Years of Conserving Wildlife and Wild Lands in

Africa

1961-2001

OUR MISSION

The African Wildlife Foundation recognizes that the wildlife and wild lands of Africa have no equal. We work with people—our supporters worldwide and our partners in Africa—to craft and deliver creative solutions for the long-term well-being of Africa's remarkable species, their habitats and the people who depend upon them.

Table of Contents
From the Chair
From the President4
40th Anniversary 6
Saving the World's Most Endangered Primate 8
A Commitment to Education and Trainingg
A World without Rhinos?
A Lifeline for Africa's National Parks11
Understanding and Protecting Elephants12
Partnerships with the Private Sector
Why Are Predators Important?
Working with Communities
AWF's African Heartlands
AWF African Conservation Centers18
Ways to Give
AWF Donors
Financial Review

From the Chair

FORTY YEARS OF PROTECTING AFRICA'S WILDLIFE

hen the African Wildlife Foundation was founded 40 years ago, it was the only international organization focused entirely on African conservation. "No one knew or thought much about protecting wildlife and preserving the environment in 1961," Russell Train, one of AWF's five co-founders, said recently.

Judge Train, along with Nick Arundel, Jim Bugg, Kermit Roosevelt and Maurice Stans, had a simple objective for AWF: to help protect for future generations the magnificent wildlife heritage of Africa that they all had experienced and enjoyed firsthand.

As we celebrate AWF's 40th anniversary, it's appropriate to pause and evaluate the results of four decades of dedication and effort devoted to conserving Africa's magnificent wildlife and wild lands. Have we fulfilled our founders' vision? Are we making a difference?

There have been losses, to be sure. The number of elephants in Africa is half what it was 40 years ago. The black rhino population has dropped from about 100,000 in 1960 to around 2,600 today. Wildlife habitat continues to shrink.

What these numbers don't show is what Africa's wildlife would look like if AWF and other conservation groups had not been active during the past 40 years.

It's true that black rhino numbers have plummeted, but the fact that there are still black rhinos on the planet is only because of conservationists who took one step after another, finally resorting to virtually armed camps to protect the last members of the species. And black rhinos *can* make a comeback.

The southern white rhino, for instance, was on the brink of extinction in 1913, with only about 20 remaining animals, and today there are an astonishing 10,400.

Although elephants have dropped from approximately 1.3 million to 550,000 today, it was predicted during the poaching onslaught of the 1970s and 1980s that the African elephant would be virtually extinct by 2000. That hasn't happened. In fact, their numbers are actually rising in some areas, including Amboseli National Park, through the efforts of the Amboseli Elephant Research Project, which AWF has funded since 1975. Even the mountain gorilla population is inching up despite the genocide in Rwanda and ongoing war in Democratic Republic of Congo.

We can also point to other successes. In 1961, few Africans were professionally trained in wildlife management. Now, thanks to the sustained work of AWF and others, virtually every park system on the continent is led by trained African professionals and a growing cadre of young African scientists.

So while we mourn the loss of wildlife over the last four decades, we are proud that, in many cases, we have been able to slow, stop and even reverse the slide of animals toward extinction. We look to a future where we can begin to return previously depleted lands to their former wildlife richness.

Stuart T. Saunders, Jr.

WE ARE PROUD THAT WE HAVE BEEN ABLE TO SLOW, STOP AND EVEN REVERSE

THE SLIDE OF SOME ANIMALS TOWARD EXTINCTION

From the President

Broadening Our Base of Support in the New Century

he African Wildlife Foundation is the only conservation organization that works exclusively to protect wildlife in Africa—a mission AWF has been fulfilling for 40 years.

Africa is the pre-eminent home to wildlife. Think of a continent that embraces the largest land mammal (the African elephant) ... large predators (lions, leopards, cheetahs, African hunting dogs, hyenas) ... the higher primates (gorillas, chimpanzees and bonobos) ... the now-rare African species of rhino ... and species like the hippo and giraffe that seem incomparable to anything else on earth.

The mystique of Africa's wildlife, however, is not only in its large, photogenic species, but also in the diverse birds, reptiles, insects, trees, plants and vegetation. I myself have lived in Africa for 14 years and traveled widely there, but I have seen only a fraction of its wonders.

The urgent need to protect Africa's remaining rich, thriving ecosystems inspired AWF in 1999 to mark a new era in African conservation with its Heartlands program. In a little over a year, we had designated and "adopted" five Heartlands: Kilimanjaro, Maasai Steppe, Samburu, Virunga and Zambezi. In 2001, we added Four Corners and Limpopo in southern Africa. In each Heartland, our goal is the same: to expand the area available to wildlife, to connect fragmented wildlands and to help rural people make income from their wildlife resources.

We pursue these aims in a collegial manner working with those who own and use the land to determine which species, ecosystems and sites are conservation priorities; which areas of the Heartland are vital to wildlife and should be reserved for them; which land can safely be used for farms, pastures or tourist lodging; and the wildlife-based businesses most likely to bring jobs and prosperity to local communities.

Much of this interaction is handled by strategically located AWF Conservation Centers. In 2001, AWF continued to build its growing network of centers staffed with young African professionals skilled in everything from community mobilization to land-use planning to ecology to law. Their goal is to protect the many animals that live outside of parks and reserves. They do that by helping establish management plans and business enterprises on these privately owned lands that will promote wildlife conservation while economically benefiting the landowners.

Today, the African Wildlife Foundation has almost a half-century of proven experience in Africa, a well-designed program, an outstanding staff and a small band of generous donors. We support conservation activities over a large part of the most wildlife-rich parts of Africa. Yet our entire budget is approximately one tenth the budget of the San Diego Zoo and Wildlife Park.

To continue our crucial conservation work into the next century, we must greatly increase the flow of financial resources into our program. As we tell our story to an ever-widening circle of conservationminded groups and individuals, we're confident that the necessary support will be forthcoming.

Patrick J. Bergin

WITH PROGRAMS AND STAFF IN PLACE,

AWF SEEKS NEW FUNDING FOR

ITS WORK TO SAVE AFRICA'S

UNIQUE SPECIES AND ECOSYSTEMS

7

SAVING THE WORLD'S MOST ENDANGERED PRIMATE

1960

In chain reaction of nationalist demands, 17 sovereign African nations come into existence

1961

Washington Safari Club's Conservation Committee creates the African Wildlife Leadership Foundation, Inc. (AWLF)

1962

AWLF's first project is to help establish College of African Wildlife Management, Mweka, Tanzania

1963

Kenya becomes independent

AWLF scholarships fund four young Africans to study wildlife management at American universities

AWLF constructs conservation education center at Nairobi National Park

here would be no mountain gorillas in the Virungas today, the late Robinson McIlvaine once said, were it not for Dian Fossey's tireless efforts over many years. McIlvaine served as U.S. Ambassador to Kenya before becoming director of AWF's African operations and then AWF president, and he knew Fossey personally.

An American, Fossey originally set up camp in 1966 in Congo to study mountain gorillas (*Gorilla beringei beringei*), financed by paleontologist Louis B. Leakey. Civil unrest in the area forced her to relocate to Rwanda's Volcano National Park. During 1967, AWF provided regular support to Fossey; a year later, the National Geographic Society joined AWF in supporting the project.

When several gorillas were killed in 1978, AWF joined forces with Fauna and Flora International and the World Wildlife Fund to protect the remaining mountain gorillas, forming the Mountain Gorilla Project. In addition to funding salaries and vehicles, AWF supplied the project with uniforms for guards and rangers, along with camping gear and communication equipment, and also helped to habituate gorilla groups to humans, creating gorilla-based tourism.

After Fossey's murder in 1986, vigilance over the gorillas increased, and a census the next year indicated that the gorilla population was growing. As of 1989, income from tourism became one of Rwanda's largest earners of foreign exchange, making protection of the gorillas a national priority.

In 1990, AWF formed the International Gorilla Conservation Program (IGCP), a regional strategy to protect the mountain gorillas, in collaboration with Fauna and Flora International and the World Wide Fund for Nature.

The outbreak of civil conflict in Rwanda in October 1990 spilled over to the park, signaling the beginning of a decade of intensified threats to the mountain gorillas—whose habitat was already

endangered by clearing trees for agriculture and the threat of transmittal of disease by a fastgrowing human population.

In spite of civil wars and political instability during this past decade in all three nations— Democratic Republic of Congo, Rwanda and Uganda—IGCP has enhanced conservation of the last 650 mountain gorillas in the Virunga mountains and Uganda's Bwindi Impenetrable National Park. The project is a model for international cooperation as wardens and rangers from countries in conflict work together so closely that they become friends as well as respected colleagues.

IGCP facilitates regional cooperation, such as joint border patrols by Rwandan, Congolese and Ugandan rangers. IGCP also has put in place strong regional collaboration, through coordinated ecological monitoring, tourism development and work with surrounding communities.

