

SPRING 2008

Trunklines

The Elephant Sanctuary in Tennessee

501 (C) (3) Nonprofit Organization

Billie's
Day

Billie

This past New Year's Eve, Sanctuary members who participated in our online virtual New Year's Eve party were asked the question: Which Sanctuary elephant do you identify with most and why? The responses were heartwarming and exceedingly insightful. The ways that captive elephants impact people's lives is varied, personal and many times life-changing. Some who responded to the question shared that the connection they felt with one of the Sanctuary elephants had actually saved their lives. It was not surprising that several Sanctuary supporters chose Billie as the elephant that they most identified with, remarking that they loved her courageous

example in overcoming her fears at her own pace! It takes a strong individual to come back from such loss and suffering as experienced by Billie, who for nearly ten years was held like a criminal, feared by her captors and treated like a killer.

In honor of Billie's life and courage and her willingness to try and trust people again, we bring you into Billie's life, up-close and personal, so you can see for yourself what an amazing transformation she has made so far.

Billie, we love you. This one is for you!

Billie's Day

Eleanor and Andy, sleeping comfortably on their recently donated beds, mimic Debbie and Ronnie's gentle rhythmic breathing as they too, in deep slumber, sleep. The entire barn population—canine, feline and pachyderm—breath a synchronized inhale and gently exhale. Someone is dreaming, emitting dreamy bursts of distant trumpets, gently vibrating off the walls and ricocheting between corral pipes. Andy, having been brought out of his dream state, hesitantly opens one eye, scanning the area in his immediate view, not sure if he is ready to rise and begin the day. Eleanor, responding to something sensed by Andy, lifts her head, revealing the sagging lip that brings so much character to her Bassett Hound face.

The barn itself feels as if it is in the wakening state. Lizzie fluffs her last few coveted trunkfuls of hay, then freezes at the appearance of Andy and Eleanor who have entered her stall to quietly rummage through the loose hay, sniffing for any discarded tidbits of produce. Lizzie knows the routine; she perks up, head held high, eyes wide open in pleasant anticipation of the buzzing activity that will soon fill the barn. Still, Debbie and Ronnie sleep. Queenie is leaning her ample buttocks on the corral pipe, standing only feet from Lottie. Both have their eyes closed, trunks dangling limp, the ends curled snake-like on the ground underneath them, their minds no doubt far, far away from this earthly plane. Billie is absorbed with gently dragging a short branch of hickory across the face of a mess gate, creating her own original piece of music that only a mother could appreciate.

...continued on page 3

the Elephant Sanctuary[®] in Tennessee

501 (C) (3) Nonprofit Organization

P.O. Box 393
Hohenwald, TN 38462

PHONE: 931-796-6500
FAX: 931-796-1360
elephant@elephants.com

Trunklines Contributors

Writers/Editors

Sanctuary Staff
Carolyn Stalcup

Designer

Sherle Raitt

Production

Betsy Dodd

Selected Photography

Sanctuary Staff

Our Mission

The Elephant Sanctuary in Tennessee, founded in 1995, is the nation's largest natural-habitat refuge developed specifically for endangered elephants. It operates on 2,700 acres in Hohenwald, Tennessee—85 miles southwest of Nashville.

The Elephant Sanctuary exists for two reasons:

- ❖ *To provide a haven for old, sick, or needy elephants in a setting of green pastures, hardwood forests, spring-fed ponds, and heated barns for cold winter nights.*
- ❖ *To provide education about the crisis facing these social, sensitive, passionately intense, playful, complex, exceedingly intelligent, and endangered creatures.*

To learn more about The Elephant Sanctuary and all of the resident elephants, visit:

www.elephants.com

Scott, Tarra and Carol

Directors' Voice

We are in the glorious season of storms; wild gusting winds howling through the treetops, toppling many, sparing even more. After months with no rain, we are finally receiving a welcome return of exhilarating rain showers accompanied by what we believe to be the most spectacular lightning shows on the planet.

The peepers are already out announcing that the world of frogs is alive and about to burst into full chorus. When we glance back at 2007, we are ever thankful for so many things, but most especially for the blessings bestowed upon us by our avid supporters, our thriving families of elephants, and the promise of a blindingly bright future. All of our hopes and dreams would be near impossible to manifest without all of the wonderful people who care about the welfare of captive elephants.

