Annual Report

AWF IN WEST AFRICA

East and southern Africa are highly acclaimed wildlife tourism destinations; however, West Africa also contains very significant, albeit less known, conservation landscapes. These key areas protect globally important populations of familiar African species, as well as rare subspecies endemic to the region. These large conservation areas are also important to the future of the people of West Africa as reserves of environmental resources and mainstays of economic growth.

Ten years after unveiling its Heartland Program, AWF is expanding our work in Africa by designating our first Heartland in West Africa. The Regional Parc W Heartland is a trinational conservation area centered at the point where Benin, Burkina Faso, and Niger meet. The area is named for the distinctive "W" shape formed by the Niger River as it crosses back on itself several times before finally heading south towards the Gulf of Guinea. The Regional Parc W constitutes the largest tract of protected savannah in West Africa and supports a vast array of wildlife, including the region's only remaining giraffe population and its largest elephant population.

Learn more about AWF's newest Heartland at www.awf.org/parcw

THE AFRICAN HEARTLANDS

Africa is a vast and dynamic continent with increasing human populations, rapidly growing cities, and expanding areas of agriculture. At the same time, Africa is home to magnificent areas of wilderness and great conservation landscapes hosting some of the largest populations of wildlife on earth.

African Wildlife Foundation (AWF) is working with the governments and people of Africa to identify, plan, and protect these great conservation landscapes so that they will endure. These are the African Heartlands. Combining national parks, local villages, and private lands into cohesive conservation landscapes, often crossing national boundaries, the African Heartlands will provide environmental and economic benefits to Africa and the world for many generations to come.

SAMBURU HEARTLAND KENYA The heart of Kenya Area: 26,134 km²

CONGO HEARTLAND

VIRUNGA HEARTLAND

DEMOCRATIC REPUBLIC OF

THE CONGO, RWANDA, UGANDA

Mountain gorillas and their
forested habitat at risk

Area: 7,655 km²

www.awf.org/heartlands

DEMOCRATIC REPUBLIC OF THE CONGODense equatorial forests
neighboring Africa's greatest river
Area: 70,872 km²

KILIMANJARO HEARTLAND KENYA, TANZANIAElephants and Africa's highest peak
Area: 24,663 km²

MAASAI STEPPE HEARTLAND TANZANIA Wildlife among baobab trees and vast grasslands Area: 22,233 km²

ZAMBEZI HEARTLAND

MOZAMBIQUE, ZAMBIA, ZIMBABWE

The mighty river of southern Africa

Area: 47,721 km²

KAZUNGULA HEARTLAND BOTSWANA, NAMIBIA, ZAMBIA, ZIMBABWE Wilderness area surrounding Victoria Falls Area: 86,476 km²

LIMPOPO HEARTLAND

SOUTH AFRICA, MOZAMBIQUE,

ZIMBABWE

Vast transboundary landscape

Vast transboundary landscape centered on the Limpopo River Area: 95.624 km²

AFRICA

The continent of Africa contains many of the most spectacular wild areas and wildlife populations in the world. Africa is home to the world's largest wildlife migration, four of the world's five great ape species, herds of elephants numbering in the thousands, magnificent prides of lions, and many solitary large cats. No other continent offers humankind such rich, plentiful, and varied representatives of the magnificent creatures with whom we share the planet.

Land and Habitat

AWF's first priority in any landscape is to secure land and reverse the single greatest threat to wildlife—loss and fragmentation of habitat.

Species Conservation

The West African giraffe, Zambia's white rhinos, and Africa's iconic lions are a few of the many species that benefited from AWF interventions in 2009.

Conservation Enterprise

A new world-class lodge in Uganda, unique cultural venue in Rwanda, and cutting-edge livelihood program in Kenya and Tanzania are all tying economic benefits to ecological sustainability.

Education and Capacity Building

AWF's founding tenet—to build the capacity of the people of Africa to steward the continent's natural assets—endures through our scholarship and capacity-building programs.

Conservation Policy

AWF continued its role as convener, advisor, and partner, influencing government policies in its program countries and beyond.

- 24 Climate Change
- 26 Public Education & Outreach
- 28 Board of Trustees
- 30 Donors
- 40 Financial Performance
- 42 Ways to Give

2009 PROGRESS AT A GLANCE

AWF's Performance and Impact Assessment (PIMA) framework quantifies AWF's progress against our four main program pillars: land protection, species conservation, conservation enterprise, and leadership capacity.

Year over year, AWF has matched or exceeded 70 percent of its PIMA metrics.

Learn more about AWF's progress assessment at www.awf.org/pima

Land and Habitat						
	FY08 (Results)	FY09 (Targets)	FY09 (Results)			
National parks & reserves strengthened	13	14	21			
Community land/public areas conserved with AWF support	23	21	31			
Private lands secured by acquisition or easement	4	4	2			
Wildlife corridors/special sites conserved with AWF support	9	11	12			

Species Conservation					
	FY08 (Results)	FY09 (Targets)	FY09 (Results)		
AWF species research and					
conservation projects operating					
Partner species conservation projects supported by AWF					

Land and Habitat AWF's Heartland approach to conservation focuses on identifying Africa's great wild spaces, piecing together parks, private lands, and community lands, which can be secured as a home for wildlife. Historically, AWF worked to establish national parks and wildlife reserves, and to help local people establish community conservancies. AWF is now supporting the management of parks and exploring new private land conservation approaches, including limited land acquisition and new types of conservation leases, to protect critical wildlife habitat.

GROUNDBREAKING

AWF understands that the whole of a landscape is always greater than the sum of its parts. Through connectivity of land and habitat, Africa's still thriving wildlife populations have the space they need to freely access food and water and cross paths with other healthy species populations. Without that ability, Africa's large mammals and the other unique wildlife species with which they share the land will steadily diminish and slowly die off.

In pursuit of the overarching goal of halting or reversing land fragmentation, AWF has identified nine Heartlands and continues to scope others that represent microcosms of the most biologically diverse places on the African continent. To protect and build land and habitat connectivity in these Heartlands, AWF has crafted a variety of innovative tools that can be applied to individual landscapes and employed simultaneously, creating an integrated strategy that 'puts the pieces of the land puzzle together' while improving and rationalizing land use.

In 2009, via its Land Program and with support from The Nature Conservancy and other partners, AWF realized major gains in land secured for conservation. This was achieved by working collaboratively with government agencies, landowners, local communities and the private sector, using innovative approaches to land conservation rarely if ever used before in Africa. Innovations included establishing land trusts; the direct purchase of important conservation lands; land use planning; creating legal and economic mechanisms such as conservation easements, leases, and management agreements; establishing community conservancies and protected areas; and engaging in policy dialogues to ensure that appropriate policies for land

AWF's specialized suite of land conservation tools has been developed over decades and reflects field-based wisdom from across the African Heartlands.

OUARRY OUANDARY When a large construction company began detonating explosives and excavating a that put

When a large construction company began detonating explosives and excavating a rock quarry in a newly formed conservancy outside Amboseli National Park, AWF Kilimanjaro Heartland Director Fiesta Warinwa was alarmed.

Created through a cutting-edge leasing arrangement between AWF and 50 Maasai families, the conservancy sits in a corridor frequented by wildlife moving from the Amboseli region, through the Chyulu Hills, and on to Tsavo National Park. The explosives forced wildlife into settled areas and damaged critical habitat.

AWF acted swiftly, joining with other conservationists, tourism investors, and community members to publicly oppose

the project, obtaining a court injunction that put a stop to the detonation. The coalition also succeeded in raising international awareness about this key corridor, a historical elephant highway that helps uphold the integrity of the entire Amboseli ecosystem.

The continued blasting of a quarry would have resulted in permanent damage to a wildlife corridor in southern Kenya and harmed the livelihoods of communities who committed to participate in wildlife-based enterprises. AWF headed up the coalition that put a stop to the illegal excavation.

Learn more about the coalition's activity at www.awf.org/quarry

The Bonobos of Lomako

Found only on the left bank of the Congo River in the Democratic Republic of the Congo (DRC), the endangered bonobo is threatened by illegal activities like bushmeat hunting, deforestation, and habitat loss.

AWF—with support from the U.S. Agency for International Development through its Central African Regional Program for the Environment (CARPE)—is working to change that, and in the process is changing the course of the region's economic future.