Key

AWF achievements ■

Significant dates in African ■ history

A COMMITMENT TO EDUCATION AND TRAINING

orty years ago, there were virtually no African professionals in the field of wildlife conservation and management.

AWF's very first project was to establish a training school for wildlife management and park personnel. The College of African Wildlife Management at Mweka, Tanzania, opened in 1963 with a \$47,000 AWF grant, along with U.S. Agency for International Development funding. Mweka marked the beginning of AWF's commitment to train Africans to assume responsible wildlife management positions that until then had been filled by Europeans. Since that time, Mweka has trained more than 2,500 graduates from 25 African countries and 17 other countries.

In 1970, AWF helped establish a second wildlife management school, The Ecole pour la Formation de Specialistes de la Faune Sauvage, in Garoua, Cameroon, for French-speaking Africans. The French government eventually took over major funding for the school, which has become a respected local institution.

When AWF was founded, 3,000 young Africans were studying medicine, law, agriculture, and economics at U.S. universities, but not one was preparing for a career in wildlife conservation. A groundbreaking scholarship program created by AWF in 1963 enabled talented African students to undertake wildlife studies in the United States.

To encourage students to pursue advanced degrees in conservation-related subjects, the Charlotte Conservation Fellowship Program began in 1996, in memory of AWF supporter Charlotte Kidder Ramsay. The program gives educational and financial assistance to Africans pursuing master's or doctoral studies in subjects such as species and ecosystem conservation, community conservation and resource economics.

The AWF education project that probably has reached more Africans than any other, however,

Students at the College of African Wildlife Management, Mweka, Tanzania.

has been its sponsorship of Wildlife Clubs for students across the continent. After helping Kenya launch a network of Wildlife Clubs—189 clubs were formed between 1969 and 1971—AWF was asked to help organize clubs in Uganda, Ghana, Tanzania, Cameroon, Sudan and Zambia. The clubs have played a major role in AWF's grassroots campaign to save wildlife by cultivating environmentally-minded citizens for future generations.

As part of its education mission, AWF has been a leader in publishing educational materials that have been distributed throughout Africa. The organization made history in August 1965 when it financed the first all-Swahili wildlife newspaper— Urithi Wetu, or Our Heritage—which was distributed through schools, wildlife and park departments and AWF education centers. In 1973, AWF created African Heritage magazine, an Englishlanguage cartoon-style booklet to demonstrate the wise use of natural resources; it was published for nearly a decade. Other publications were geared toward tourism, for example, "Wild Lives: Profiles of East African Mammals." Still others were of a scientific or technical nature, intended for wildlife and park department personnel and students involved in wildlife management.

1964

Perez Olindo, later the youngest director of Kenya's National Parks, is first AWLF scholar to earn a degree in U.S.

1965

First class graduates from College of African Wildlife Management, Mweka

AWLF finances first all-Swahili wildlife newspaper, Urithi Wetu, or Our Heritage

1967

Dian Fossey's mountain gorilla study receives funding from AWLF in Rwanda's Volcano National Park

AWLF research grant finances Serengeti Research Institute

1968

AWLF unveils "Give a Lion a Home" ad; proceeds used to enlarge two African parks

AWF Achievements
1961-2001

A WORLD WITHOUT RHINOS?

1970

AWLF helps found the Wildlife Clubs of Kenya to educate youth about the environment and conservation

AWLF helps establish wildlife management school in Cameroon

1971

Idi Amin launches a decade of despotic rule in Uganda; human lives are lost and wildlife is almost destroyed

1972

Cynthia Moss initiates Amboseli Elephant Research Project in Kenya, which becomes the longest-running study of its kind in the world

First leopard study undertaken to combat trade in spotted-cat skins receives AWLF funds

he African Wildlife Foundation has been at the forefront of rhinoceros conservation for several decades. In the early 1970s rhino horn was in high demand in the Middle East, Asia and Africa, and these magnificent creatures were being poached to the brink of extinction. AWF recognized this alarming development and joined with other conservation organizations to target the consumer market and launch conservation efforts.

AWF cosponsored with World Wildlife Fund and the World Conservation Union an investigation of the rhino trade in North Yemen and Asia and found that North Yemen was one of the highest contributors to the trade and that between 1972 and 1975 the amount of horn legally imported meant the deaths of nearly 8,000 rhinos. These results prompted AWF to join with other international conservation groups to eliminate the legal trade in that country.

AWF set out to influence the attitude of the North Yemeni government with a direct-mail campaign that explained the gravity of the Yemeni role and included a letter to the Yemeni prime minister requesting an immediate halt to the country's rhino horn trade. In 1982, the Yemeni government issued a decree outlawing rhino horn imports.

During this time, AWF supported Save the Rhino Trust in Zambia. The trust aided the country's scarce rhino population by providing administrative support to conservation efforts as well as the services of a radio specialist who helped develop a communications system that generated publicity about the need for rhino protection and encouraged the government to protect the animals.

Despite valiant conservation efforts, by the mid-1980s the rhino was a heartbeat away from extinction. AWF and other conservationists discovered the only way to secure the species' future was to build strictly protected rhino sanctuaries. In 1986, AWF helped construct the Ngulia Rhino Sanctuary in Kenya's Tsavo West National Park. From its launch with three rhinos in approximately a third of a square mile in 1986, Ngulia has grown to 49 individuals and covers 27 square miles, and is protected by an electric fence. From the beginning, AWF worked to assure that the park had long-term funding, a vehicle, radio sets, binoculars and housing for sanctuary staff and rangers.

In 1993 African Wildlife Foundation extended its rhino conservation work beyond East Africa when an AWF representative met with Namibian officials to discuss aiding Waterberg National Park—home to 50 white rhinos and 27 black rhinos. This park proved to be so critical to rhino conservation that from 1994 to mid-1995 AWF provided support to the park for horseback patrols, camera equipment and incentives for rangers.

AWF undertook yet another critical rhino project in 2001, partnering with the U.S. Fish and Wildlife Service and Ngorongoro Conservation Area Authority in Tanzania to support black rhino surveillance. The project assists NCA in monitoring and protecting this small population of the eastern black rhino. The goal is to increase the population by more than five percent per year to 100 individuals by the year 2018.

A LIFELINE FOR AFRICA'S NATIONAL PARKS

orty years ago, Tarangire was a game area in Tanzania used by hunters. In 1969, AWF played a crucial role in establishing the new Tarangire National Park through support for construction of the headquarters building and antipoaching lookout stations for rangers.

Today, Tarangire and Lake Manyara National Parks are the core conservation areas of the large and varied landscape that is AWF's Maasai-Steppe Heartland.

AWF has been an invaluable partner to many African national parks. In its early years, AWF funded land acquisition and infrastructure for new reserves. In 1965, for example, the AWF Board approved one of its first grants for developing the newly gazetted Ruaha National Park in Tanzania. In 1969 the organization contributed funds to purchase land to complete Arusha National Park and to build a headquarters building on the edge of the park. In the meantime, AWF had received a large gift to be used to create the Shimba Hills National Reserve near Mombasa, and AWF was an early supporter of a national park on the eastern shores of Lake Rudolph, now Lake Turkana.

AWF also traditionally has helped parks and reserves protect the wildlife living within their

boundaries—and the people who are charged with protecting wildlife. Over the years, the organization has supplied essential items such as communications and photography equipment, vehicle spare parts, battery chargers, tents, sleeping bags and camping equipment, ranger uniforms and boots, fuel, motor oil, and new vehicles.

Joining with other conservation organizations in 1987 to fight poaching in the 32,000-square-mile Selous Game Reserve, AWF not only supplied field radio units to improve communications throughout the area, but also provided a master vehicle mechanic and large inventory of spare parts to support the antipoaching force.

The Maasai-Steppe Heartland is an excellent illustration of AWF's continuing commitment to Africa's parks. At approximately 15,000 square miles, this Heartland covers 10 times the combined area of the two national parks—in order to cover the migratory routes of elephants and other large mammals—and is a patchwork of protected areas plus private and community lands. To help wildlife thrive and people prosper, AWF is working with Tanzania National Parks (TANAPA), Maasai communities and other individuals and businesses to manage this diverse area as a single, coordinated unit.

This year brought a major victory for conservation: establishment of the Tanzania Land Conservation Trust by AWF and partners. The first institution of its kind in Tanzania, the trust is expected to become a regional model. AWF designed the trust in such a way that it could secure the wildlife corridor between the two parks. Following Tanzanian President Benjamin Mkapa's decision that the governmentowned Manyara Ranch would be used to benefit the Maasai and to preserve this critical migration corridor, the ranch was turned over to the Trust with a 99-year lease.