As we write these words our sweet Delhi rests comfortably in her bed of shavings with her family attentively watching over her. Delhi is dying. Caregivers and elephants alike feel her slipping away, but there is no sadness here, only joy, for the gift of knowing this magnificent Being. Delhi is 62 years old and has lived a full life. She is making this sacred journey with such grace, continuing even now to bestow her gifts of wisdom upon us. It is our great privilege to care for Delhi until it is her time to go. ❖

Namaste dear Delhi,
Carol & Scott

In This Issue

Billie's Day	1	Tina & Jewel.	9
Directors' Voice	2	Ringling Lawsuit	9
Elephant Health & Welfare Institute. . 7		Ways You Can Help	10
Education Gallery & Welcome Center . 7		Sanctuary Merchandise.	11
Maggie.	8	2007 Donors.	12
Lucy	8	Spay/Neuter Program.	16

Billie's Day *(cont.)*

Julia has arrived on grounds; the engine vibration of her car reaches into the subconsciousness of all the critters in the barn. Most shift and stretch and slowly wake, but Debbie and Ronnie remain asleep, back to back, in their own dreamland. The dogs are first to greet their human companion who they know will hand out pets and breakfast to them first. Julia does her best to keep the canine chatter to a minimum so as not to disturb any slumbering pachyderms. But this morning Chloe cannot contain her excitement and Higgins is feeling full of energy, demanding he gets first pets. The shift in energy and noise level draws the elephants further from their slumber. Minnie rises, but not before she takes one huge deep breath and expels a long trumpet in a perfect C pitch! Billie's solo percussion concert burst into full volume, complete with gate rattling and drum-like pounding. Billie is a master at this art form.

Breakfast is served as Julia wheels the food cart into the barn and pushes it along the front of each stall. The girls anticipate their individualized container of grain and produce laced with nutritious supplements, each diet specially mixed for each elephant. The girls are focused on their food, mixing the fresh hay with the molasses-dripping grain to make tasty grain sandwiches. Billie mixes everything together: the grain, bits of hay, whole apples and bananas. The oranges are pushed to the side and eaten only after she has successfully cleaned the floor of even a drop of molasses. With a swift, smooth motion, she plops the oranges into her mouth in quick succession and chews absentmindedly. Billie is given her plastic treat container, (her favorite toy), filled with small bits of cut up apple and carrots, which keeps her occupied as Frieda and Lizzie finish their breakfast in peace.

Billie, Frieda and Lizzie

Billie is in a playful mood. Joining Liz and Frieda in the adjacent stall, she greets her dear friends with non-stop chirping. She has only been separated from her friends for five minutes, but to these girls, a minute of separation can feel like a year. With the exception of meal time, separation from loved ones is never a welcomed experience. Billie glides across the stall, pirouettes, gently landing against her two best friends, waving a small pine branch in her mouth. All three erupt into spinning tops of squeaks and high pitched singing, and then suddenly freeze, facing the outside gate. The overnight temp was chilly and the overhead doors were closed, insuring a toasty warm barn for the threesome, but at 7:30 a.m. it is a gorgeous winter morning. With the gentle announcement "I'm opening the door, ladies," Julia activates the overhead door, which instantly and nearly silently rises, exposing what the skylights promise—a bright sunny morning. As Julia pushes open the gate at the end of the outside alleyway, Billie squeaks and ever so gently squeezes her bulk between her two friends and the access door so that she is first to taste the morning air.

Simultaneously, from a distance of a mere mile, Delhi places herself to be first out into the sunshine. She stares at the overhead, willing it to open, and as she fully expected, it rises silently as Kat's voice announces the dawn of a new day. Delhi's face is inches from the gate as the locking pin is released, and the gate that divides her from the freedom she thrives on glides open. Slowly, carefully and with much anticipation of what she is assured will await her, Delhi leaves the barn as Misty and Dulary trumpet and spin around each other. Silly is their world and animation is their pastime, adamant that they will be right along side their dear friend Delhi as she enters the habitat. Once reunited outside, Delhi stands her ground as her young fans race around her in circles—chirping, trumpeting, and competing for her attention. Nearly an hour ago, Shirley and Bunny slipped off over the hill in pursuit of the perfect napping spot in a wind-protected, tree-lined pasture. They much prefer sleeping on Mother Nature's mattress than on a barn floor any day, no matter how thick the shavings are. Bela has dashed off, chasing real and imagined threats. She takes her job seriously, protecting the love of her life, Tarra, so the two can safely explore their world.