At the newly opened Lomako Conservation

Science Center, AWF experts are habituating bonobos, studying the great ape's behaviors and habits, and working to bring world-renowned scientists to the Center, located in a protected reserve AWF helped create two years ago. The next step is to work with the communities of Lomako to plan low-volume, high-value tourism enterprises that give the pristine forests and the wildlife that inhabit them enduring value.

Watch a video on the Lomako Conservation Science Center at www.awf.org/lomako

Operation White Rhino

AWF, the Zambia Wildlife Authority, and other partners last year brought four new white rhinos—three females and a male—to Mosi Oa Tunya Park, marking a strong first step toward repopulating Zambia's dwindling rhino population after all but one of the park's other rhinos were shot and killed by poachers. The four rhinos have all settled into their new home. And thanks to the park's AWF-supported rhino protection team, there has not been a single poaching attack or rhino casualty since the arrival of the new rhinos.

Learn more about the rhinoceros at www.awf.org/rhinos

End of an Icon?

Long victims of habitat loss, illegal hunting, and a declining prey base, Africa's lions are facing another deepening threat: the wrath of humans. Livestock owners angered by lions stalking their cattle are lacing carcasses and other bait with deadly chemicals or killing lions with other weapons. Unless this violent cycle ends, Africa's most iconic great cat could disappear forever.

AWF is working across a number of African countries to ensure that this icon continues to exist. Under a specially funded program, in East and southern Africa, AWF works with local villagers to install special fencing that reinforces the thorn-bush enclosures in which livestock are held, keeping lions out and livestock safe. AWF is also studying lion behavior, educating communities about the habits of these great cats, and developing warning systems that alert people when lions are near.

Check out AWF's large carnivore research project at www.awf.org/lions

Conservation Enterprise AWF believes that Africa's wildlife and wild lands can only be truly secure when conservation operations have a sound financial basis, and when economic incentives exist for local people to help conserve natural systems. Over the past several years, AWF has worked with private sector partners to create cutting-edge examples of conservation tourism products that include equity holdings and other incentives for local people to conserve wildlife and its habitat. AWF is currently expanding our emphasis on agriculture, livestock, and fisheries as small businesses that support human needs while reducing reliance on the exploitation of wildlife resources.

Learn more about AWF's range of Conservation Enterprises at www.awf.org/enterprise

AWF since its founding has worked side by side with pastoralist communities, in the process gaining extraordinary knowledge about the lands where these communities live and the wildlife sharing their 'backyards'. In a project that will bring new livelihood benefits to these valued partners, AWF launched the Livestock for Livelihoods Program in two of its Heartlands, which serves livestock owners who meet conservation goals such as grazing livestock away from rather than through elephant corridors and adhering to other sustainable practices.

Maasai Steppe Heartland. The Livestock for Livelihoods
Program is unfolding on Manyara Ranch in Tanzania as part
of AWF's large-landscape program to protect the wildlife
corridor that connects Lake Manyara and Tarangire National
Parks. Working with the ranch's management, AWF is helping local communities to realize better returns from livestock

ck for Livelihoods

raised in sustainable ways. Besides improving grazing, water management, breeding, and extension services, AWF with support from USAID and other partners is building an abattoir that will be available to local herders who use land sustainably and will provide such individuals with a direct link to buyers.

The program is expected to significantly boost local prices per head of cattle in an area with rich wildlife resources but few income-earning opportunities.

Samburu Heartland. With support from The Royal Netherlands Embassy, Kenya, AWF has also launched a Livestock for Livelihoods program in Kenya, introducing a revolving livestock fund in partnership with local pastoralists and The OI Pejeta Conservancy. The program is structured to guarantee market access for herders on the condition that they comply with good rearing and grazing practices that protect the land.

Just six months after the project's start, 350 head of cattle had been purchased through the fund, earning pastoralists \$167,000.

Read about the impact of AWF's Livestock for Livelihoods Program at www.awf.org/livestock

nda, nda

Only about 700 mountain gorillas are found in two blocks of rainforest shared by Democratic Republic of the Congo, Rwanda, and Uganda. While perilously small, the mountain gorilla population has persevered thanks to the work of many dedicated conservationists and community partners.

In Support of Scholarship

AWF's 2008/09 Charlotte Conservation Fellows all make their home in southern Sudan, an area whose teeming wildlife populations are reputed to rival the Serengeti's, despite decades of civil war. Through its newest Fellows, AWF is helping this still-recovering region build the capacity it needs to protect its rich natural heritage.

Introduced in 1996 in memory of longtime conservationist Charlotte Kidder Ramsey, the Charlotte Conservation Fellowship program supports African nationals pursuing a master's degree or doctoral research in conservation-related fields.

Meet AWF's 2008/09 Charlotte Fellows...

Baya Philip Brown Ngere

"Southern Sudan is blessed with a great variety of wildlife, but we lack the capacity and skills for proper conservation management, and our wildlife has suffered."

Lona Naturit Darius Gore

"The good news is that with sufficient funding, skilled personnel, and proper management practices, wildlife in southern Sudan can rebound quickly from the challenges of the past 20 years."

Paul Lado Demetry Jubek

"Numerous development projects are being done in southern Sudan without Environmental Impact Assessments, putting pressure on biological diversity. If we don't do something now, we will never see some species there again."

Under an emerging program with the Ministry of Environment in Namibia, AWF granted its first scholarship to Ndina Tate Imasiku, who is pursuing a Master's in Biodiversity Management and Research at the University of Namibia.

AWF founded the Hifadhi Network to give the elephants of the Kilimanjaro region the kind of protectors they need. Recruited from and stationed in the communities where the elephants have historically made their way, the scouts have all grown up knowing the habits of elephants and all the destructive ways pachyderms and humans can cross paths.

Now numbering 30 scouts from 12 Maasai communities, the Hifadhi Network in 2009 continued to conduct regular patrols to ward off poachers, record data on elephant movements, prevent human-elephant conflict, and alert wildlife authorities to illegal activities. National wildlife authorities have estimated that patrol activities by the Hifadhi scouts have reduced elephant poaching by as much as 60 percent in selected areas.

La

Learn about the importance of anti-poaching efforts at www.awf.org/hifadhi

Fishing for Life

Along the Congo River and its main tributaries, fishing is a primary source of food and protein; but because the region lacks modern processing equipment, storage facilities, and transportation options, a large percentage of fish hauls spoil before they can be eaten or sold.

To promote fishing as a nourishing and sustainable food alternative, AWF, with the WorldFish Center and with funding from the French Development Agency, is teaching communities along the river best fishing practices, supplying them with modern cutting equipment, and creating linkages that allow individual fisheries to achieve greater scale. In this way, AWF is giving communities an alternative to activities such as bushmeat hunting and slash-and-burn agriculture that deplete forests of both wildlife and timber.

A

Visit AWF's Congo Heartland at www.awf.org/congo

Conservation Policy AWF and its partners across the Heartlands can be successful only if relevant policies, laws, regulations, and financing mechanisms are supportive of conservation and related achievements. AWF works with individual African governments, park agencies, regional bodies, and international funding agencies to help develop and promote policies that create a robust environment for conservation and sustainable models of economic development. AWF has articulated a specific agenda, which is revisited each year, of the most essential policy positions that we urge governments to adopt to ensure that wildlife survives while contributing to a prosperous future for Africa.

Zambia Steps Up Its Game

Who better to facilitate a meeting between Zambia, which is about to restructure its wildlife authority, and Kenya, home to AWF headquarters and a country that has already restructured its wildlife agency, achieving striking results? AWF facilitated the visit of a Zambian delegation to Kenya, led by the Minister for Environ-

ment, Tourism, and Mining, Catherine Namugala. The Zambian delegation met with senior officials from the Kenya Wildlife Service to discuss best practices in wildlife conservation. This bilateral exchange is strengthening best practices and conservation strategies in both countries.

Following in the DRC's footsteps, other countries of the Congo Basin are now likely to adopt the AWF planning framework, a development that would extend the use of the AWF model across a region that is home to the second largest tropical rainforest on the planet.