1975

AWLF begins long-term support of Cynthia Moss's Elephant Research Project; population grows from 400 to 1,000+ elephants in next 20 years

1976

AWLF publishes first of its handbooks on wildlife ecology for wildlife and park personnel

1977

Wildlife Conservation Extension Education project launched in Kenya

1978

By mid-1978, almost all of Africa is independent

AWLF establishes Mountain Gorilla Project in Rwanda to help protect gorillas

AWF Achievements

Understanding and Protecting Elephants

1980

In early 1980s, drought and famine plague Africa's northern and central regions; millions leave homes in search of food

> Zimbabwe becomes independent

> > 1981

Tanzanian government asks AWLF to help protect Selous Game Reserve

1982

North Yemen bars legal import of rhino horns after diplomatic intervention by AWLF

1983

AWLF officially becomes the African Wildlife Foundation (AWF)

1984

The AWF-funded Mountain Gorilla Project reports a growing gorilla population and the largest number of births in years

1985

Tanzania makes peaceful transition from socialism to capitalism, as President Nyerere is succeeded by Ali Hassan Mwinyi

> AWF's Mark Condiotti worked with the Mountain Gorilla Project in the 1980s.

hen African Wildlife Foundation chose the elephant as its logo 40 years ago, it was for its enduring power as a unique symbol of nature in Africa. The elephant's survival was not then a subject of great concern. Sadly, that situation has changed over time. Seeking to preserve the species indefinitely, AWF continues to adjust its strategy to address the evolving threats to elephants in Africa.

Phase One: Counting the Elephants

As recently as the 1970s, no one knew exactly how many elephants lived in Africa. AWF supported a project in Tanzania's Selous Game Reserve by lain Douglas-Hamilton in 1975 to organize a systematic census of the reserve's mammal population, particularly elephants. An important feature of the survey was training Tanzanian game department staff in the techniques of aerial observation and recording. Douglas-Hamilton's continent-wide surveys estimated Africa's elephant population at that time as between 1.3 million and 3 million animals.

In the meantime, Harvey Croze and Cynthia Moss launched the Amboseli Elephant Research Project to examine the relationship between social behavior and habitat use, and to learn about the social and ecological dynamics of a "natural" elephant population. AWF began supporting the project in 1975. Moss set up permanent camp within sight of Mt. Kilimanjaro, creating a compound of several thatched-roof tents and a kitchen hut in a stand of palm and acacia trees. She then began the intensive phase of her life's work of monitoring Amboseli's elephants. By 1978, she knew each adult and most of the juveniles in the park by name. She was joined in 1976 by Joyce Poole.

One of the project's early triumphs was discovery of the "musth" phenomenon in African male elephants. When a bull elephant matures—usually at about age 30— and comes into musth, his testosterone levels increase and he competes aggressively for a month or more for the right to mate with as many females as he can. The discovery was one of many insights into elephant behavior and social systems to emerge from Moss's project over the next two decades, making the Amboseli elephant population one of the best-known in the world.

Phase Two: Sounding the Alarm

In 1987, Douglas-Hamilton, Moss and Poole traveled to Washington to personally voice their concerns about threats to Africa's elephants. Attempts to fine-tune the CITES (Convention on International Trade in Endangered Species) trade system were failing in East Africa. Fueled by rising ivory prices and poaching tolerated by corrupt government officials, by 1989 elephants in Kenya were being killed at a rate of 3 per day.

During 1988–1989 a vigorous debate ensued in the conservation community. On one side, the countries of southern Africa that had not been hit by poaching saw surging elephant numbers as both a menace to humans and a revenue source to help support conservation. But countries undergo-

ing the onslaught in East Africa, led by the elephant researchers, argued that nothing short of an absolute ban on commercial trade in ivory could halt the devastation. As some larger, better-known conservation organizations equivocated, African Wildlife Foundation stepped into a leadership role with its "Only Elephants Should Wear Ivory" campaign, coordinated with Saatchi and Saatchi Advertising. AWF's decision angered many in southern Africa, but as the scale of East Africa's poaching problems became clear, in 1989 the African elephant was moved from CITES' Appendix II (threatened) to Appendix I (endangered), with all international trade banned, beginning in 1990. The Somali Amendment also was passed, which recognized the differing status of elephants in various parts of Africa and provided a mechanism by which some countries might eventually be able to have their populations returned to Appendix II and engage in limited trade in ivory.

Phase Three: After the Ivory Ban

Today, we know that where researchers monitor and study elephants, protection can increase and their numbers can thrive. Cynthia Moss began her work in Amboseli with 400 elephants; now there are more than 1,000. And their behavior shows they feel safe as they move outside the park: Recently an Amboseli elephant was spotted west of Namanga, where the Maasai have not seen elephants since the mid-1970s.

Conducting an AWF-supported elephant project in Tarangire National Park, researcher Charles Foley reports a growing elephant population that now numbers 2,500 in the dry season.

Approximately 366 elephants in Cunene Province, Namibia, are the subject of an AWF-supported desert elephant study. Little is known about this small, elusive population—the last remnant of its type in Africa.

The picture of elephant conservation in Africa remains checkered. Probably no elephants on the continent are more threatened than those in the forests in central Africa; elephant counts there are extraordinarily difficult, and now war is sweeping through parts of that region. Elephant numbers continue to grow in Zimbabwe, Botswana, Namibia and South Africa, but there has been an explosion of poaching in Zambia and new incidents have been reported in Tanzania, including two elephants poached on Manyara Ranch.

In this third phase of elephant conservation, AWF is intervening directly in protecting elephant populations in six African Heartlands where they are a key species. As in each preceding phase, elephants continue to play a leading role in AWF's understanding of the most innovative approaches to conservation.

1986

AWF begins collaborating with Tanzania National Parks (TANAPA) to develop and apply principles of community conservation

Dian Fossey is murdered in Rwanda, but a census shows an increasing gorilla population, and the project brings tourist dollars to the devastated Rwandan economy

1987

"Gorillas in the Mist," a movie about Dian Fossey's conservation work, begins filming in Rwanda, with AWF staff as consultants

1988

AWF launches "Save the Elephants" campaign, and 1988 is designated the "Year of the Elephant"

1989

AWF's "Only Elephants Should Wear Ivory" campaign runs print and TV ads worldwide

President Bush bans commercial U.S. imports of elephant products

The African elephant is elevated to "most endangered" category by Convention on International Trade in Endangered Species (CITES)

AWF Achievements

1961-2001

PARTNERSHIPS WITH THE PRIVATE SECTOR

1990

Nelson Mandela is released from prison; South Africa starts dismantling apartheid

Namibia gains independence

International Gorilla Conservation Programme (IGCP) is launched by AWF, Fauna and Flora International and the World Wide Fund for Nature

1991

In spite of civil unrest in Rwanda, IGCP staff and park guards continue to monitor the safety of mountain gorillas in Volcano National Park hen Ker & Downey Safaris, Ltd.,
agreed to share its mailing list to
help the newly formed African
Wildlife Leadership Foundation
begin to build its own roster of contributors,
a tradition of cooperation between AWF and the
private sector was born.

As enthusiastic travelers to Africa ("all of us had savored the joys of one or more African safaris," Russell Train remembers), AWF's founders immediately recognized the inextricable link between conservation and tourism.

Under the direction of Isidore Gwashure, AWF is building a growing network of strategically located Conservation Service Centers staffed with young African professionals with skills ranging from community mobilization to land-use planning to ecology to law.

Their goal is to protect the large percentage of Africa's wildlife that lives outside of parks and reserves. And the way they do that is by helping establish management plans and business enterprises on these privately owned lands that will promote wildlife conservation while generating economic benefits for landowners and local communities.

Thanks to these innovative programs, people who live near African parks are seeing wildlife in a new, more favorable light: a possible passport to economic opportunities for themselves and their communities. And when people are friendly to wildlife, it thrives.

For example, Nairobi's Conservation Center staff are helping the conservation-minded managers of the private Loisaba Ranch and a neighboring community design a shared tourism enterprise. A lodge on the ranch offers visitors the one-with-nature experience of sleeping in a Starbed®. At evening, guests are driven to outlying campsites; each site has elevated sleeping platforms featuring comfortable beds and down comforters—a sort of treehouse under the stars for grownups. The community can create and maintain such camps with minimal investment.

WHY ARE PREDATORS IMPORTANT?

majestic lion looked out at readers from AWF's first national advertisement in Life and Time magazines during the summer of 1968 and early 1969. "This is a picture of a lion," read the caption. "Some day it may be all you'll be able to show your children."

The ad, which earned \$30,000 for Tanzania's national parks, reflected the objective of AWF's founders: to help protect for future generations the magnificent wildlife heritage of Africa.

In the past, Africa's large predators—including lions, leopards, wild dogs and cheetahs—often were overlooked by conservationists until a specific population was threatened. Today, scientists understand that predators are an indicator of overall ecosystem health: A strong predator population suggests a habitat that presents a healthy environment for all of its wildlife.

Making this case to livestock-keepers is not always easy. Although pastoralists are reasonably wildlife-friendly—they accept the presence of the occasional elephant—conflict between predators and pastoralists is legendary.