Down the road in Africa, Flora is nearly halfway out the barn door when she stops in her tracks, steps back, and drops her trunk into the automatic waterer, taking one last, long drink before she heads out into her personal paradise—Flora's Acres. With grace and confidence she emerges, dwarfing the barn with her presence. Nonchalantly, she heads in the direction of the nearby dirt pile, but freezes, ears out, trunk raised and eyes

focused. Standing on the other side of her personal earth mound covered in said earth is Tange. For a split second they are motionless and then the air erupts with a blast of trumpets and the indescribable sound of their massive ears slapping against their leathery hides. They raise their heads and race directly for each other. As they get close, Tange does her brain-rattling head shake, ears billowing, twisting almost inside out, and Flora reaches out a friendly trunk touch—a sweet and sensitive greeting. Only minutes before, they were stroking each other through the corral inside the barn, but this is different; they are now outside, acting as if light years have passed, every minute like a new day and every encounter the opportunity to act out and engage anew. Within the blink of an eye, they are both wallowing in the fresh pile of rich Tennessee earth, pushing with determination on the many logs that are scattered around. Zula watches from a distance, reflective, ever observant, calmly munching on some dormant indigenous vegetation.

Back at the Q Barn, a small flock of male and female cardinals swoop down just as Billie passes through the alley. They have discovered the seeds and grain pods from the uneaten hay. As the threesome move in unison down the hill towards the pond, the river otter dives deep and races to the safety of his underwater house, which he wisely built on the opposite side of the pond.

Billie's morning routine is quite different now than even six months ago. Visually fearful upon her arrival, it took Billie many months and endless encouragement, not to mention the installation of additional fencing, to help her feel safe. Billie does seem to attract bullies and in her captive life she has unfortunately been a victim of disgruntled elephants and cowardly trainers. Billie is most comfortable with an escape route and a plan. Prior to the construction of additional fencing to enlarge the section of the habitat that she, Liz and Frieda preferred, Billie spent most of her day perched on a hill behind the barn where she could watch all of the other elephants! With the new expanded corrals around the pond and night yard, Billie confidently leads the way across the pond yard pasture each morning.

This morning, Billie walks cautiously as the ground is saturated following an overnight rainstorm. A large herd of whitetail deer scamper to and fro, youngsters playing tag while the watchful adults savor the grain left by the elephants. Billie spins around and blows a caution trumpet towards Mai, Java and Jessie, three of the Sanctuary's rescued canines who, on their morning romp, have caught Billie by surprise. Mai leaps to the side, passing Billie at a respectful distance. Billie raises her head in mighty confidence. The threesome freeze, their ears flared in the direction the dogs have gone. A flock of wild turkeys sprint across the open pasture, silently lifting off into flight and landing several hundred yards away in the black oak trees at the edge of the pasture.

There is a staff meeting in the Q Barn office. The day has warmed and the office windows are slightly open. Julia glances over her shoulder towards the pasture; a smile spreads across her face as she excuses herself from the meeting to bring hay to the threesome. A few minutes later, the meeting is again interrupted; this time it is Sandra and Kat who smile at the familiar sound of elephants being playful as Billie greets Julia. The four-wheeler engine revs—the threesome freeze. A split second later they burst into action. Lizzie in the lead, mock charging, with comrades Billie and Frieda following close behind. The sound of the engine, combined with encouragement from Julia, has become a favorite sport for the girls and a bonding time for all. Lizzie imitates the cheek click of an equine rider while Frieda squeaks and Billie chirps—the resulting harmony is intoxicating. Lizzie is the first to get to the four-wheeler. She gracefully spins around, greeting the others as they catch up with her. They become entwined tails and trunks as Julia drops a fresh bale of hay. When Julia returns to the meeting, Kat and Sandra are sharing stories of their recent elephant vocalization experiences with Tange, Zula and Misty.

Minnie is bored. Lottie and Queenie are sleeping but Minnie is full of energy. She sees Billie, Liz and Frieda close to the fence line and approaches. Today Billie is in no mood to deal with Minnie, even over the fence, so she makes her

Zula & Tange play with a favorite toy

Delhi enjoying her foot soaks

Ronnie and Queenie greet

way to the far side of the expanded yard and up into the trees where she feels reasonably safe from Minnie. Traumatic experiences can leave an indelible imprint on the brain. From Billie's reaction when Minnie approaches, the two must have had some altercation in the past. Or maybe Minnie just reminds Billie of a loud tractor. As Billie retreats, Lizzie approaches Minnie and shares gentle trunk touches. Minnie demands submission and Lizzie obliges her; Frieda stands a fair distance back as the two interact. In search of more stimulating company, Minnie turns and walks away. Once Minnie is a distance away and obviously engaged in other activity, Billie cautiously rejoins her friends. They excitedly touch and talk and slowly settle back into their comfortable afternoon rhythm of napping, sunning and grazing.