The African Union, an intergovernmental body of 52 African states formed to give the independent nations of Africa a single voice, invited AWF this past March to lead an extraordinary event that brought together African ambassadors, public representatives, and other members of the policy community to discuss "Conservation, Governance, and Economic Growth in Africa: The Way Forward." In a panel moderated by AWF CEO Patrick Bergin, presenters highlighted conservation challenges and successes in their respective countries, discussed conservation's role in poverty reduction, and emphasized the importance of economic drivers that give people incentive to conserve wildlife and other natural resources in ways that benefit people.

the Gorilla, launching a global campaign to raise awareness about the plight of the world's gorilla species. AWF joined the celebration, raising funds for and awareness about the mountain gorilla, a highly endangered great ape found in the Democratic Republic of the Congo, Rwanda, and Uganda.

member calendar to this highly endangered great ape. Along with never-before seen photographs of mountain gorillas, the calendar featured fun facts about mountain gorillas and conservation efforts of the past three decades. The calendar was issued through AWF's Member Program, which serves 65,000 enthusiastic and dedicated supporters.

African Wildlife Foundation's Year of the Gorilla

AWF also offered members:

- African Wildlife News, a photo-filled eight-page quarterly newsletter describing project outcomes in the African Heartlands
- Monthly enewsletter highlighting updates from the Heartlands
- Online information such as blogs, social networking opportunities, and our content-rich website
- Join AWF on facebook at www.facebook.com/africanwildlifefoundation

Gichohi in Milking the Rhino

A chronicle of increasing competition for Milking the Rhino is the first major docufrom the perspective of people who have ervation in Africa from a command-andcontrol to a community-driven model. The Fellow and top South African conservation ing in theaters in Africa, Europe, and the PBS in the U.S. this past spring.

www.awf.org/milkingtherhino

A View of the Bonobo

AWF in April hosted a free public lecture at the National Zoo in Washington, D.C., featuring Congo Heartland Director and Belgian primatologist Jef Dupain. During a month-long visit to the U.S., Jef gave a lively talk about the unique behavioral characteristics of bonobos, a rare great ape found only in the DRC, and AWF's efforts

to conserve these critically endangered primates. He also unveiled information about AWF's new bonobo research camp, located deep in the forests of the DRC.

Take a look at Jef's presentation at www.awf.org/bonobopresentation

Trip of a Lifetime

AWF held a special membership safari sweepstakes in May, selecting from thousands of entrants winner Allan Jordan of Fort Bragg, California. A self-proclaimed 'regular retired guy,' Allan won an allexpense-paid spot on AWF's July Best of Tanzania Safari, joining a dozen other members on the trip of a lifetime. The safari included visits to AWF's elephant research camp in the West Kilimanjaro region, Tarangire National Park, and AWF's Manyara Conservation Ranch in

the Maasai Steppe Heartland. Travelers then proceeded to the Ngorongoro Crater and onwards to the spectacular Serengeti National Park.

Read about the safari in AWF's Summer 2009 African Wildlife News at www.awf.org/newsletters

AWF has an active and dedicated Board of Trustees that ensures AWF fulfills its mission on behalf of the many supporters and partners who make our work possible.

Board of Trustees*

Mr. Dennis J. Keller, Chair

Sir Ketumile Masire, Vice Chair

Mr. Robin Berkeley, Treasurer

Dr. Myma Belo-Osagie, Secretary

Mr. Edward Armfield Jr.

Mr. Greg Behrman

Mr. Patrick Bergin, Ph.D.

Mr. Jacques J. Busquet

Mr. Paul Campbell

Mr. Payson Coleman

Mr. Donald Dixon

Dr. Lynn Dolnick

Ms. Lisa Firestone

Mr. Paul Fletcher

Mr. Donald C. Graham

Ms. Heather Haaga

Ms. Mona Hamilton

Ms. Christine Hemrick

Mr. William E. (Wilber) James

Ms. Adrian Jay

Dr. William S. Kalema

Mr. Walter Kansteiner

Ms. Dorothy Kim

Mr. Robert King

Mrs. Shana Laursen

Ms. Victoria Leslie

Ms. Ann Luskey

Mr. James Makawa

Mr. Jimnah Mbaru

Mr. Benjamin W. Mkapa

Ms. Razan Al Mubarak

Ms. Kristina Persson

Ms. Elizabeth Robertshaw

Ms. Tia N. Roddy

Mr. Stuart Scott

Ms. Aggie Skirball

Mr. David Thomson

Mr. C. Bowdoin Train

Mr. John Walter

Mr. Richard Weening

Ms. Maria Wilhelm

Trustees Emeriti

Mr. Arthur W. Arundel

Mr. E.U. Curtis Bohlen

Ms. Joan Donner

Ms. Leila S. Green

Mr. John H. Heminway

Mr. George C. Hixon

Mr. Henry P. McIntosh

Mrs. Sally Pingree

Mr. Stuart T. Saunders Jr.

Mr. Russell E. Train

Honorary Trustees

Mr. David H. Koch

Mr. Francis T. F. Yuen

* Reflects trustees who served during the 2009 fiscal year, as well as those serving at the time of report production.

Board of Trustees in attendance during the 2009 annual Board meeting in Nairobi, Kenya.

oard

What a Difference Five Years Makes

AWF in 2009 successfully concluded its *Campaign to Save Africa's Heartlands*, launched five years ago to bring conservation efforts to scale in Africa. Joined by individuals, foundations, corporations, international aid organizations, and public agencies, AWF through the Campaign raised more than \$100 million, effectively doubling its investment across the Heartlands.

These Campaign resources have translated into millions of acres of open lands secured for wildlife; hundreds of thousands

of dollars disbursed to communities running their own conservation enterprises; scores of species being protected directly and hundreds of others indirectly; and scholarships and other support flowing to students across Africa.

On behalf of the Board of Trustees and the entire AWF community, thank you for your generous contributions and steadfast commitment to the *Campaign to Save Africa's Heartlands*.

with Dennis Keller, AWF Board Chair

AWF this year wrapped up its five-year comprehensive *Campaign to Save Africa's Heartlands*. What does that signify to you as Board Chair?

This is an accomplishment everyone in the AWF community should be proud of. AWF members, trustees and major donors, staff and partners, and government leaders came together to mobilize over \$100 million in resources for conservation in Africa. This effectively doubled AWF's investment in Africa compared with the period just before the Campaign's start. That is a major step forward in our capacity and ability to ensure that Africa's unique wildlife will endure for centuries to come.

What are some of the impacts on the ground resulting from the Campaign?

There are many successes across the Heartlands, all of which I am taken with, so here I'll name a few standouts—the construction of the Lomako Conservation Science Center in the remote forests of Central Africa, the opening of Clouds Mountain Gorilla Lodge in Uganda, and

AWF's continuing lion conservation work, the list goes on... Of course, the launch of AWF's Regional Parc W Heartland would not have been possible without the Campaign.

What was the deciding factor for you in supporting AWF's move into West Africa?

The benefits to the people of the region. Through the Regional Parc W Heartland program, the people of West Africa will have greater capacity to enjoy the beauty of wildlife as well as improve their own livelihoods through its presence.

Will AWF launch additional Heartlands in the coming years?

AWF experts have identified many landscapes that need conservation support and could benefit from our program. I am hopeful that over time AWF will continue to reach out to more and more such areas, working with local partners and communities to ensure that Africa's wildlife will have the resources it needs and that people can enjoy it equally. AWF deeply appreciates the support we receive. The following individuals and groups contributed \$1,000 or more to AWF in fiscal year 2009. We are grateful for every gift, each of which is an investment in Africa's future.

CHAIRMAN'S CIRCLE

\$100,000 and above

Arcus Foundation

Ford Foundation

Joseph and Joan Cullman Conservation Foundation, Inc.

Nancy-Carroll Draper Foundation

Lynn and Ed Dolnick

Earth's Birthday Project

Mr. and Mrs. Donald C. Graham

Ms. Christine Hemrick

Dennis and Connie Keller

Mr. and Mrs. Robert King

David H. Koch Charitable Foundation

The Laursen Family

The John D. and Catherine T. MacArthur Foundation

The Nature Conservancy

Starbucks Coffee Company

David and Karie Thomson

Turner Foundation

CEO'S CIRCLE

\$50,000 to \$99,999

Charlotte's Web Foundation

Citigroup Foundation

The William H. Donner Foundation, Inc.

Ms. Evan C. Hoogs

The Leslie Fund

Lundin for Africa

Mr. and Mrs. Randolph K.

Luskey

Panaphil Foundation

Michael J. Piuze

Vanguard Charitable Endowment Program

PRESIDENT'S CIRCLE

\$25,000 to \$49,999

Anonymous (1)

Ms. Sharon K. Brown

Mr. and Mrs. Don R. Dixon

Baobab Society

The Baobab Society honors those individuals who support 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.