That's what makes the northern Kenyan district of Laikipia so interesting to AWF researchers: It is the only region in Kenya where wildlife is actually increasing outside protected areas. Instead of fencing their property and poisoning predators,

most commercial ranchers in Laikipia and some traditional pastoralists welcome wildlife. Because residents have expressed an interest in maintaining and learning about their predator populations, the district is an ideal place to study carnivores, how and why they kill livestock in the midst of natural prey and what people can do to reduce losses.

Last year an AWF-supported scholar from the Laikipia Predator Project, directed by Laurence Frank, made national news. Based at Mpala Research Center, Mordecai Ogada investigated new ways for ranchers to protect their livestock from predators. The simple changes in livestock enclosures he suggests could dramatically cut the number of livestock lost to predators throughout east and southern Africa and reduce the number of "problem" lions, hyenas, cheetahs and leopards that are shot in revenge.

Can humans learn to be more tolerant toward predators? News from Amboseli National Park suggests some progress in local attitudes toward lions. Poisoned out of the park some years ago, the lions are now returning. AWF staff know of no recent instances of poisoning.

1992

Funded by USAID, AWF helps launch Protected Area Conservation Strategy (PARCS) to train Africa's park managers in administration and community conservation

1993

AWF begins working with the National Museums of Kenya to conserve game birds on communal lands

1994

In first multiracial elections in South Africa, Nelson Mandela becomes president

Rwanda genocide kills up to 1 million people

1995

AWF supports the Cheetah Conservation Fund in Namibia to protect the world's last 13,000 cheetahs

AWF Achievements 1961-2001

90s

WORKING WITH COMMUNITIES

1996

Tourists and senior park warden massacred in Uganda's Bwindi Impenetrable National Park, home of mountain gorillas

AWF establishes first Conservation Service Center (CSC) in Arusha, Tanzania, and hires a team of African professionals to help launch community businesses

Charlotte Conservation Fellowship Program honoring Charlotte Kidder Ramsay is created to help African conservationists attain advanced degrees

Many aid workers depart, but IGCP personnel remain to protect Virunga's mountain gorillas; no gorillas are killed in 1996 and at least nine babies are born ntil the beginning of the twentieth century, communities and wildlife in Africa coexisted in a fairly harmonious manner. Although people used wildlife to sustain themselves, species were not seriously threatened. The human population was small, and land remained abundant.

But in the late 19th century, wildlife began to disappear under the more efficient and better-armed colonial hunters. Some animals were simply exterminated as pests. In response, hunting by local people was restricted and strictly protected parks were established. Law enforcement and preservation became the dominant approaches to conservation.

When AWF was founded 40 years ago, training park wardens to manage these protected areas was a top priority. As conservation thinking has evolved, AWF has both supported traditional approaches while taking the lead in implementing selected "new" approaches to conservation that attempt to rethink the relationship between people and wildlife.

What is now called "community conservation" is not simply a matter of righting past wrongs, but recognizing that virtually none of the parks of East Africa, with the possible exception of Tsavo, is sufficiently large to include intact ecosystems. Vast numbers of wildlife—and certainly large predators and herbivores—spend substantial time outside the strict confines of parks.

The bottom line? If Africa's wildlife are to be maintained in areas other than large fenced zoos, communities must tolerate the presence of great numbers of wild animals on their land.

AWF's African Heartlands program is designed to conserve large, wildlife-rich landscapes in the context of human development. Under this program, AWF works closely with local communities to encourage support for conservation among the people who depend most on natural resources. But developing the Heartlands approach has required time and a spirit of innovation.

Rethinking traditional conservation began during the early 1960s in Zimbabwe with the work of Raymond Dasmann that eventually evolved into the pioneer CAMPFIRE (Communal Areas Management Programme for Indigenous Resources). Inspired by Dasmann's efforts to "domesticate" wildlife as a less ecologically destructive alternative to cattle, for a decade beginning in 1970 AWF supported the Galana Game Ranch Research Project in Kenya and later the Botswana Gemsbok Domestication Project. AWF began directly working on community conservation in 1988 to test the viability of dialogue between park authorities and pastoral communities around Tsavo National Park in Kenya.

Building on AWF's pioneering work in Kenya, the "Protected Areas: Neighbors as Partners" program expanded to include development of a community conservation service in TANAPA (Tanzania National Parks) by Patrick Bergin (then freshly out of the Peace Corps, now AWF president), the innovative work of Mark Infield at Lake Mburo Park in Uganda and the creation of a community-run tourist facility adjacent to the Bwindi Impenetrable Forest, home to half the remaining mountain gorillas in the world. The Tanzania and Bwindi programs involved "benefit sharing": Tourist revenues from the parks paid for community projects, such as schools and village wells.

Traditional law enforcement in protected areas is relatively straightforward compared to the complexities of community conservation, which has been a trial-and-error process even for AWF. In Kenya, Richard Leakey introduced an innovative plan to share 25 percent of park revenues with surrounding communities. The program later failed, however, due to insufficient revenue and relatively unsophisticated application. Now in its "second generation" of community conservation, AWF increasingly looks to partnerships between private businesses such as SERENA and Wilderness Safaris to generate benefits to communities (see "Partnerships with the Private Sector").

AWF'S AFRICAN HEARTLANDS

Four Corners

This massive Heartland, named for the region where Botswana, Namibia, Zambia and Zimbabwe meet near Victoria Falls, boasts spectacular natural beauty and numerous wildlife species.

Kilimanjaro

Amboseli National Park, six large Maasai group ranches, Tanzania's Kilimanjaro and Arusha national parks, as well as Lake Natron and the low-lying savannas of Longido all lie within this Heartland.

Limpopo

This Heartland spans the borders of Mozambique, South Africa and Zimbabwe and includes South Africa's popular Kruger National Park, which hosts more than 1.5 million visitors a year.

Maasai-Steppe

Tanzania's Tarangire and Lake Manyara National Parks form the core conservation areas of this large and varied landscape.

Samburu

Located just north of the equator in the rain-shadow of Mt. Kenya, this Heartland includes parts of

Mt. Kenya National Park and Samburu National Reserve, plus extensive ranch and communal lands.

In this transfrontier region of Uganda,

Rwanda and the

Democratic Republic of Congo, the volcanic highlands of the Virungas and Uganda's Bwindi Impenetrable National Park shelter the last 650 mountain gorillas in the world.

Zambezi

This three-country, transboundary landscape includes a range of biodiverse lands along the middle stretch of the Zambezi River and incorporates some of the most outstanding terrestrial and riverine wildlife viewing and scenic landscapes in southern Africa.

1997

Angola, Namibia, Rwanda, Uganda and Zimbabwe involved in fighting in Democratic Republic of Congo

AWF's first "Charlotte Fellows" complete their conservation studies

AWF's "Living with Lions" project examines the coexistence of landowners and animal predators on Kenya's Laikipia plateau

1998

Kilimanjaro

AWF Conservation Service Center opens in Nairobi

AWF marks a new era in African conservation with its Heartlands program to protect large landscapes of exceptional natural value

1999

By late 1999, AWF is operating in four Heartlands: Kilimanjaro, Maasai Steppe, Samburu and Virunga

AWF's Amboseli Outreach Program is the first by a conservation group to work specifically with young Maasai warriors, or morani

AWF Achievements

90s

2000

Zambezi Heartland, encompassing parts of Zimbabwe, Zambia and Mozambique, becomes AWF's fifth Heartland

AWF opens Conservation Centers in Victoria Falls, Zimbabwe, and in White River, South Africa

2001

Tanzania's president declares that Manyara Ranch will be protected as a major wildlife corridor—and gives the ranch to the conservation trust facilitated by AWF

> IGCP's Eugène Rutagarama receives Goldman Environmental Prize for protecting Rwanda's mountain gorillas during a decade of war

Four Corners project in southern Africa marks AWF's largest conservation project ever

AWF AFRICAN CONSERVATION CENTERS

Conservation Centers—most of which are located within African Heartlands—work with communities and individuals to build viable and conservation-friendly business ventures that generate income from the presence of wildlife.

The strategically located centers are staffed by teams of young African professionals with skills ranging from community mobilization to land-use planning to ecology to law. Their goal is to protect the large percentage of Africa's wildlife that lives outside parks and reserves. And they do that by helping establish management plans and business enterprises on these private lands that will promote wildlife conservation—and generate economic benefits for the landowners.

The five offices that anchor the Conservation Centers program in east and southern Africa are now fully operational, with key staff, basic funding and other resources in place. Director Isidore Gwashure continues to cultivate relationships with the private sector and to bring specific, commercially successful conservation business ventures in the African Heartlands to fruition.

These achievements have made AWF the preferred conservation partner for donors and private-sector organizations wishing to promote wildlife conservation in Africa.

Nairobi's Conservation Center staff helped private ranches and neighboring communities establish Starbed®camps, where beds are rolled out at night and guests can sleep under the stars. With a small investment, communities can create and maintain these profitable tourism enterprises.