Lottie and Queenie wake to find that Minnie has disappeared. Lottie sets out in her frantic search and finds Minnie engaged with a forty-foot long piece of grapevine. Lottie's posture and intensity relaxes. She reaches up to gently touch Minnie's cheek—the affectionate gesture is returned. Queenie comes limping over, squeaking her song, squirming between Minnie and Lottie, soliciting and offering affection as well. Minnie picks up one end of the grapevine and tosses it over her head, catching part of it between her legs while another part lands over Lottie's ear. Queenie takes a few quick steps away and starts grazing on the stemmy vegetation growing along the creek bank.

Debbie and Ronnie have wandered up past the castle gate. They are standing in a sun-drenched clearing, soaking up the sun and the privacy. A red-tailed hawk circles overhead and calls out. Ronnie glances up, raising a trunkful of grass skyward as Debbie remains dreamy. Kelly arrives with some fresh hay and Ronnie heads for the four-wheeler. Debbie remains still and waits for the four-wheeler to come to her.

Late afternoon, Julia notices Billie's ears fan out wide. Even the staff can hear the unmistakable sounds of Bunny, her vocalizations floating on the air current from the Asian habitat. Although it seems far away and out of sight, the Asian perimeter is just a mile from the quarantine barn; close for elephants in terms of communicating.

As dusk approaches, a large prehistoric figure sweeps over Billie into the lower pond. It's the local great blue heron, come to fish at his pond. The heron perches on a tree branch stripped bare of leaves and is silhouetted by the setting sun and the shadows of elephants slowly making their way back into the barn.

Kelly reports the elephants' progress returning to the barn and opens the alley gate. Billie hears the clang of the gate and turns towards the barn. Sunset is the trigger for Billie, Liz and Frieda to return to the barn. Interestingly, it is the quality of light as well as the temperature that dictates their migration to and from the barn.

Billie, Frieda & Liz

Two of the Q Barn cats, Monroe and Rusty, who had been soaking up the last rays of sun in the prime sunning spot outside the barn door, quickly scatter. The third barn cat, Cali, sleeps through the commotion on the Q Barn office copy machine, snuggled in a double layer of generously-donated cat beds.

Higgins, the senior member of the Q Barn canine family, reprises his role from "The Urban Elephant" as Frieda and Billie drive him into the alley. When he finally realizes he is directly in the elephants' path, he scampers out of the way, only momentarily interrupted from his search for discarded potatoes, his favorite treat.

Kate is on the phone in the Q Barn office when she hears the familiar sound of Billie's inside stall gate closing. This indicates dinner time and the beginning of a standard routine for caregiver and elephants alike—it runs like clockwork. Usually what follows is a very loud banging coming from Billie's stall, steadily becoming louder and louder and more insistent. The person on the other end of the phone has no idea what the noise is but can easily hear it and asks, "What is that noise?" Kate grins and replies, "Oh, that is beautiful Billie and it must be dinnertime." Billie is the dinner bell, making sure that the caregivers know that it is definitely time for the delicious meal of corn, onions, broccoli, carrots, cabbage, potatoes and grain. The rhythmic banging continues, a nightly ritual, and then abruptly stops. Kate is able to complete her conversation in relative quiet until she hears the gentle sound of an empty plastic food bin. Billie is pushing hers around, flipping it over and over with her trunk to extract every last morsel. Then, the banging starts again; dinner is over and Billie wants to rejoin Liz and Frieda. But on this particular evening, nothing is normal since Lizzie decides to stay outside when Billie and Frieda come inside for dinner. Billie's dinner bell ringing begins as anticipated. At first thought, the trumpeting that follows sounds like play,

Billie's Day *(cont.)*

but when Billie picks up her stall toys and throws them around the stall and the noise increases to a fevered pitch, it's clear Billie is anxious. Liz is not in the barn and Billie is obviously uncomfortable with the situation. Julia opens Billie's stall door. Before it is even completely open, Billie dashes into Frieda's stall, frantically touching her all over. By this time, Billie's vocalizations are nearly hysterical. After just a short reassuring hesitation with Frieda, Billie spins around, and, with Frieda on her heels, runs out of the barn and down the alleyway, trumpeting loudly in search of Lizzie.

She and Frieda run into the night yard and frantically make their way out to the clump of trees where Liz is recovering from an upset stomach. Ele-cam viewers get a rare opportunity to watch Billie at close range and memorize the bump on her trunk, her light colored skin and the distinctive shape of her ears. Billie slowly approaches Liz and gently touches her all over, including around her tummy. Reassured, Billie begins to graze. How amazing this is—Billie, who used to be scared of her own shadow, is now outside in the dark at 6:30 p.m.—driven by the love and concern for her family.