"I discovered AWF while visiting Kenya in 1989. Their presence in Kenya was undeniable!! It is a very formidable organization that is doing the kind of charitable work (species preservation) that I wanted to support."

—Bev Spector, Heartland Partner

Become a Baobab Society member at www.awf.org/baobab

The Samuel E. & Hilda S. Duff Trust

Ms. Lisa S. Firestone

Mr. and Mrs. Robert A. Fox

The lara Lee & George Gund III Foundation

Mr. William F. Miller

Natural Resources Council

of America

The Overbrook Foundation

The West Foundation

Wiancko Family Donor Advised Fund of the Community Foundation of Jackson Hole

HEARTLAND PARTNERS

\$10,000 to \$24,999

Anonymous (4)

Mr. and Mrs. Robert W.

Barbour

Mr. and Mrs. Zohar

Ben-Dov

Ms. Sheri E. Berman

Ms. Sydney A. Biedenharn

The Margaret A. Cargill

Foundation

Concordia College

Mr. and Mrs. Donald

Daniels

Leslie Devereaux

Mr. Robert Dohmen

Mr. and Mrs. Michael Golden

The Tim and Karen Hixon Foundation

The International

Foundation

Mr. and Mrs. Neville Isdell

Mr. and Mrs. William E. James

Mr. Stephen G. Juelsgaard

Mr. Michael R. Kidder

Mr. Jeffrey and Mrs. Marcy

Krinsk

The Mars Foundation

Anne B. Mize

Gordon and Betty Moore

Peter and Eleanor Nalle

Mr. and Mrs. Lawrence

Neubauer

Nonprofit Business

Solutions

Ms. Anne L. Pattee

Ms. Kristina Persson

Mr. and Mrs. T. Gary Rogers

The Schaffner Family

Foundation

Jane and Paul A.

Schosberg

Scott Family Foundation II

Shared Earth Foundation

Bev Spector and

Ken Lipson

Janet Swanson

Douglas C. Walker

Mr. and Mrs. John R. Walter

Mr. Richard W. Weening

The Weiler Foundation

Ms. Annette L. Williamson

<u>BAOBAB SOCIETY</u> \$5,000 to \$9,999

Anonymous (2)

Bill, Dolores, Susan,

Debra & Jim

Mr. and Mrs. Edward M.

Armfield Jr.

Dr. Myma Belo-Osagie

Debbie and Michael Bloom

Mr. and Mrs. Stephen Boyd

Mr. Jacques J. Busquet

Mr. and Ms. Robert Dugger

Mr. and Mrs. Marshall Field

Ms. Carol Frick

GIGA Foundation

Ms. Leila S. Green

Ms. Mona Hamilton

E. Ann Jackson

Mr. Steven Kadish

Mr. Meyer Lerner

Mr. and Mrs. Henry R.

McLane III

Mr. George R. Mende Jr.

Ms. Heidi Nitze

Scott and Marline Pallais, Adonai Foundation Fund at The San Diego Foundation

Laurie Robinson and Sheldon Krantz

Mr. David and Mrs. Barbara

D. Roby

Mr. and Mrs. James C.

Roddy

Ms. Patty Schifferle and

Mr. Bob Gilliom

Susan H. Shane

Mr. and Mrs. William J.

Simpson

Mr. and Mrs. Ian H. Slome

Ms. Elizabeth Steele

Mr. and Mrs. Melville Straus

Andrew and Leslie Swinney

Mr. and Mrs. William L.

Thornton

Mr. Christopher D. Tower

US Bank

\$2,500 to \$4,999

Seth and Cristina Alexander

Terri and Ken Ash Charitable

Fund

Barbara Babcock

Lawrence C. Baker Jr.

Patrick J. Bergin, Ph.D.

Mr. Robin Berkeley

Don and Marcia Blenko

Ms. Susan M. Budinger

Mr. William Budinger

Steve and Gretchen Burke

Mr. Edward W. S. Cheng

Elena Citkowitz

The Columbus Foundation

Mr. W. Kennedy Cromwell III

William D. Dana Jr.

Cleveland H. Dodge Foundation, Inc.

Mr. and Mrs. A. Huda Farouki

Mr. Eric C. Fill

Mr. Frederick S. Fisher III

Ms. Mary C. Fleming

Mr. John and Mrs. Jessica

Fullerton

Mr. Stephen Golden and Ms.

Susan Tarrence

Ms. Mary Forte Goodman

Ms. Alice Graefe

Mr. Arjun Gupta

Dr. Maureen Hackett

Nancy J. Hamilton

Jo Ann and Alan Harley

Mr. and Mrs. Harvard K.

Hecker

Mr. Aristeidis Ioannidis

Mr. and Mrs. Nathan

Johnson

Mr. Brooks Kelley

Ms. Dorothy J. Kim

Mr. and Mrs. Fred Krehbiel

Mr. Robert J. Laskowski

The Ruth L. Lee Fund

The Limo Almi Foundation

Melling Family Foundation

Nancy Heitel and Brian

Malk

Ms. Victoria Marone

Dr. and Mrs. Jeffrey Miller

Dr. John Moody

Mr. and Mrs. James G. Oates

The Oregon Zoo Foundation

The Overall Family Foundation

Quaras Inc.

Henry M. Rines

Mr. and Mrs. Michael D. Rose

Ms. Elizabeth Ruml

Mr. David Sankey

Drs. Sandra P. and Steven

Seidenfeld

Don and Estelle Shay

Ms. Aggie Skirball

.....

Mr. Jeffery C. Sliter

Ms. Suzanne P. Sutton

Ms. Laurie Tisch

Lisa and Makoto Yano

Washington Foundation Fund

Linda P. Williams

AWF Receives 4-Star Rating 8 Years in a Row

AWF for the eighth year in a row earned the highest rating possible from Charity Navigator, the largest independent evaluator of charities in the United States.

"Only 1% of the charities we rate have received at least 8 consecutive 4-star evaluations, indicating that African Wildlife Foundation consistently executes its mission in a fiscally responsible way," says Ken Berger, Charity Navigator's President and CEO.

Four Star Charity

\$1,000 to \$2,499

Anonymous (6)

Mr. and Mrs. John Adams

Ms. Mary Anna Ajemian

David and Sharman Altshuler

Ms. Marcia S. Anderson

Sue Anschutz-Rodgers

Mr. and Mrs. Rick Arnold

Ayudar Foundation

Mr. James D. Balog

Mrs. Jean H. Bankier

Mr. and Mrs. Nasser Basir

Jeffry W. Baum

Ms. Sally L. Beer

Bruno and Edna Benna

Mrs. Lucy Wilson Benson

The James Bergin Family

Mr. and Mrs. Lucius Biglow

Mr. Michael W. Binger

Ms. Seana L. Blake

Mr. and Mrs. Walter C. Blinn

Doris E. Bouwensch

Mr. and Mrs. Louis Brad

Mr. John Bradley

Mr. James E. Bramsen

J. Read Jr. & Janet Dennis

Branch Fund of the Community Foundation

Serving Richmond and Central Virginia

Ms. Susan E. Brandt

Richard and Jane Elizabeth

Braun

Mrs. Walter F. Brissenden

Suzanne and Bob Brock

Jenny Brorsen and Rich

DeMartini

Lewis D. Brounell Charitable

Trust

Mrs. Randolph Brown

The Brown Family

Foundation

Carol L. Bruen

Mr. and Mrs. C. F. Buechner

Ms. Linda Bukowski

Mr. and Mrs. George R. Bunn

Jr.

Mr. and Mrs. Ronald Butler

Ms. Kathryn E. Cade

Miss K. D. Campbell

Mr. Steve D. Cashin

Tom and Gayle Casselman

John and Theresa

Cederholm

Percilla and William

Chappell

Clara G. Cist

Julie A. Clayman

Stephen L. Coale

Mr. Payson Coleman

Claire Conant

Mr. and Mrs. Pierre E. Conner

Jr.

Ms. Melissa Cook and Mr. Bob

Demchuk

Peter and Sharon Crary

Ms. Beverly Crawford

Mr. Charles R. Crisp

Anne Cusic - Tracks/USA

Mr. Benjamin Cutler

Mary A. Dahlgren

Ms. Danielle E. D'Amour

Mrs. Stuart Davidson

Toni M. Davison

Mr. and Mrs. Robert G.