AWF AFRICAN CONSERVATION

South Africa — White River Center

AWF Achievements

Zimbabwe — Victoria Falls Center

Tanzania — Arusha Center

Uganda — Kampala Center

CENTERS—2001

Kenya — Nairobi Center

HOW TO HELP AWF

PROTECT AFRICA'S WILDLIFE

here are many ways to contribute to the African Wildlife Foundation, and all of them are greatly appreciated. Your gift—however you choose to make it—makes a lasting statement about your commitment to saving Africa's wildlife, their habitats and the people who depend on them.

GIFTS OF CASH OR CREDIT CARD

The easiest way to contribute to AWF's ongoing work is through cash or credit card. You can write a check, or make a contribution by VISA, MasterCard, Discover or American Express. To donate by credit card, call 202-939-3333 or go to www.awf.org.

HONORING A FRIEND OR FAMILY MEMBER

A thoughtful gift is a contribution to AWF in honor or memory of a family member, friend or colleague. Tell us the name of each person you are honoring, and the names and addresses of persons to whom you would like us to send a card notifying them of your gift. Call 202-939-3333 for information.

GIFTS OF APPRECIATED SECURITIES

Your gift of appreciated securities will enable you to make a valuable contribution to AWF and enjoy significant savings at the same time. You receive an income-tax charitable deduction for the full fair-market value of the securities and avoid all or part of your capital gains tax. Securities held by your broker may be transferred electronically to our account. Call 202-939-3333 for information on how to make the transfer.

GIVING AT YOUR WORKPLACE

AWF is a member of Earth Share—the federation of leading environmental and conservation organizations. Earth Share manages workplace

giving campaigns for its national environmental charities, just as the United Way raises funds for health and human service charities. AWF's Earth Share number is 919.

If your workplace participates in the Combined Federal Campaign (CFC), you can contribute to AWF through payroll deductions. Our CFC number is 919. In addition, many employers will match your gift, enabling you to double or even triple your contribution. Ask your employer for a matching gift application form, and send it with your contribution.

BEQUESTS AND PLANNED GIFTS

AWF offers numerous opportunities for caring supporters to provide for the future of Africa's wildlife while meeting personal estate and financial goals at the same time. The most popular options are bequests and life income gifts such as charitable remainder trusts and charitable gift annuities.

Bequests are easy to arrange and provide for AWF's vital program work in perpetuity. Create a living legacy of elephants, mountain gorillas, lions, rhinos and other precious creatures by naming AWF as a beneficiary in your will, trust, life insurance policy or retirement plan.

If you wish to make a bequest to AWF, we suggest the following language: "I hereby give ______ (specific cash amount, securities, percentage or residuary share) to the African Wildlife Foundation, a charitable corporation incorporated in the District of Columbia and presently having offices at 1400 16th Street, N.W., Washington, DC 20036." For more information call 202-939-3333.

The African Wildlife Foundation is a nonprofit 501(c)(3) tax-exempt corporation. AWF's IRS tax ID number is 52-0781390. All contributions to the Foundation are tax-deductible to the extent allowed by law.

THANK YOU

ur deepest appreciation to everyone who supported AWF during the period between July 1, 2000, and June 30, 2001. Thanks to your generosity, AWF is able to strengthen and extend its efforts to protect African wildlife and their habitats. While space does not allow us to list all donors, please know we are grateful to each and every friend of AWF.

HEARTLANDS PARTNERS

\$100,000 AND ABOVE

The William H. Donner Foundation Earthshare Ford Foundation David H. Koch Charitable Foundation Mr. & Mrs. David Thomson

CHAIRMAN'S CIRCLE

\$50,000-\$99,999

Anonymous
Joe & Joan Cullman
The Barbara Delano Foundation
Dorothy Jordan Chadwick Fund
Eva D. Kern
Randolph K. Luskey
Sally F. Pingree
Douglas C. Walker
Wiancko Family Donor Advised Fund
of the Community Foundation of Jackson Hole

\$25,000-\$49,999

Forrest F. Bramble, Jr.
The Leslie Fund
William B. Lloyd
The John D. & Catherine T. MacArthur
Foundation
The Margot Marsh Biodiversity Foundation
Mr. & Mrs. William F. Miller
Frances A. Velay

PRESIDENT'S CIRCLE

\$10,000-\$24,999

Anonymous (2)
The Jenifer Altman Foundation
Maxine Beige
Crandall C. Bowles
The Sidney S. Byers Charitable Trust
The Cadeau Foundation
Mr. & Mrs. Russell Cowles II
Mr. & Mrs. Donald Daniels
David Davis
Disney Wildlife Conservation Fund
Jane Engel

Fair Play Foundation Caroline Gabel Avis S. Goodwin The Hon. & Mrs. William C. Harrop Christine Hemrick The Tim and Karen Hixon Foundation Robert E. Hungate Mrs. William A. Inskeep William E. James George F. Jewett, Jr. 1965 Trust Dennis & Connie Keller **MBNA** Mr. & Mrs. Henry P. McIntosh IV Anne B. Mize Mr. & Mrs. Gordon Moore Peter & Eleanor Nalle The Oakland Zoo Anne L. Pattee Michael J. Piuze Jane & Paul A. Schosberg Dr. & Mrs. Herbert J. Schulman **Beverly Spector** The William B. Stokely Jr. Foundation Tapeats Fund Mr. & Mrs. Russell Train The Weiler Foundation Mr. & Mrs. Gordon Wilson

Evergreen Fund

BAOBAB SOCIETY

The Baobab Society honors those individuals who support the African Wildlife Foundation with annual gifts of \$1,000 to \$9,999. The baobab tree, a source of moisture, food and shelter to the inhabitants of Africa's arid

plains, is an apt symbol for those individuals who sustain AWF's conservation efforts.

\$5,000 to \$9,999

Barbara Cox Anthony The Bedminster Fund Mr. & Mrs. Zohar Ben-Dov The R. Z. Biedenharn Foundation George A. Binney Mr. & Mrs. A.A. Burnand Dr. David Challinor Wayne A. Christopher Mr. & Mrs. Frederick H. Dohmen Dale F. Dorn Howard Finkelstein Charles C. Gates Nancy J. Hamilton The Roy A. Hunt Foundation Torrence M. Hunt Jeffrey Krinsk Ted & Mary Navarré Moore Lynn Nichols & Jim Gilchrist Park East Tours Thor Ramsing Mr. & Mrs. William P. Richards, Jr. Mr. & Mrs. Barry R. Sullivan Sue Erpf Van de Bovenkamp of The Armand G. Erpf Fund J. D. Wheat

\$2,500 to \$4,999

Kenneth Auchincloss
Jean H. Bankier
Andrew H. Bickham
Carol L. & James Bruen
Mr. & Mrs. William B. Chappell
Mary L. Contakos
Betsy R. Coville, D.V.M.
Katie H. Doyle
Nancy-Carroll Draper
The Samuel E. & Hilda S. Duff Trust
Robert S. Egerman
Reginald H. Fullerton, Jr.

William Goldman Mr. & Mrs. Judson C. Green John H. Heminway, Jr. The Allene & Jerome LaPides Foundation Kevin & Cheryl Leslie John & Tashia Morgridge Mr. & Mrs. William Murdy Philip Osborne The San Diego Foundation Adonai Foundation Fund at the recommendation of Scott & Marline Pallais Kathleen Pritchard Bayard Rea Henry M. Rines Mr. & Mrs. Andrew Sabin Mr. & Mrs. Stuart T. Saunders, Jr. Harold A. Schessler Mr. & Mrs. N. S. Seastedt Don & Estelle Shay Mr. & Mrs. Jeffrey R. Short, Jr.* Mr. & Mrs. Jeffrey M. Spatz Mr. & Mrs. Melville Straus James B. Taylor Mr. & Mrs. James Treadway Frederick S. Upton Foundation Fritz T. Wegmann Susan M. West

\$1,000 to \$2,499

Anonymous (2) Oliver Aspegren Barbara Babcock S. A. Banks Phyllis Barlow B. W. Bastian Foundation Mr. & Mrs. Robert H. Bates Jeffry W. Baum Connie Beacom Beverly S. Bender Mrs. Lucy Wilson Benson Mr. & Mrs. Don Blenko John & Linda Bohlsen Eunice M. Borman Frances C. Braxton Mr. & Mrs. Garrison W. Brinton Mrs. Walter F. Brissenden John S. Brown Magalen O. Bryant Carla Buck & Jack Levy Rev. & Mrs. C. Frederick Buechner Maynard P. Buehler Mrs. John A. Buesseler Mr. & Mrs. George R. Bunn, Jr. Steven L. Caicco & Jody E. Brown Phebe Cambata Vera L. Carlson Winifred T. Carter Mr. & Mrs. Tom R. Casselman John & Theresa Cederholm Clara G. Cist Elena Citkowitz Christina Clayton & Stanley Kolber