As the darkness deepens, a pack of coyotes breaks into song—Minnie, Lottie and Queenie join in. Queenie starts with her signature nonstop squeaking, the rhythm section, which draws you in while Minnie belts out a serious trumpet solo. Lottie ties the piece together by interjecting her feather light chattering, moments of silence followed by more chatter. Far in the distance, in an almost eerie type of continuum, Tange, Zula and Flora can be heard adding their voices to the chorus. The resulting compilation is a wildlife symphony extraordinaire.

The tractor engine fires up as Julia prepares to bring the manure spreader up to the barn. In the past, Billie might startle, even run for cover to the nearest wooded area, but today, she glances confidently in the direction of the familiar noise. Watching her reaction now, we are relieved and grateful for her lack of fear. Whatever abuse was brought upon her to cause such fear of tractors had to have been unthinkable. Rumors abound about the vile way in which Billie was treated before coming to the Sanctuary; if any are true, Billie has every right to be frightened by the sound of an approaching tractor. Fortunately, over the past two years, Billie has had much opportunity to see and hear tractors without experiencing pain and as a result is no longer frightened by them. Slowly she saunters towards the barn, trunk hovering centimeters above the ground, sniffing for tidbits of surprise treats along her path. She stops, digs her trunk deep into the center of

a patch of briars and plucks a tiny berry, pops it into her mouth with tremendous precision, and proceeds on. The shadowy silhouette of Liz and Frieda float like mighty ghosts, silently following in Billie's footsteps. All three reach the alleyway to the barn and Liz makes her move to slide in front of Billie. But Billie savors the lead and effortlessly edges Lizzie out—maintaining her control with a twinkle in her eye and that endearing Beauty-Billie grin on her face.

Scott is in the Q Barn repairing a locking mechanism on one of the inside gates. Billie spots him and immediately lets out an excited chirp. Scott responds in his soothing, attentive way and Billie melts. Although they don't see each other often, Billie has a special fondness for Scott. Perhaps it started when Scott first met her at the Hawthorn barn during the tragic time when Sue died. Scott stayed with Sue night and day for two weeks, working tirelessly with Dr. Mikota trying to save Sue's life. Billie was confined in a tiny cage during the whole ordeal, watching her sister fight for her life. Scott's compassion not only for Sue but for Billie and all of the elephants was apparent and did not go unnoticed by the elephants who were most frightened in that environment. Billie did not forget Scott's kindness.

It's 9 p.m. and the Q barn is peacefully quiet except for one playful elephant. First, there is gate banging, then silly squeaking, followed by the sound of the suspended tire toy sliding down the overhead track and smacking into the opposite wall with a thud. Angela is on the second shift. She checks to be sure everyone has ample hay and confirms what she already knows; it is Billie having a blast slamming her suspended toy back and forth across the stall.

Billie has taught us a great and valuable lesson; time truly can heal all wounds. 💎

Billie playing with Minnie's toys

Elephant Health & Welfare Institute

Under the supervision of Dr. Susan Mikota, this year the Sanctuary acquired equipment to begin setting up the lab for its newly-formed Elephant Health & Welfare Institute. The purpose of this endeavor is to develop better diagnostics and treatments for diseases that plague captive elephants.

Thanks to many donations from underwriters, we were able to obtain cabinets, a microscope, and many other much-needed items including the generous loan of a VetScan Chemistry Analyzer from the Abaxis Company. This latest acquisition has enabled Dr. Mikota to make the Institute fully functional. Stored samples from our elephants at all three barns have now been collected and organized in a central inventory. These banked samples (mostly serum) are very important and can be used for various studies to learn more about elephants and the problems that affect them, including, but not limited to, tuberculosis.

In addition, what began as a product demonstration of portable digital x-ray equipment is now a permanent part of the Elephant Sanctuary's health care equipment. This portable, state-of-the-art machine allows us to x-ray all of the elephants' feet, even when they are out in the habitat. Foot problems and arthritis remain one of the most serious problems for captive elephants today. This x-ray equipment will let us detect problems that are developing even before an elephant shows symptoms and can enable us to begin treatment earlier.

There are obvious benefits to creating the Elephant Health & Welfare Institute. While this on-site resource is invaluable in facilitating the non-invasive monitoring of the health of our elephants, the efforts of this Institute will actually be much more far reaching. Knowledge gained from some of Dr. Mikota's research is already being shared in the diagnosis and treatment of other elephants worldwide. We are very excited about the prospects for improved captive elephant health and the contribution our program can make. ♦

New TB Test Now Licensed by USDA

In August 2007 the USDA licensed the Elephant TB-STAT-PAK® Assay, a serological test that detects antibodies to TB. This is a screening test that can be confirmed by the Multi-Antigen Print Immuno Assay (MAPIA). (Lyaschenko 2000 and www.elephantcare.org).