Dawson

The Taniguchi Deane Family

Foundation

Dr. and Mrs. George J. Dechet

Deutsche Bank

Discovery Galleries LTD

Mr. and Mrs. Dale F. Dorn

Mr. and Mrs. Avary Doubleday

Ms. Kathy Doyle

Mr. Brian T. Duffy

Ms. Kathy L. Echternach

Drs. Gisela and Wilfried

Eckhardt

Simon Edison Foundation

Mrs. Diana Edward

Ms. Frances Eklund

Dr. and Mrs. Hamilton

Emmons

Karl G. Estes Foundation

Mr. Richard and Mrs. Carolyn

Evarts

Mr. Robert F. Fairchild

Janice P. Farrell

Flora Feigenspan

Mr. Lou J. Fezio

Fischhoff Family

Mr. Robert C. Fisk

Jeffrey and Robin Fleck

Mr. Paul Fletcher

The Flori Foundation

Mr. Peter Foreman

Mr. and Mrs. Mark J. Forgason

Mr. Douglas Fowler

Lorie A. Frankovic

Lynn and Barry Friesen

Reginald H. Fullerton Jr.

A. H. Gage Private Foundation

Carlos Garcia and Jolene Smith

Dr. Bruce Gelvin, Ph.D.

Mr. and Mrs. William A.

Geoghegan

Dr. and Mrs. Bernard Gersh

Mr. and Mrs. Smith H.

Getterman

Ann and Gordon Getty

Foundation

Ms. Anne C. Gibson

Ms. Susan M. Glasbrenner

Mr. Earl R. and Mrs. Joyce A

Godwin

Mr. William M. Grady and Ms.

Karen D. Tsuchiya

Ms. Cornelia M. Green

Ms. Mary J. Greenberg

Ms. Doris G. Griffith

Marla and Steven Griffith

Richard and Kathlene Guth

Heather and Paul Haaga

Mr. and Mrs. Charles P. Haber

Mrs. Ruth Haberman

Mr. and Mrs. Michael Hamm

Mrs. Romayne A. Hardy

The William H. & Mattie Wattis

Harris Foundation

Mr. and Mrs. William H. Hays

III

Brian N. Hebeisen

Ms. Joan Hero

Marie Hertzig, Ph.D.

Ms. Dorothy S. Hines

Mrs. Ruth Holmberg

Mr. and Mrs. Robert S.

Horowitz

Carrie and Jack Howe

Kimberly M. Hughes

Mrs. Philip Hulitar

JBCM Foundation

Ms. Barbara Jaech Mrs. Adrian M. Jay

Anna Jeffrey

Mr. David Johns

Mr. Robert M. Johnson

Ms. Judy M. Judd Ms. Leslie J. Kahan Ravi Kalidindi

Dr. Neil Kay and Dr. Elizabeth

P. Kay

Steven Kazan and Judy Heymann Kazan

The Christian Keesee Charitable Trust

Mr. and Mrs. David Keller

Patrick Tad Kelly

Ms. Elizabeth L. Kiriazis
Mr. and Mrs. Kevin Klasing
Mr. and Mrs. David Knowles

Gerald A. & Karen A. Kolschowsky Foundation, Inc.

Mr. C. S. Kriegh and Dr. Pamella S. Gronemeyer Ms. Astrid B. Laborenz Mr. John D. Lamb

Peter and Deborah Lamm

Dr. Paul Lampert Robert C. Larson Christian Lassonde

Mrs. Barbara M. Latchic

Philip A. Lathrap Mrs. Cynthia Leary

Dylan Lee and Leslee York Ms. and Mr. Jane H. Lee Mr. Salvatore J. Lepera

Judith Levy

Mr. Michael Lindley Mr. Stacy B. Lloyd III Ms. Jennifer Loggie Ms. Carol K. Longley Mrs. Jennifer Luken

Mr. Eric Lutkin

Ms. Pamela B. Lyons John Malcolm, Ph.D. Ms. Marion Mann

Ms. Jacqueline Badger Mars

Mr. John F. and Mrs. Adrienne F. Mars Ms. Marilyn Martin Mr. Alex Mauderli Kathleen L. McCarthy Richard and Donna McCullough

Ms. Nancy McDaniel
W. Wallace McDowell Jr.
Ms. Louise McGregor

Stevenson McIlvaine and Penelope Breese

Mr. and Mrs. Henry P. McIntosh IV

Mr. Gilbert Meehan

Dr. Richard Melsheimer and Mrs. Cynthia L. Kring

Mr. and Mrs. George W. Meyer

Mr. and Mrs. Frederick C.

Meyers

Mr. and Mrs. Daniel Miklovic Mr. and Mrs. David Milligan

Ms. Carol H. Minkin Douglas Montgomery Dr. Neeta Moonka

Ted and Mary Navarré Moore Era J. Moorer and Walter F.

Williams

Mr. and Mrs. Lewis J.

Moorman III

Mr. and Mrs. Garrett Moran

Jeff and Shay Morris Ms. Kelly A. Moylan

Mr. and Mrs. William Murdy Mr. and Mrs. William T. Naftel

Lynn Nichols and Jim

Gilchrist

Mr. Thomas W. Nichols Bob and Judy Noble Ms. Margaret Nulsen Mr. James Nystrom Ms. Danielle Okin Mr. and Mrs. Edwin N.

Ordway Jr.

Margaret S. Osterhoudt Joanne Overleese, M.D.

Ms. Janet P. Owen

Mr. Brainard W. Parker III

Mr. Jack S. Parker

Mr. and Mrs. James L. Peyton Ms. Sarah Pfuhl and Mr. David

Huntington

Dr. Judith Pickersgill Louis B. Pieper Jr. Mrs. Gwenn B. Potts Wilbur L. Pritchard Mrs. John C. Pritzlaff

Claire Proffitt

Ms. Lacy W. Rasberry

Bayard Rea

Mr. and Mrs. William S. Reed

Janette and Peter Rice

Marie W. Ridder

Mr. and Mrs. Frank Ritchey

Ms. Jennifer Ritman Russell Rogers Ms. Alicia Rosen

Stuart Rosenburg, DVM

Kenneth J. Ryan Timothy Schaffner

Mrs. Fernanda A. Schmelz

Elinor V. Schmidt

Irene and Jeffrey Schwall

Ms. Eloise B. Scott Mr. and Mrs. Tim Sear Mr. Joshua Segal

Mr. Jonathan P. Smith and Mrs.

Mary A. Smith

Ms. Kathleen L. Stafford Mr. and Mrs. Robert Stafford Mr. William W. Stainton

Mr. William W. Stainton Ms. Lisa M. Stevens Frances W. Stevenson Peter and Carol Stewart Ms. Philippa Strahm

Mr. and Mrs. George Strauss

Joanna Sturm

Mr. and Mrs. Barry R. Sullivan

Thomas Talbert

Mr. and Mrs. Charles Tate

Ms. Charlot Taylor Mr. Marvin Tenberg John Tigue Jr.

TisBest Charity Gift Cards Ms. Lisa M. Toensfeldt Mr. and Mrs. Stephen

Tomasovic

Mr. and Mrs. William C. Tost Jr.

The Honorable and Mrs.

Russell Train

Mrs. Dorothy C. Treisman

Ms. Shelley Y. Treyz
Dr. Aaron P. Turkewitz
Mr. Dennis and Mrs. Sue
Umshler

Mr. and Mrs. David P.

Vanderveen

Mr. George Varsam Mr. William N. Vaughan Mrs. Gwenn B. Potts

Sally K. Wade

Walden Elementary School Mrs. Margaret G. Walker Mr. Marshall G. and Mrs. Diane Wallach

Mr. and Mrs. Christopher C. Warren

Mrs. Julia B. Wasserman

Fritz T. Wegmann

Mr. and Mrs. Roger Weston

Dr. Valerie I. White

Mrs. Phyllis Whitney-Tabor Mrs. Rosalie J. Williams Dr. and Mrs. John A. Wilson Mr. and Mrs. John H. T. Wilson

Mrs. Maureen V. Wimmer

Betty T. Wing

Nancy Hamill Winter

Alex Woo Inc.