Clemens Family Foundation **Barbara Clements** James R. Compton Mr. & Mrs. Pierre E. Conner, Jr. James C. Converse & Amy Katzman Joyce B. Correll Anne Galloway Curtis Anne Cusic-Tracks/USA Mary A. Dahlgren William D. Dana Jr. James A. Davidson Pierre De Villiers **Detroit Zoological Society** Eva Dewitz Mrs. Del Donati Louise I. Dovle Barbara T. Dregallo Drs. Wilfried & Gisela Eckhardt Mr. & Mrs. William Edison Eleanor J. Ellis Gertrude B. Emerson Mr. & Mrs. Hamilton Emmons Albert & Eleanor Engler Linda L. Evans Richard & Rebecca Evans Foundation Robert F. Fairchild Janice P. Farrell Flora Feigenspan Clinton A. Fields Mr. & Mrs. Robert C. Fisk Jeffrey & Robin Fleck Mr. & Mrs. Lee M. Folger Alexander C. Forbes Carolyn N. & Jean Fraley The Franklin Mint Mitchel Fromm Tanina Frouge Pika Fund Oliver M. Gale The Ann & Gordon Getty Foundation Joyce A. Godwin Genevieve W. Gore Alice & Henry Graefe Leila S. Green Ruth C. Greenberg Kristen Griesemer Doris G. Griffith Mr. & Mrs. Patrick W. Gross David Gulden Karen Gupta Richard & Kathlene Guth Heather & Paul Haaga Mr. & Mrs. Charles P. Haber Mr. & Mrs. Michael Hamm Sally & John Hands Dr. & Mrs. Alan D. Harley The William H. & Mattie Wattis Harris Foundation

Brian N. Hebeisen

Tom Hoyt

Mr. & Mrs. Harvard K. Hecker

Mr. & Mrs. Peter Hevdon

Mr. & Mrs. James W. Hovey

Kimberly M. Hughes Mrs. Philip Hulitar Anna Jeffrey Daniel & Lane Jones Stephen G. Juelsgaard George A. Kahrl, Kathleen Crawford Kahrl & Peter Jessup Crawford Kahrl Harriet A. Karkut Mr. & Mrs. Thomas W. Keesee III Robert N. Kohman Mrs. Hallam J. Koons Stephen & Pamela Kriegh Anne Krizman John D. Lamb Peter & Deborah Lamm Rosemary and Ted Lassiter Foundation Philip A Lathrap Belina Lazzar Mrs. Howard Lewis, Jr. Phoebe R. Lewis David Lowenstein **Luster Family Foundation** Mr. & Mrs. John W. Madigan John Malcolm Brian C. Malk Ann Louise Mapes Alison P. Marks George G. Matthews Mr. & Mrs. Peter Matthiessen Kathleen L. McCarthy Michael McCracken Patricia McCurdy W. Wallace McDowell, Jr. Stevenson McIlvaine & Penelope Breese S. W. McIntire Katharine R. McLane Carl Mellentine Mr. & Mrs. Richard Melsheimer Daniel Miklovic Mr. & Mrs. Frank A. Miller Kristie Miller Catherine & Richard Moore Hatsy H. Moore Kenneth F. Mountcastle, Jr. Mr. & Mrs. James Nelson Maxine R. Nemiroff Mr. & Mrs. Ofer Nemirovsky Marc Nerem Mr. & Mrs. John H. Norris Colin O'Connor Martha O'Rourke The Ohrstrom Foundation Out of Africa Park, Inc. The Overall Family Foundation JoAnne Overleese, M.D. Janet P. Owen Mr. & Mrs. Henry M. Paulson, Jr. Frances G. Pepper Charles L. Phillimore Louis B. Pieper Jr. Leslie F. Pomerantz

Jo Anne Post Thomas P. Prevas John C. Pritzlaff Mr. & Mrs. John C. Pritzlaff Jr. Claire Proffitt Mr. & Mrs. Parker S. Quillen Frances Ramin Robert A. Ramin William Ramsay Judy Rasmuson Dean Remington Nancy R. Rice Mr. & Mrs. Frank Ritchey Eleanor Roach Aileen V. Roberts Mr. & Mrs. T. Gary Rogers George W. Rosborough Jacqueline S. Russell Robin Salmon Lvlah M. Schieck Mrs. J. Vincent Schlegel Elinor V. Schmidt Mr. & Mrs. Charles B. Scofield K. Seshadri Virginia Shirley Mrs. Robert V. Sibert Mr. & Mrs. Jonathan Smith Walter R. Spofford The Stans Foundation William Stein Charitable Fund of the Kalamazoo Foundation Mr. & Mrs. Joseph T. Steuer Frances W. Stevenson Frank A. Stivers Mr. & Mrs. Theodore Story III Mr. & Mrs. George Strauss Sabin Streeter Scott Struthers Mr. & Mrs. Robert D. Stuart, Jr. Joanna Sturm Louis F. Tagliatela Thomas Talbert Frederick H. Test Dr. & Mrs. J. P. Theo John L. Thorndike Mrs. B. W. Thoron Richard C. Timm Dorothy C. Treisman **Uncharted Outposts International** David P. Vanderveen Cinda & Arthur Verbin Sally K. Wade Julius Walthall Washington Foundation Fund Carlota Webster M. G. Webster Jean Werts Frederick J. Weyerhaeuser Mrs. Phyllis Whitney-Tabor Mr. & Mrs. Bill D. Wigger Stewart Willason & Elizabeth Kirsch Mrs. Howard Willett, Jr. Mr. & Mrs. Frederick F. Williams Linda P. Williams

Thomas L. Williams
Dr. & Mrs. John A. Wilson
Mr. & Mrs. John H. T. Wilson
John Winn
Nancy Hamill Winter
Stephen K. Woo
Mrs. Gordon Wright
R. Michael Wright
Lisa Yano

\$500 to \$999

Anonymous (1) Glenn Alexander Sarah R. Allan Mrs. Robert Amory, Jr. Robert L. Andrus Elinor M. Aregger Marc Armstrong Barbara Atwood Agnes C. Balfour Mr. & Mrs. Robert W. Barbour Hal Barebo Charles Barton Mr. & Mrs. Robert Bateman Mr. & Mrs. Richmond S. Bates Lucia V. Batten Francis J. Beatty Mr. & Mrs. Peter Benedict Mr. & Mrs. Warren Bicknell III Fred Blackwood Margaret S. Block Mr. & Mrs. Michael A. Bloom Thomas & Cecelia Bolz Peter W. Booth Mena & David Boulanger Ron & Susan Briggs K. D. Brown Robert C. Brumber Jim Brundiae Waltraud Buckland Grinnel Burke Carol S. Campbell Catherine Caneau Judith L. Carlson Anne Chapman Eugene C. Coan John B. Colquitt Elizabeth Colton Molly E. Cope **Bradford Coupe** Karin Danby Toni Davison Mr. & Mrs. Robert G. Dawson Mag Dimond

Patricia A. Donahue

Maud B. Duke

Mark Eisner

H. N. Elliott

Joel Epstein

Erb Foundation

Marjorie L. Fasman

Henry W. Edgell

Theodore S. Donaldson

Mr. & Mrs. Gerry Doubleday

Eleanor S. Fenton James T. Field Oksana Folwarkiw Lorie A. Frankovic Andrew L. Frey Carol Frick Lvnn Friesen Mitchell M. Geffen Michael Ginn Walter E. Gist Wayne Glaser Beverly E. Gough Barbara W. Graham Nancy H. Green Mr. & Mrs. Richard C. Green Elizabeth Griffin Herbert W. Gullquist Laurie Gunst Mary Haldane Mrs. Chester Hamilton Jeffrey Hansen Mr. & Mrs. George H. Harmon George Harrel Susan M. Harrigan Marie Hertzig Eric J. Heyward Dorothy S. Hines Georgianna Holbrook James C. Holcomb Herbert Horvitz Elizabeth Hubbard George Jacobus Lois Jensen Thomas I. Jensen Robert M. Johnson Wendy M. Johnson Robert A. Johnston Foundation Judy M. Judd Helen F. Kelbert Brooks Kellev Kathleen Kemper & Gary B. Smith Dudley J. Kierulff Linda Kiger Layton E. King Henry A. Kissinger Evelyn Klingel Kathleen Knight Joelle K. Kornell Katharine Kosmak Lee Kottke Carol Kurtz Leonard M. Kurz Art Laboe Susan E. Lake-Rawson Robert Lande Robert C. Larson Cynthia Leary Mel Levy Roxanne W. Levy Eleanor N. Lewis William Lichtenberger Mr. & Mrs. Andrew Lindblad