This test is designed to rapidly (under twenty minutes) detect tuberculosis (TB) in both Asian and African elephants. Guidelines for the Control of Tuberculosis in Elephants were first developed and accepted as a policy by the USDA in 1998. The only available diagnostic test for TB in elephants was mycobacterial culture of trunk wash specimens, a procedure similar to obtaining a sputum sample for TB in humans. There is considerable evidence that this method has poor

sensitivity and may only identify animals with extensive shedding of the organisms which typically occurs late in the disease. Recent published studies indicate that the MAPIA serology is able to detect TB in elephants as much as four years prior to a culture of TB from trunk washes. The current 2007 proposed Elephant TB Guidelines, under review by the TB subcommittee of the United States Animal Health Association (USAHA), recommend incorporating this test as an integral component in monitoring and managing TB in the US elephant population. (Chembio, Dec 1, 2007) ♦

Education Gallery & Welcome Center Update

In May of 2007, The Elephant Sanctuary purchased two buildings on Main Street in Hohenwald, TN, for the purpose of creating a downtown Welcome Center—Phase I in the development of The Elephant Sanctuary's Learning Center. This Welcome Center will contain educational exhibits, a visitor's center, small theatre and a gift shop, as well as the Sanctuary's new administrative offices.

For this project, the Sanctuary has partnered with the city of Hohenwald to help revitalize their downtown district, helping to preserve its historical features while attracting new visitors and commerce. Through this partnership, Manuel Zeitlin Architects has not only designed an innovative space for our Center, but has provided complimentary plans for a facelift of the city's public parking lot and public arcade. The city will be financing their renovations which are both adjacent to our proposed facility.

A groundbreaking event took place in October 2007 to announce our plans, and we were thrilled to see such a wonderful community turnout. It is heartening to see attitudes begin to shift, with more and more people realizing that "seeing" an elephant has clearly not been successful in either public education or species conservation in the wild. Our challenge with the Education Gallery & Welcome Center is to create an experience where visitors and supporters will walk away with a greater understanding and respect for elephants, without having compromised the freedom of one single elephant.

In accordance with our respect for nature, we are pleased to be designing this Center with "green" values in mind, using recycled and energy-efficient materials wherever possible. If all goes well, we hope to become the first "LEED" (Leadership in Energy and Environmental Design) certified facility in both the city and county. Construction and a major capital fundraising campaign will begin soon, with plans to have the new facility open and operational sometime later this year. The Sanctuary is currently seeking corporations and organizations interested in helping to underwrite this project. Please contact us if you would like to become a sponsor. ♦

Many Organizations Fight for the Welfare of Captive Elephants

Maggie

Maggie at PAWS

Photo: Ed Stewart

Maggie a twenty-five year old African elephant, the sole elephant at the Alaska Zoo, found Sanctuary in November 2007 at PAWS in California. After going down twice in her stall in May 2007, and with mounting public pressure, the Alaska Zoo finally retired Maggie. According to PAWS website: *After weeks of preparation and training, at approximately 1:00 pm on Thursday, November 1st, Maggie walked calmly into her specially designed crate, the doors were closed behind her at 1:30 pm, and the crate with its precious cargo was lifted by a giant crane onto the truck that would take Maggie to her special Air Force plane for her flight to California. Maggie trumpeted farewell as the truck pulled out of the back of the zoo.* Follow up reports regarding Maggie's recovery can be viewed on PAWS website. www.pawsweb.org ♦

Lucy

According to Zoocheck Canada, in 2006, on Zoocheck Canada's behalf, Kenyan elephant biologist Winnie Kiiru conducted an inspection of all elephant facilities in Canadian zoos. While Ms. Kiiru reported that all of the elephants she observed were living in conditions that failed to satisfy a full range of their biological and behavioural needs, she identified Lucy and Samantha at the Edmonton Valley Zoo as being in the most problematic situation. Her conclusion was based on the fact that Edmonton's climate is unsuitable for elephants, their social environment was entirely inappropriate, there was insufficient space for the elephants to express natural movements and behaviours and their physical state appeared poor.

Upon receiving Ms. Kiiru's completed report, Zoocheck initiated a campaign, in association with Edmonton's Voice

for Animals, aimed at bringing the plight of Lucy and Samantha to public attention and to convince the zoo to transfer both elephants to an elephant sanctuary in the United States.

During this campaign, medical records were obtained from the zoo through the Freedom of Information process. Lucy, the female Asian elephant captured in Sri Lanka in 1975 and probably born that same year, was found to be suffering from chronic arthritis and foot problems—a leading cause of death in zoo elephants. Zoocheck's observations also revealed that she was lethargic and exhibiting pronounced stereotypic behaviours, such as swaying and rocking—typically a sign of frustration, boredom and stress.