Ms. Janet C. Woodward Alan and Penny Wortman

\$500 to \$999

Anonymous (2)

Ralph and Stephanie

Alexander

Mr. and Mrs. Anton Allen

Mrs. Linda Andrews

Marcia Angle and Mark Trustin **Fund of Triangle Community**

Foundation

Mr. Eugenio Angueira

Larry and Alice Arthur

Ms. Ann G. Ash Ms. Helen Ashford

Ms. Brenda K. Ashworth and

Mr. Donald Welch Ms. Barbara Atwood Mr. David T. Banks

Dr. and Mrs. Glenn Bauman

Mr. Francis J. Beatty Ms. Barbara Bell

Mr. and Mrs. Peter B. Benedict

Ms. Robin A. Bennett

Mr. Sean Best

Mr. and Mrs. John W. Bittig Jeremiah and Jessica T. Blatz

Ms. Maryann Blouin Ms. Jacquelyn Borgel Dr. Louise Bourgault Edward G. Bourne Mr. Michael F. Briselli

Ms. and Mr. Donna J. Brown Mr. and Mrs. Michael F. Brown

Ms. Magalen O. Bryant

Ms. Maralyn Budke

Mrs. Cathryn Buesseler Ms. Odette M. Cadart Mr. Paul A. Campbell

Ms. Catherine Caneau

Martin and Esther Capp Family Fund of The Saint Paul

Foundation

Ms. Molly Bergin Carl Dr. William L. and Mrs. Catherine Caton

Glen and Bobby Ceiley

Foundation

Ms. Katharine M. Chapman Ms. Dianne Cheseldine

Ms. Martha Christensen

Barbara and Harvey Clements

Ms. Victoria Clipsham Mrs. Anne S. Close Ms. Aileen Clucas Ms. Shelley Cohen Joyce B. Correll

Ms. Marjorie A. Cramer Janice Culpepper, Ph.D. Ms. Dianne C. Dana

Mr. and Mrs. William S. Darnell

Mr. and Mrs. Edward N.

Dayton

Mr. and Mrs. Jack and Janet

Demmler

Ms. Monika Dietze

Ms. Barbara Divver and Mr.

Theodore Reff Steven Dixon

Mr. Theodore S. Donaldson Mr. and Mrs. Irenee duPont

May

Ms. Jo Ann Eder Ms. Linda Ellermann Mrs. Marta Evans

Mr. James and Mrs. Ruth D.

Ewing

Anke Faber

Mr. and Ms. John J. Farrell Mr. Gregory J. Fessler

James T. Field Mr. Mike J. Foland Mr. Edward Forstein Mrs. Ellen Forwalk Mr. Andrew L. Frey Mitchel Fromm

Mr. William B. Gannett Mrs. Sharon Garcia

Jerry Gatewood Ms. Theodora Gauder Mr. Ted M. George Nancy H. Green

Mr. Robert Greenawalt and Ms. Elizabeth A. Brock Mr. and Mrs. Robert E.

Grisemer

Mrs. Helen K. Groves Mr. Ian W. Guthrie Ms. Harriet Halsell Ms. Susan M. Harrigan

Mr. and Mrs. Peter D. Harrison

Ms. Kay Hart Mr. Darrell Harvey

Charles and Barbara Harwood

John H. Heminway Jr. Mrs. Doris T. Hendricks Jessica K. Henry

Mrs. Elizabeth Higginbotham

Carroll Ann Hodges Ms. Mandana Hormozi Herbert and Louise Horvitz Mrs. Katharine K. Hughes Mr. Michael Hummer Mr. John Hunnewell Ms. Jane L. Hurlbert Christine Hurlbut Ms. Wendy Hutton Dr. and Mrs. Gregory K.

Ivins

Mr. Kyle and Mrs. Mary Beth

Jackson

Mrs. Kay W. Jastrem Ms. Virginia Jevric Ms. Carol Johnson Mr. Eric Johnson Lola Kalman

The Honorable and Mrs. Walter Kansteiner III

Mr. and Mrs. Brett Kaufman Dr. Robert E. and Mrs. Patricia

C. Kee

Mr. and Mrs. Thomas W.

Keesee III

Ms. Colleen Kennedy Ms. Marjorie Koldinger Mr. and Mrs. Mickey W.

Kowitz 1

Mrs. Bruce N. Lanier Mrs. W. M. Large Mr. Bruce Larson

Patricia Leighfield Mrs. Roxanne W. Levy Mr. Edward K. Lincoln Mrs. Mary M. Lindblad

Dr. Robert M. Lowen and Ms.

Marilyn Gallaway

Mr. and Mrs. James D. Mair

Mr. Marc Marno
Ms. Amey Marrella
Terence Marsden
Ms. Doretta Marwin
Mr. Stephen Mayer
Ms. Pamela Mazzoline
Ms. Jeanne Mc Ilvaine
Mr. and Mrs. Michael

McConnell

Anna McDonnell

Mr. Edward McGehee Mr. Richard P. Mellon

Mr. and Mrs. Davis Merwin Ms. Marilyn B. Meyers Dr. and Mrs. Thomas A.

Milleson

Mr. Jonathan C. Mintzer
Dr. Robert E. Mitchell Sr.
Ms. Marilyn Modling
Dr. James J. Moore

David and Nancy Morgan

Mr. Duane Morse

Kenneth F. Mountcastle Jr. Mr. and Mrs. William H. Mullin

Dr. Michael Mundt Ms. Betty Murtfeldt Elizabeth H. Muse

Mr. and Mrs. Kurt Nathan Mr. and Mrs. Alec H. Neilly

Dr. Val Nicholson

Mr. and Mrs. John H. Norris

Mr. Mark Nysether Elizabeth W. Oberdorfer Mr. Andreas Ohl and Mrs.

Laurie O'Byrne

Mr. Bradford Oelman
Dr. Thomas L. Ortel
Ms. Margaret Otto
Ms. Barbara Parkening
Ms. Cynthia Porin

Ms. Cynthia Perin

Dr. and Dr. Steven Petak

Mrs. Lydia Peter Mr. Geoffrey Peters Mr. Raymond D. Picciano Mr. John P. and Mrs. Nuri

B. Pierce

The Pinkert Family Fund

Mr. James A. Poley Ms. Susan G. Popp Mrs. Jo Anne Post Ms. Anne Powell Mr. George Powell

Harold and Frances Pratt

Mr. A. W. Prusky

Mr. Gerald and Mrs. Roberta

Quiat

Ms. Nancy Raffa-Sodel Dr. Richard T. Reckmeyer

Mr. Larry Reese

Mr. Richard Revesz and Ms.

Vicki Been
Nancy R. Rice
Ms. Dixie L. Riley
Ms. Alice K. Roberts
Mr. Gerald D. Roberts

Mr. and Mrs. Eugene Robinson

Mr. Raymond Roccaforte

Marjorie and Richard Rogalski Mr. George W. Rosborough and Ms. Kristine M. Larson

Dr. Myron Rosenthal

Ms. Jeri Roth Ms. Megan Rowe Dr. Mary Rowen

Mr. Joseph Salimando Dicksie L. Sandifer

Mr. Steven Sardo Mr. Steven Sarnoff Mr. Werner Schaefer Gloria and Karl Schlaepfer

Mr. and Mrs. Ronald K.

Segerlind

Ms. Cynthia Short
Mrs. Jill T. Sideman
Ms. Veronika Simanek
Mr. and Mrs. David Sjolund

Dr. Roland H. Smeets Mr. Blair W. Smith

Mr. and Mrs. Charles H. Smith Nicki and Thomas Spillane Ms. Christina F. Sposato Dr. Joanne Stefanatos, DVM

Mrs. Gwen Stern

The Stewart Foundation Shelby and John Stifle Mr. Derek Stirewalt Dr. Richard Strauss

Mrs. Barbara Stuhlmann Mr. and Mrs. Charles L. Tabas

Dr. Lewis Tangorra and Mrs.

Helene Tangorra Warren S. Tarmas Dr. Marianne L. Tauber Mrs. Margaretta Taylor

David B. Terk Foundation

Barbara Terlikosky

Robert C. Taylor

Mr. and Mrs. Mark D. Theune Ms. Veronica J. Thompson Dr. and Mrs. Thomas M.