Robert M. Lowen Carol Lushear Louise R. Malakoff Ross Manley Helen Marini Mr. & Mrs. Gary Marshall Rochelle J. Martel Jean D. Matusz Michael McConnell John McQuillan Sally McVeigh Rachel L. Mellon Herbert Middleton A S. Mobley Jane E. Moore Ann Morris James E. Murphy Josephine L. Murray John Murtfeldt Roger W. Neill New Adventures, Inc. Marguerite S. Nichols Susan O'Connor Elizabeth W. Oberdorfer C. W. E. Paine Heidi Palmer Virginia L. Payne Steven Petak Timothy Peters Frederick D. Petrie Judith Pickersgill Betsv P. Prudden Marion N. Purcell Helen M. Ranney William A. Rea Hans Ris Kenneth J. Ryan Gladys Sanders Christine Saridakis Takako Sato John W. Schieffelin Betty L. Schnaar Charles Scott Sandra P. Seidenfeld Philip R. Siegelbaum James G. Simmonds Frederick M. Smith Martita Smith Stephen S. Smith Stan C. Smock Jon Spitz Martha Steenstrup Nathan Sung Catherine G. Symchych Virginia M. Tate Donna A. Taylor Danielle Thu Mrs. Benjamin C. Tilghman Sally S. Tongren Mr. & Mrs. Robert M. Topol William C. Tost Tree of Life, Inc. Jan Tullis Aaron Turkewitz

Karleen Turnbull
Nadia Von Nimitz
Emily V. Wade
Rachel Walton
Donald E. Way
Katharine B. Whipple
Betsy M. Whiting
Kenneth J. Wiesen
Richard Winchell
Eleanora M. Worth
Montague Yudelman
John J. Zanetti
Alfred G. Zantzinger
Steve J. Zlotkin
*deceased

Kilimanjaro Society

African Wildlife Foundation is pleased to honor members of the Kilimanjaro Society, a group of extraordinary AWF supporters who have included our organization in their wills or through other estate or financial plans. Bequests and planned gifts provide for AWF's vital program work in perpetuity. Future generations of elephants, mountain gorillas, lions, rhinos and other precious creatures will become a living legacy of our members' farsighted generosity.

Anonymous (74)
Aileen Titus Allen
Jeane Ann Allen
Mary P. Amos
Janet E. Armstrong
Barbara Babcock
Anne Baer
Joan Slatkin Barton
Mrs. D. G. Batch
Richmond & Lili Bates
Marlys J. Becker

Adams D. Little

Jennifer Loggie

Jane B. Beckwith Surya Bolom James R. & Suzanne M. Brock Col. Dellas A. & Anita G. Brown Mrs. Waltraud Buckland Ruth E. Burkhardt Drs. Robert B. P. & Cynthia R. Burns John & Theresa Cederholm Flena Citkowitz William D. Crooks III Louis Brendan Curran Susan M. Curry Dianne C. Dana David C. DeLaCour Joyce Dobkins Albert & Eleanor Engler Sharon Edel Finzer Barbara L. Flowers Constance E Frazier Melanie G. Fredericks Paul & Luanne Gagliano W. A. & Lela Garard Jane W. Gaston Lovelle Gibson Susan M. Gonzalez Avis S. Goodwin M. M. Graff Carroll Ann Hodges Mrs. William A. Inskeep Peggy N. Jackson-Prager Kathryn C. Johnson & Scott R. Berry Pauline E. Kayes Mary E. Kent Fva D. Kern Mrs. Hallam J. Koons Kenneth A. Kreinheder Kirk & Marjorie E. Lawton Cheryl & Kevin Leslie Joyce Leyland George Loukides & Sam M. Tomlin Denise Lowe Mr. & Mrs. Dwight E. Lowell II Malcolm & Trish Lund Carol Lushear Capt. & Mrs. Earl E. Maxfield, Jr. Mr. & Mrs. Henry P. McIntosh IV Katharine R. McLane Dorris W. Mediate Sam & Sylvia Messin Patricia L. Minnick Jo Ann Moore Phyllis F. Mount Mary Beth Napoli Ronald K. & Victoria M. Neill Mr. & Mrs. John H. Norris Dr. & Mrs. Samuel L. Peacock Jon & Analee Perica Harriet-Anne Duell Pierson Mr. & Mrs. Joseph T. Pollock Kathy D. Preziosi Margaret C. Reardon Eleanor Roach John R. Routlev

Frank J. Rus, Jr.

Jacqueline S. Russell Hassan A. Sachedina Christine Saridakis in memory of Dianne T. Graffenreid Stuart T. Saunders, Jr. Irene Schwall Margaret Seneshen Anahit D. Shaterian Gloria A. Shidler Leon & Fern Siegel Vivian C. Sontag Bill & Jeanne St. Clair Nadine Bertin Stearns Nancy M. Stevens Shelby J. Stifle Judy Stonehouse Leila Maw Straus William M. Taylor Richard C. Timm Laura A. & Wayne J. Wathen Matthew & Ann Weir Jean Werts Linda M. White Phyllis Whitney-Tabor R. Michael Wright Mr. & Mrs. Roger Young

In Memoriam

We honor in memoriam the following AWF supporters whose bequests and gifts in remembrance are providing important program support in perpetuity:

Gifts in memory of Von Amon Gifts in memory of Craig C. Black Esther Bloomer Helene K. Bracken Ruth Bunker Dr. Harry X. Cohen Gifts in memory of Fred R. Crofoot Edith K. Demrick Marjorie A. DeVlieg Samuel E. & Hilda S. Duff Trust Dale L. Harshman Dorothy Hirshon Gifts in memory of Lew Hurxthal Jeanne Gloria Lee Ruth C. Manley Gifts in memory of Robinson McIlvane Gifts in memory of Babs Melnick Jean M. Mitchell Julius W. Muench Sally H. Patterson Gifts in memory of Dr. Wilbur Pritchard Gifts in memory of Tyler Rigg Leonard R. Sargent Harriet S. Schaenen

Elizabeth C. Schmitz

Donna Lee Smith

Walter L. Schwartz Harry J. Sommer Gifts in memory of John Sutton Evelyn L. Taylor Margaret J. Walsh Darcia Weiss Alec Wilder Gifts in memory of Pam Wright

Matching Gifts Program Contributors

American Express Foundation

3Com Corporation

Adobe Systems, Inc.

American International Group, Inc. Arco Foundation Inc. BP Amoco Foundation, Inc. BP Exploration & Oil Inc. BankAmerica Foundation **Becton Dickinson Bell Atlantic Foundation** The Black and Decker Corporation The Candle Foundation The Capital Group Companies, Inc. Champion International Corporation The Chase Manhattan Foundation Chicago Tribune Foundation The Chubb Corporation The Church of Jesus Christ of Latter-Day Saints Foundation Citicorp Foundation Compaq Matching Gifts Program Doris Duke Charitable Foundation **Exxon Corporation** Firstar Foundation General Re Corporation The J. Paul Getty Foundation GiveForChange.com/Egrants.org Houghton Mifflin Company IBM International Foundation **ING Barings Corporation** Jefferies Group, Inc. John Hancock Mutual Life Insurance Co. Jurika & Voyles, L.P. Henry J. Kaiser Family Foundation Massachusetts Mutual Life Insurance Co. McDonald's Corporation McDonnell Douglas Merrill Lynch & Co. Foundation, Inc. Microsoft The Millipore Foundation Mobil Foundation, Inc. Monsanto Fund J. P. Morgan Charitable Trust Pepsico Foundation Inc. Pfizer, Inc. Philip Morris Companies Inc. Polaroid Foundation, Inc. The Prudential Foundation **Rachem Corporation** Reader's Digest Foundation **Residential Funding Corporation** The Rockefeller Foundation

Sedgwick, Inc. Spear, Leads & Kellogg Sun Microsystems Foundation Sussman Family Foundation Swiss Bank Corporation Time Warner, Inc. The Times Mirror Foundation Transamerica Foundation The UPS Foundation **US West** The USF&G Foundation United Technologies Vastar Resources, Inc. Verizon Foundation Washington Post Matching Gifts Program The Waste Management Foundation Wm. Wrigley Jr. Company Foundation

Public and International Support

British Government, Department for International Development, British Assistance to Small Enterprise (BASE) Elefriends/SAVE **Environmental Systems Reasearch** Institute, Conservation **Technology Support Program** European Union Fauna and Flora International Karl Mayer Foundation United States Agency for International Development United States Department of Interior United States Fish and Wildlife Service University of Manchester. Institute of Development and Policy Management World Wide Fund for Nature

Contributed Services

Art for the Animals
James Balog
Steve Bein
Mark Boulton
Howard Gilman Foundation
Peter Hetz
Huntsinger and Jeffer
Leo Burnett U.S.A.
Jane Ottenberg & Richard
Creighton, The Magazine Group
T*Com Corporation, Japan