Zoocheck Canada further reported that after reviewing the 2005-2006 Environment Canada climate records for Edmonton, they estimate that Lucy and Samantha were locked indoors more than 75% of the time. This estimate is based on the zoo's own policy of only allowing the elephants outdoors when the temperature rises above 10° C, and the fact that the elephants are kept indoors during non-visitor hours.

In April 2007, Zoocheck and Voice for Animals conducted a two day behavioral study of Lucy and Samantha. Using a behavioral checklist, the study found both elephants spent the vast majority of their time standing. Lucy remained relatively inactive and stationary, except for a one period in which zoo staff walked her through the zoo grounds.

Lucy at the Edmonton Zoo in Edmonton, Alberta, Canada

During the observation period Samantha made many attempts to socialize with Lucy to no avail. Representatives of Zoocheck and Voice for Animals met with a number of City of Edmonton councillors, as well as other residents of Edmonton, to discuss concerns about Lucy and Samantha. Those talks are ongoing.

According to Zoocheck Canada, in the spring of 2007, the Valley Zoo announced that they will be sending Samantha to the North Carolina Zoo on a breeding loan. She may be away for five years or more. Samantha left the zoo by truck on Tuesday September 25th. Zoocheck (www.zoocheck.com) and Voice for Animals is continuing to highlight the plight of Lucy and will do everything possible to facilitate her relocation to spacious, natural conditions at The Elephant Sanctuary in Tennessee. The Edmonton Humane Society is responsible for enforcing the regulations assuring the elephant's social and other needs, and the City of Edmonton owns the Edmonton Valley Zoo. ♦

Tina & Jewel

According to In Defense of Animals (www.idausa.org) Tina and Jewel are Asian elephants in their early forties who have endured lives of hardship traveling with the circus. They were ordered off the road by the U.S. Department of Agriculture (USDA) this past March, following many months of being observed to be looking "gaunt, sick, and broken." The USDA expressed concern at that time that travel would do further damage to their already precarious health and that the public health was potentially threatened by their un-diagnosed condition. They were transported to an unauthorized facility in Leggett, Texas, where In Defense of Animals (IDA) found them in July, in possession of a USDA licensee with a history of violations.

IDA learned in November that the USDA had lifted its travel restrictions on these elephants. Along with a third elephant, Queenie, Tina and Jewel were trucked to New Orleans, LA, where they were giving elephant rides in a parking lot with the Kingford Circus. At IDA's request, Jeff Dorson, director of the Humane Society of Louisiana, inspected them and found "...three downtrodden-looking elephants, at least one of whom was notably underweight, chained under grim conditions at this rundown circus." IDA reports that the current whereabouts of the elephants are unknown. The cause of Tina and Jewel's health crisis was never determined, and that while there may have been some slight weight gain, they are still clearly suffering and in dire need of diagnosis and veterinary care.

IDA claims to have obtained information suggesting that Tina and Jewel, rather than being leased as represented, were actually sold without the required permit from the US Fish and Wildlife Service (FWS), in flagrant violation of the Endangered Species Act, and that the USDA is aware of the illegal sale. The Elephant Sanctuary in Tennessee stands ready to accept Tina and Jewel. To learn more about the plight of Tina and Jewel, visit www.idausa.org. ♦

Tina and Jewel

Photo: C. Horwich

Lawsuit Filed Against Ringling Brothers/Feld Entertainment

Four organizations—The American Society for the Prevention of Cruelty to Animals, The Fund for Animals, the Animal Welfare Institute, and the Animal Protection Institute—are currently litigating a case under the Endangered Species Act against Ringling Brothers, Barnum & Bailey Circus and its parent company, Feld Entertainment, regarding the circus's mistreatment of Asian elephants. The groups are joined in the lawsuit by a former Ringling Bros. employee, Tom Rider, who worked as a barn man for the elephants for two and a half years.

The Endangered Species Act (ESA) prohibits any activity that "takes" a species listed as endangered under the Act. This includes acts that "harm, wound, injure, harass, or kill" an endangered species, including those in the wild as well as in captivity. The Asian elephant is currently listed as an endangered species. Elephants—and especially baby elephants—are an extremely popular commercial attraction, and bring in millions of dollars of revenue each year for Ringling Bros. The elephants, who in the wild travel in highly socialized matriarchal herds and walk many miles each day, perform fifty weeks out of every year in the Ringling Bros. circus, traveling in train cars—chained—from city to city.

