many donors find that charitable gift annuities allow them to give a substantial gift to IFAW on behalf of the animals while increasing their own annual income. A gift annuity is an agreement by which you make a minimum gift of US\$5,000 to IFAW and, in return, receive guaranteed payments for life. You may receive these annuity payments yourself, jointly or designate another person to receive them. You will benefit from an immediate charitable income tax deduction and partially tax-free annual payments, and you may be able to reduce your federal estate taxes.

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 by your will (a testamentary trust).

Opposite: This orphaned 9-week-old leopard cub, named Tigger, loves to wrestle with his caregiver Mike Jameson. IFAW support for Wild-care is helping to save some of Africa's most threatened species. (IFAW/Jon Hrusa)

Left: Perhaps one of the smallest beneficiaries of our supporters' generosity, this wounded bush baby will receive intensive nursing so it can be released back to the wild. (IFAW/Jon Hrusa)

Opposite: Two-year-old Commando had been captured, beaten and illegally kept as a pet after bushmeat hunters killed his parents. The ER team helped transport the injured chimp to the IFAW-funded Chimfunshi Wildlife Orphanage, in Northern Zambia, where he is thriving. (IFAW/Jon Hrusa)

Gifts of Real Estate. Giving real estate is a way to further our work around the world, while at the same time providing you with substantial tax benefits. A gift of a house, farm, vacation home, office building, undeveloped land or other marketable property is a wonderful way to help animals. 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. Of course, there are substantial tax benefits no matter how you choose to give real estate to IFAW.

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 us 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.

IN MEMORIAM This annual report is dedicated in memory of IFAW veterinarian Nthethe Raditapole (pictured opposite with Commando), a dear friend and colleague who gave hands-on care to countless animals and contributed enormously to positive changes for animal welfare across Southern Africa. Nthethe will be missed by all who benefited from his caring, compassion and wisdom, people and animals alike.

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.

Other Special Ways to Give. All of IFAW's achievements have been made possible through the generosity of supporters who share our vision of a world where people and animals live in harmony, where no

animal suffers from heartless cruelty or unethical trade. Some want to "give something back" for the love and affection of a family pet; others want to preserve the dignity and beauty of the world's wildlife. However you choose to contribute, we are grateful for your commitment to the animals.

NAMED PET ENDOWMENT FUND GIFTS. You can memorialize or honor a beloved pet through an IFAW *Pet Endowment Fund*. With a minimum gift of US\$500, IFAW will invest your donation to build an endowment for the future to support our Pet Rescue program. The interest income generated will be used to help local shelters around the world rescue, nurture and protect abused and abandoned dogs and cats. It's a loving way to create a lasting tribute to a loyal companion and receive tax benefits.

GIFTS OF APPRECIATED SECURITIES. Gifts of stocks or bonds to IFAW are an important way to help eliminate cruelty to animals and protect habitat around the world. The best way for both you and the animals to benefit is to have your broker transfer your stocks directly to IFAW. That way, you can realize the 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 discuss making a gift of stock, please call IFAW's Planned Giving Office at 1-888-251-0253. Or ask your broker to transfer your stock into the IFAW Brokerage Account: Merrill Lynch, Account 699-04112, DTC #5198, 973 Route 132, Hyannis, MA 02601.

GIFTS IN KIND. Anything of value can be donated to a charitable organization with substantial tax benefits. Works of art, equipment and even professional services can be contributed to benefit the animals.

MATCHING GIFTS. Many employers match donations made by their employees. When you contribute to IFAW, please check with your company's personnel department to see if they will match your gift. A *Matching Gift Program* may double or even triple your donation, helping animals in need even more.

If you would like further information on any of these giving opportunities, please contact IFAW's headquarters Planned Giving Office at 1-888-251-0253. Or write to the office listed on the back cover for giving opportunities in your country.

Back Cover: Thanks to IFAW, beautiful Grant's gazelles can be seen at Meru National Park in Kenya, where they roam in protected freedom. (IFAW/Duncan Willetts)

ASIA PACIFIC
8 Belmore Street
Surry Hills NSW 2010
Sydney, Australia

CANADA
Suite 612
1 Nicholas Street
Ottawa, Ontario K1N 7B7
Canada

CHINA
Room 1125-26
Golden Land Plaza
#32 Liang Ma Qiao Road
Chaoyang District
Beijing
China 100016

EAST AFRICA
ACS Plaza, Lenana Road
Post Office Box 25499
Nairobi, Kenya

EUROPEAN UNION
13, rue Boduognat
B-1000 Brussels
Belgium

FRANCE
2b, rue des comtes Thibault
Boîte Postale 78
51170 Fismes
France

GERMANY
Kattrepelsbrücke 1
D-20095 Hamburg
Germany

INDIA
Wildlife Trust of India
C-644 New Friends Colony
New Delhi 110065
India

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

LATIN AMERICA
Prolongación Angelina 10
Colonia Guadalupe Inn
C.P. 01020
México D.F.
México

NETHERLANDS
Bezuidenhoutseweg 225
2594 AL The Hague
Netherlands

RUSSIA
Khlebny pereulok, 19-B
121069 Moscow
Russia

SOUTHERN AFRICA
77 Church Street
Cape Town 8000
South Africa

UNITED KINGDOM
87-90 Albert Embankment
London SE1 7UD
United Kingdom

International Fund for Animal Welfare
www.ifaw.org

INTERNATIONAL HEADQUARTERS
411 Main Street
Yarmouth Port, MA 02675
United States of America