Financial Review

Statement of Activities

For the year ending June 30, 2001, with comparative totals for 2000

Current year operating revenues and expenses		2001	2000
Revenues			
Individuals	\$	3,199,333	\$ 2,795,031
Corporations and foundations		734,958	751,753
Government grants and contracts		3,589,089	2,042,638
In-kind contributions		54,400	442,290
Nonoperating income utilized		619,301	287,324
Royalties and other earned revenues	_	163,227	169,294
Total unrestricted revenues, gains and other support	_	8,360,308	6,488,330
Expenses			
Program expenses:			
Conservation field and policy programs		6,899,560	5,280,911
Public education		808,477	1,044,844
		7,708,037	6,325,755
Supporting services expenses:	=		
Finance and administration		406,404	595,692
Fundraising		653,975	800,458
	_	1,060,379	1,396,150
Total expenses		8,768,416	7,721,905
Current year operating revenues over operating expenses	_	(408,108)	(1,233,575)
Nonoperating activities and pledges Nonoperating activities			
Bequests and endowments		621,497	1,415,118
Income from long-term investments		(452,397)	667,865
Nonoperating funds utilized		(619,301)	(287,324)
Total nonoperating activities and pledges	-	(450,201)	1,795,659
Increase (Decrease) in net assets		(858,309)	562,084
Net assets at beginning of year		11,052,237	10,490,153
Net assets at end of year	s	10,193,928	\$
	-	.,,	 ,,

Statement of Financial Position As of June 30, 2001

Assets	2001	2000
Cash and cash equivalents	\$ 968,189	\$ 1,241,844
Investments	5,363,296	5,337,920
Accrued interest		9,923
Accounts receivable	198,508	260,869
Government grants receivable	3,317,940	3,148,409
Pledges and bequests receivable	578,537	1,098,226
Prepaid expenses	4,110	14,776
Net property and equipment	98,717	162,095
Beneficial interest in		
perpetual trust	33,702	41,568
Total assets	10,562,999	11,315,630
Liabilities		
Accounts payable and		
accrued expenses	278,333	221,104
Annuities payable	90,738	42,289
Total liabilities	369,071	263,393
Net Assets		
Unrestricted	6,654,899	7,098,599
Temporarily restricted	3,449,529	3,857,637
Permanently restricted	89,500	96,001
Total net assets	10,193,928	11,052,237
Total liabilities and net assets	\$10,562,999	\$ 11,315,630

Total Revenues \$8,360,308

Total Expenses \$8,768,416

Dr. Patrick J. Bergin, President and CEO, Washington Dr. Helen W. Gichohi, Vice President for Program, Nairobi Thomas W. Nichols, Vice President for Operations and CFO, Washington

Robert A. Ramin, Vice President for Development and Marketing, Washington

Rosalind J. Aveling, Director, Program Design, Nairobi

Washington Center

Carleena Allen, Senior Staff Accountant Elvira Beckner, Office and Information Systems Manager Jeffrey Chrisfield, Accounting Manager Lynn Foden, Program Development Officer Katharine Frohardt, Program Technical Director Amy Hauser, Development Officer, Annual Giving and Membership Adam Henson, Program Officer Ronessa Kirby, Receptionist/Staff Assistant Beverly Matlock, Accounting Manager Christina Nelson, Development Assistant Felix Otieno, Assistant to the President Irene Szturo, Gift Planning Officer Julie Thompson, Budget Manager Harry Van Der Linde, Program Officer Annika Vieira, Program Development Officer Amy Wiedemann, Program Development Administrator William Winslow, Director of Finance Susan Wyse, Accounting Assistant

Nairobi Center

Dr. Philip Muruthi, Head of Center and Sally Patterson Chief Scientist Peter Chira, Driver Marianne Dang'ana, Program Assistant Nyokabi Gitahi, Legal Associate Moses N. Kanene, CSC Manager Rashid Kanyou, Driver/Office Assistant Ezekiel N. King'ola, Office Manager Annette Lanjouw, Director, IGCP Peter Lembuya, Senior Project Officer Declyne Likombe, Receptionist James Mithamo, LAN Administrator Doris W. Murimi, Assistant Finance Manager Polly W. Mwangi, Human Resources Administrator Christine Nafula, Accounting Assistant Daniel Njoroge, Systems and Compliance Assistant Jane N. Njoroge, Finance Support Officer Rachel Oketch, Accounting Assistant, IGCP Raymond R. Rumsey, Jr., Chief, Systems and Administration Eugene Rutagarama, Program Manager, IGCP Hassan Sachedina, Senior Project Officer Tirus Wainaina, Library Assistant Patrick Wakhu, NRM Specialist Joanna Elliott, Technical Director, Europe Namanga

Paul Ntiati, Coordinator Raphael Jingu, Senior Landscape Conservation Officer Jonathan Lekanayia, Project Officer Teresia Mburu, Office Assistant Alexander Mungai, Driver

Ben Mwongela, Senior Enterprise Officer

Stephen Ndegwa, Driver

Samburu

Fiesta A. Warinwa, Landscape Conservation Officer Gichuhi Kariuki, Driver Johnson Mjomba, Driver

Wangeci Mwai, Enterprise Development Officer Paul Njuguna, Office Assistant

Helga Rainer, Country Program Officer, IGCP, Uganda Stephen Asuma, Project Officer, IGCP, Uganda Maryke Gray, Monitoring and Evaluation Officer, IGCP Rwanda Anecto Kayitare, Project Officer, IGCP, Rwanda Mark Mwine, Senior Enterprise Officer, Rwanda

Arusha Center

Dr. James Kahurananga, Head of Center and Coordinator Nurdin Abdallah, Gardener Emmanuel Gwandu, Office Caretaker Rehema Iddi, Office Assistant Godson Kadallah, Driver Jacob Karua, Driver Abdul Katabaro, Senior Administrative Officer Allan Kijazi, Project Officer Alfred Kikoti, Project Officer Joseph Koimere, Game Scout John Kombe, Guard Victoria Lyimo, Administration and Finance Assistant Salome Makange, Legal Officer Elizabeth Mhando, Administrative Support Officer Tiplit Mkaine, Game Scout Tusime Mutabuzi, Driver Davis S. Mziray, Driver Semetei Ngauwo, Game Scout Rafael Ole Mako, Project Officer Lemidia Orkine, Game Scout Lengiro Orngiro, Game Scout Lucas Silim, Driver Abu-baker Wandera, Monitoring & Evaluation Project Officer

Zambezi Center

Ally Hamadi Yahaya, Driver

Henry Mwima, Head of Center and Coordinator Ben Chanda, Project Officer Leonard Dikobe, Project Officer Kingsley Gofhamodimo, Senior Enterprise Officer Harare

Isidore Gwashure, Director, Conservation Enterprise Simon Metcalfe, Technical Director, Southern Africa Kariba

Dora Kamweneshe, Coordinator Jimmiel Mandima, Project Officer Livinastone

Charles Akashambatwa, Community Development Officer Patricia Jere, Legal Officer Nicholas Mulemena, Accounts Assistant Wairimu Mungai, Senior Enterprise Officer

Victor Mwengwe, Driver Lusaka

David Mulolani, Enterprise Services Manager Victoria Falls

Charles Govo, Senior Administrative Officer Faith Manthenge, Receptionist George Ndlovu, Office Assistant Nesbert Samu, CSC Manager Thinkwell Sangweni, Driver David Sumba, Monitoring and Evaluation Officer

White River Center

Elizabeth Chadri, Head of Center and CSC Manager Patrick Chauke, Senior Enterprise Manager Promise Chibi, Office Assistant Lamson Maluleke, Community Development Officer Freddy Mathabela, Field Assistant Magdalena Olivier, Administration and Finance Officer

Stuart T. Saunders, Jr., Chair William P. Richards, Jr., Vice Chair Patrick J. Bergin, President Victoria Leslie, Secretary Douglas C. Walker, Treasurer Crandall C. Bowles Wendy M. Breck George R. Bunn, Jr. David Challinor Joan Donner Dale F. Dorn Judson C. Green Leila S. Green John H. Heminway Christine Hemrick Jennifer E. Inskeep William E. James Dennis J. Keller Robin Lloyd Henry P. McIntosh IV Anne B. Mize Eleanor G. Nalle John H. Norris Jacqueline S. Russell Paul A. Schosberg Craig R. Sholley Lisa M. Stevens Barry R. Sullivan David Thomson Matthew T. Weir Gordon Wilson

Trustees Emeriti

Arthur W. Arundel E.U. Curtis Bohlen George C. Hixon Richard M. Jackson Russell E. Train

Editorial

Sharon K. Congdon. The Magazine Group

Design

Kevin Hambel, The Magazine Group

Production Management

Soliteir Jaeger, The Magazine Group

Photography

Mark Boulton, a zoologist and educator, has worked as an international

environmental educator for 30 years. He founded and directs the International

Centre for Conservation Education. His images are offered by PhotoResearchers and Bruce Coleman, and he has made his photographs available pro bono to selected nonprofit groups, including AWF and many African NGOs.

Mark Boulton Conservation Education Consultants +44 (0) 1242 674839 mark.cec@virgin.net

WASHINGTON, D.C., OFFICE 1400 Sixteenth Street, N.W. Suite 120 Washington, D.C. 20036 tel: 202-939-3333 fax: 202-939-3332 e-mail: africanwildlife@awf.org

AFRICAN CONSERVATION CENTERS Nairobi, Kenya White River, South Africa Arusha, Tanzania Kampala, Uganda Victoria Falls, Zimbabwe