Trainer

Ms. Jeanie Treichel Ms. Christine Triessl

Jan Tullis

Mr. William N. Vaughan

Emily V. Wade

Mrs. Nathaly Wagner

Ann Watters Mr. Chad Weaver Ms. Karen Wilber

Mrs. Frederick Williams

Raquel Wise

Mr. Stephen M. Wolf Ms. Josephine E. Wood Torsten A. Wucherpfennig

Ms. Nancy J. Young Ms. Rita Zambon Mr. John J. Zanetti

KILIMANJARO SOCIETY

Anonymous (205)
Ms. Aileen Titus Allen
Jeane Ann Allen
Mary Pamela Amos
Robert L. Andrus

Ms. Janet E. Armstrong Kathy and Rick Arnold Larry and Kathryn Augustyniak

Gloria J. Austin
Barbara Babcock

Anne Baer

Stephanie Barko Robert G. and Ann S.

Barrett

Mrs. D. G. Batch

Kilimanjaro Society

The African Wildlife Foundation is pleased to honor members of the Kilimanjaro Society, a group of extraordinary supporters who have included AWF in their wills or in 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 to our members' farsighted generosity.

"AWF seems to be the best hope for success with its proven record, particularly as it involves Africans themselves in the conservation process.

-Kenneth Kreinheder, Kilimanjaro Society member since 2000

Become a Kilimanjaro Society member at www.awf.org/legacy

Mr. and Mrs. Richmond S.

Bates

Marlys J. Becker

Patrick J. Bergin, Ph. D.

Lela Bishop

Debbie and Michael Bloom

Surya Bolom

James R. and Suzanne

Meintzer Brock

Jane Ann Brown

Mrs. Waltraud Buckland

William and Ann Buckmaster

Mr. Maynard P. Buehler

Ruth E. Burkhardt

Dr. Robert B. P. Burns and Dr.

Cynthia R. Burns

John and Theresa Cederholm

Thomas P. Chorlton

Patricia Collier

Joyce D. Cology

Marianna Confreda

Melisande Congdon-Doyle

Ann and Dougal Crowe

Louis Brendan Curran

Ms. Susan M. Curry

Dianne C. Dana

Toni M. Davison

David C. DeLaCour

Joyce Dobkins

Mr. Jeffrey A. Eiffler

Janice Farrell

Mitchell Field

Sharon Edel Finzer Barbara L. Flowers Ms. Constance C. Frazier

Melanie G. Fredericks

Mr. Paul Gagliano

Jane W. Gaston

Lovelle Gibson

Susan M. Glasbrenner

Dolores and Henry Goldman

Susan M. Gonzalez

Stephen P. Govan

Beverly R. Grady, EdD

M. M. Graff

Kathleen D. Graham

Michael and JoAnn Hamm

Mrs. Romayne Adams Hardy

Linda J. Hill

Mary Lou Hill

Carroll Ann Hodges

Mrs. Philip Hulitar

Roger W. Hutchings

Mrs. William A. Inskeep

Allen L. Jefferis

Kathryn C. Johnson and Scott

R. Berry

Bonnie Jupiter

Karen M. Kaplan

Pauline E. Kayes

Mary E. Kent

Kenneth A. Kreinheder

Kirk and Marjorie E. Lawton

Patricia C. Lee

Cheryl and Kevin Leslie

George Loukides and Sam M.

Tomlin

Denise Lowe

Mr. and Mrs. Dwight E.

Lowell II

Malcolm and Trish Lund

Carol Lushear

Ms. Ann Keating Luskey

Robert D. Mandel

David Mason

Teri K. Mauler

Margaret S. Maurin

Capt. and Mrs. Earl E.

Maxfield Jr.

Ms. Nancy McDaniel

Mr. and Mrs. Henry P.

McIntosh IV

Sally McMahon

Mrs. Wanita M. Meenan

Tony Melchior

Sam and Sylvia Messin

Robert J. Miller

Patricia L. Minnick

Ms. Christopher Mock

Nancy Moffett

Mrs. Jo Ann Moore

Barbara Moritsch and Tom

Nichols

Henriette Morris

Tom Morse

Allen S. Moss

Miss Phyllis F. Mount

Beth Mowry

Kelly A. Moylan

Ms. Mary B. Napoli

Ronald K. and Victoria

M. Neill

Anne and John Norris

Dr. and Mrs. Samuel M.

Peacock

Jon and Analee Perica

Ms. Barbara Perry

Mr. and Mrs. Joseph T.

Pollock

Myrna Barbara Pototsky

Paul and Karen Povey

Marilyn J. Preusse

Kathy D. Preziosi

Claire B.M. Proffitt

Linda Prusik

Crystal A. Ricker

Gloria Trelles Ripple

Candace Ritz and Shane

August

Nina Tanner Robbins

Tia Nolan Roddy John R. Routley Frank J. Rus Jr.

Jacqueline S. Russell

Lynne G. Russert

Mr. Stuart T. Saunders Jr. Anne and Joel S. Schecter Irene and Jeffrey Schwall

Margaret Seneshen

Margareta Shakerdge Cottington

Anahit D. Shaterian

Gloria A. Shidler Craig R. Sholley

Leon and Fern Siegel

Bruce L. Smith Vivian C. Sontag

Bill and Jeanne St. Clair

Rita A. Stapulonis

Nadine Bertin Stearns

Lisa M. Stevens

Linda M. White

Mrs. Phyllis Whitney-Tabor

Marge Wright
R. Michael Wright

Mr. and Mrs. Roger Young

BEQUESTS & ESTATE GIFTS

Joan S. Barton

Nicholas and Lois Blatchford Charitable Remainder Unitrust

Martin Brandeis

Colonel Dellas A. Brown and

Mrs. Anita G. Brown Dolores Freeman Cerro

William D. Crooks III Virginia M. DeLoney

Florence Dougherty Rosalind M. Douglas

Eleanor and Albert Engler

Aline Ferland Eloise M. Groves Gale Henning

Kilimanjaro Society

"The wildlife and people of Africa have had a part of my heart since I was a child. After contributing for many years, it brought me great pleasure to include AWF in my will. I know the dedication and integrity of AWF will outlast the decades and, through them, I can play a small part in saving the incredible species that are a part of us and our spirits and belong in our world."

—Barbara Perry, Kilimanjaro Society member since 2009

Become a Kilimanjaro Society member at www.awf.org/legacy

Nancy M. Stevens

Peter and Carol Stewart

Ms. Shelby J. Stifle

Judy B. Stonehouse

Leila Maw Straus

William M. Taylor

Mr. Richard C. Timm

Ruth Elliot Turner

John H. Tyler

Stephen Urbrock

Shelley Varga

Mr. and Mrs. Christopher C.

Warren

Roxanne Warren

Laura A. and Wayne J. Wathen

Matthew T. Weir

Jean Werts

Beatrix Hutton

Rosemary V. Johnson

Vicki Julian

Barbara Kirkwood

Janice W. Krenmayr

Corinne Bree Levinsohn

Mildred Lillis

Edmund F. Lindner

Kathryn Malone

Douglas I. Martin

Barbara McEwen

Dorris W. Mediate

Patricia Pratt

Emma L. Reed

Helen N. Roth

Martin J. Schwager

Margherita G. Schwyter

Louise C. Strauss

Margie D. Watt

Susan M. West

Alec Wilder

Henry C. Zimpelmann

MATCHING GIFTS PROGRAM

Adobe Matching Gifts

Program

Aetna Foundation Matching

Gifts Program

Albemarle Corporation

Altria

American Express

Foundation

American International Group,

Inc.

Ameriprise Financial

Applera Corporation

Automatic Data Processing,

Inc. (ADP)

AXA Foundation Matching

Gifts Administration

Ball Corporation

Bank of America Foundation

The Bank of New York Mellon Community

Partnership

Benjamin Moore & Co.

Bristol-Myers Squibb

CA, Inc. Matching Gifts

Program

Caterpillar Foundation

CDW

ChevronTexaco

Chicago Mercantile Exchange Foundation

Choice Hotels Foundation

The Church of Jesus Christ of

Latter-Day Saints

Foundation

The Coca-Cola Company Matching Gifts Program

Dell Direct Giving Campaign

Deutsche Bank

DFS LP

Eisai Corporate Matching Gift

Program

ExxonMobil Foundation

FM Global Foundation

Bill and Melinda Gates Foundation Employee

Matching Gift

GE Foundation

Genentech Employee Giving Program

GlaxoSmithKline Foundation

The Home Depot Foundation Matching Gifts Program

Houghton Mifflin

HSBC

IBM Corporation Matching

Grants Program

International Data Group

ITW Foundation 3 - for - 1 Matching Program

John Wiley & Sons, Inc.

Johnson & Johnson Family of

Companies

JP Morgan Chase Foundation

Kaiser Permanente Community

Giving Campaign

Karl Storz Imaging, Inc.

Kraft Foods Matching Gifts

Program

LexisNexis

Liberty Mutual

Merrill Lynch & Co. Foundation

MicroSoft Matching Gifts

Program

Mizuho Matching Gift Program

Morgan Stanley

The New York Times Company Foundation Matching Gifts

Program

Nissan Gift Matching

Program

Nokia

OppenheimerFunds, Inc.

Pepsico Foundation

The Perkins Charitable

Foundation

Pfizer Foundation Matching Gift Program

PG&E Corporation Campaign for the Community

Progressive Insurance

Foundation

The Prudential Foundation

Matching Gifts

Putnam Investments Matching

Gifts Program

RealNetwork Foundation Matching Gifts Program

Recreational Equipment, Inc.

Reynolds American

Foundation

Russell Matching Gifts Program, Russell Investments

Safeco Insurance

Saint-Gobain Corporation

Foundation

Starbucks Matching Gifts

Program

Survey Sampling International

LLC

Takeda Matching Gift Program

Tenet Healthcare Foundation

Tyco Employee Matching Gift

Program

U.S. Bancorp Foundation,

Matching Gifts

UBS

United Technologies

Verizon Foundation

Wachovia Foundation

Matching Gifts Program

Wellpoint Associate Giving Campaign

Xcel Energy Foundation

PUBLIC SECTOR AND INTERNATIONAL PARTNERS

African Union

The Congo Basin Forest Fund

Embassy of Finland, Zambia

Finnish Development Fund

United Nations Food and Agriculture Organisation

French Global Environment

Fund (FFEM)

French Development Agency

(AFD)

Embassy of France in Tanzania

BIO-HUB

Crown Prince's Court, Abu Dhabi, United Arab Emirates

The European Commission

The Nature Conservancy

Netherlands Ministry of Foreign Affairs (DGIS)

Norwegian Agency for Development Cooperation

Planet Action

Royal Netherlands Embassy,

Kenya

Southern Africa Trust

Swiss Development Cooperation

United Nations Development

Programme

United States Agency for International Development

United States Fish and Wildlife

Service

University of Maryland

The World Bank

Corporate Partner

\$10,000 to \$24,999

"The visit to the Sekute Community Development Trust Office provided me with a prime example of AWF at work—meeting the regional officials; the 18 newly graduated game scouts and the children who were benefiting from the program of "conservation easements for education", and the planning of the future wildlife corridors. This day provided clear examples of the transformational work done by AWF's staff in conjunction with the local people."

—Fernanda Kellogg, President, The Tiffany & Co. Foundation

 Learn more about foundation and corporate partnerships at www.awf.org/partnerships

CONTRIBUTED SERVICES

Billy Dodson Photography

Bell Museum of Natural History, University of Minnesota

Clear Channel Airports

Columbia Direct Marketing

Craig R. Sholley

Daryl & Sharna Balfour

Dereck & Beverly Joubert

Environmental Systems Research Institute

Forbes Galleries

IBM

Google Grants Foundation

James Weis / www.eyesonafrica.net

JCDecaux North America

Mark Boulton

Motorola

Ol Pejeta Conservancy

Tackle Marketing

The Africa Channel

Unanet Technologies

Photo Credits:

Cover, Back & Inside foldout. Craig R. Sholley

Page 1. West Africa, Shana Laursen
Page 4. Landscape, Craig R. Sholley;

Lion, Billy Dodson; Livestock, Craig R. Sholley; Maasai men, Paul Lampert;

Elephant, Sharon Haeger; Mountain

gorilla, Craig R. Sholley

Pages 6, 7. Landsape, Craig R.

Sholley

Pages 8, 9. Sunset, Paul Lampert; Quarry, John Butler; Elephants, James

Weis; Ranger and house, AWF

Pages 10, 11. Bonobo and LCSC, Paul Thomson; Landscape, Craig R.

Sholley

Pages 12, 13. West African giraffe,

Helen Gichohi; Rhino, Craig R.

Sholley; Lion, Billy Dodson

Page 14. Livestock, Craig R. Sholley

Pages 16, 17. Virunga landscape,

Jamie Kemsey; Lodge room, Clouds

Lodge, Michael Rourke (Safari

Uganda); Village and mountain gorilla,

Craig R. Sholley

Pages 18, 19. Charlotte Fellows, Paul

Thomson; Maasai men, Paul Lampert

Pages 20, 21. Elephants, Paul

Lampert; Ranger, Mohamed Hashim;

Congo fish curing, Jef Dupain; Congo

Village, Craig R. Sholley

Pages 22, 23. Elephant, Sharon

Haeger; Forest, Craig R. Sholley

Pages 24, 25. Virunga Mountains,

Juan Pablo Moreiras

Pages 26, 27. Mountain gorilla, Craig

R. Sholley; Helen Gichohi portrait,

Larson Jay; Jeff Dupain portrait, AWF;

Safari and elephant, Paul Lampert

Page 28, 29. Board of Trustees,

Larson Jay; Dennis Keller, AWF

Page 41. Livestock, Paul Lampert; Virunga forest, smiling face, and

cheetah, Craig R. Sholley

Pages 42, 43. Landscape, Craig R.

Sholley; Zebra, Billy Dodson; Ol-

lentille, Paul Johnson-Hicks; Maasai boys, Craig R. Sholley

AWF is especially proud to acknowledge major program partnerships with the following:

Operating Revenues

FINANCIA FINANCIA

Growth in Financial Position

Note: All data is for the fiscal year ended June 30, 2009.

Conservation Program Growth

Investment by Strategy

For a more complete analysis of AWF's financial performance including our 2009 audited statement visit www.awf.org/financials

AWF extends warm thanks to all the supporters and partners who contributed to our 2009 successes. AWF invites you to engage in additional ways to support AWF so we can further ensure Africa's wildlife and wild lands endure forever.

Gifts of \$1,000 or more demonstrate your conservation leadership by making you a member of our Baobab Society. Baobab Society membership includes unique privileges such as Letters from Africa, written by AWF CEO Patrick Bergin, and AWF's quarterly special edition of Africa Geographic.

The passion, commitment, and generosity of Baobab Society supporters is a key part of the unique character of AWF and is central to the success of our conservation efforts in Africa.

A

Visit www.awf.org/baobab to learn more about larger giving options with great impact.

Start With a Visit Online

AWF.org is designed to offer as much insight into our work as possible. Throughout this report we have highlighted specific areas online where visitors can go to learn more about a subject or story, and if they choose, support the related area.

1

Visit www.awf.org for a solid knowledge base of our work. Visit often or sign up for our online monthly newsletter to stay on top AWF's work.

Consider Gifts of Stock and Property

In addition to gifts of cash, many people are surprised to learn gifts of stock or property can have a significant conservation impact in Africa. If you own assets such as stocks, bonds, or mutual funds that have increased in value since they were purchased, consider a gift of appreciated securities. You enjoy a double benefit—you receive a charitable tax deduction for their full fair market value, and you pay no capital gains tax.

A member of AWF's philanthropy team would be more than happy to walk you through possible options when considering gifts of stock or property.

Visit www.awf.org/stocks for specific details on how to help AWF benefit from stocks and property.

Leave a Life's Legacy

With your legacy gift, you join our esteemed Kilimanjaro Society, a special group of AWF supporters who have chosen to extend their caring for Africa's wildlife and people beyond their own lifetimes. It's a simple but monumental gesture, and one that will define your and Africa's legacy.

Whether it's a bequest in a will, naming AWF as a beneficiary of your trust, retirement plan, or life insurance policy, or another estate planning option, your gift supports AWF's vital programs now and in perpetuity.

For more information about joining AWF's Kilimanjaro Society, please visit www.awf.org/legacy.

To learn more about the various ways to support AWF's work, contact us at:

African Wildlife Foundation Philanthropy Department 1400 16th St. N.W., Suite 120 Washington, D.C. 20036, USA +1-202-939-3333 toll-free: 888-494-5354

e-mail: africanwildlife@awf.org Workplace Giving/CFC #: 11219

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