The lawsuit alleges that the forceful use of bull hooks—large rods with sharp points—to train and control the animals and the constant chaining and confinement of the animals unlawfully "takes" the Asian elephants in violation of the ESA. Carol Buckley, Executive Director of The Elephant Sanctuary in Tennessee has been asked to be an expert in the case, and expects to testify when the case goes to trial. ♦

*Information furnished by Tracy Silverman,
Animal Welfare Institute.*

Ways You Can Help the Sanctuary

You can contribute in as many ways as you'd like, in your own name or in honor or memory of a friend or family member. Contributions can be on a one-time basis or once a month for as long as you specify.

The Elephant Sanctuary in Tennessee is a non-profit 501(C)(3) corporation. Your donations to any of the programs below are tax deductible.

Use the form on the enclosed envelope to provide information and indicate which giving program you have chosen. Be sure to include the name and address for any "In Honor" gifts so we can send the honoree(s) a certificate and *Trunklines*.

Membership

Choose your level and become part of the nation's largest natural-habitat sanctuary for old, sick, and needy elephants retired from circuses and zoos. Members receive a certificate and subscription to *Trunklines* for a year. Give a membership as a gift and you also get an elephants.com sticker for your window.

Donor Society

_____	\$10,000+	Founder
_____	\$5,000-\$9,999	Benefactor
_____	\$1,000-\$4,999	Patron
_____	\$500-\$999	Sustainer
_____	\$100-\$499	Supporter

Friends

_____	\$75	Associate
_____	\$50	Family
_____	\$30	Individual
_____	\$10	Elder/Student

Feed for a Day

Tarra, Bunny, Shirley, Sissy, Winkie, Delhi, Tange, Zula, Flora, Misty, Billie, Debbie, Frieda, Liz, Lottie, Minnie, Queenie, Ronnie and Dulary eat a lot of food! You can help by feeding any or all of them for a day, a week, or...\$30 feeds one elephant for one day.

Just tell us which elephant you'd like to feed and how often. Every "Feed for a Day" donor receives a certificate and a bio with a picture of the elephant(s) you fed.

You can contribute in as many ways as you'd like, in your own name or in honor of a friend or family member. Contributions can be all at once or once a month for as long as you specify.

\$30 x _____ (# of days) x _____ (# of elephants) = \$ _____
 \$15 T-shirt ~ (includes shipping/handling) & b/w photo of your favorite elephant _____ : \$ _____
 Name of Elephant _____

*Note: Divas' t-shirt is the Caravan to Freedom design.

Acres for Elephants

Be the first in your group, neighborhood, classroom, or office to buy real estate for elephants. Help the Sanctuary's expansion by giving elephants the room they need to roam. All Acres for Elephants donors receive a subscription to *Trunklines*.

Senior/Student/Group/Club \$25 x _____ = \$ _____

-SSqE/Square Elephant: space for 8 elephants to stand in a tight group, or

-SSqE/Sleepy Square: space for 5 sister elephants to nap side by side

This donation receives a Sanctuary poster

Dumbo \$55 x _____ = \$ _____

Space for a small herd of elephants to stand ~ 1,440 sq. ft

This donation generates a certificate to the recipient

Jumbo \$350 x _____ = \$ _____

Space for a big herd of elephants to stand ~ 1/4 acre

This donation generates a certificate to the recipient

Mammoth \$1,400 x _____ = \$ _____

Space for a herd of elephants to spread out ~ 1 acre

This donation generates a certificate and a free Sanctuary logo t-shirt.

Please specify size: ☐ (M) ☐ (L) ☐ (XL)

Elephant Sanctuary Merchandise

Use the order form envelope inside this newsletter or shop online at: www.elephants.com/estore

Sanctuary Clothing

Tan T-Shirt with Green Logo \$15.00

Adult ☐ (M) ☐ (L) ☐ (XL) ☐ (XXL) Youth ☐ (L)

Black T-Shirt with Yellow Logo \$15.00

Adult ☐ (M) ☐ (L) ☐ (XL) ☐ (XXL) Youth ☐ (L)

Commemorative T-Shirts \$10.00

Logo, website address, elephant's name and the date she came to The Elephant Sanctuary printed in green. (XXL Sizes are priced \$12 where noted)

- Tarra..... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Barbara... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Jenny..... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Jenny..... Adult ☐ (XXL) \$12
 Shirley... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Shirley... Adult ☐ (XXL) \$12
 Bunny.... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Bunny.... Adult ☐ (XXL) \$12
 Sissy..... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Sissy..... Adult ☐ (XXL) \$12
 Winkie... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Delhi..... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Delhi..... Adult ☐ (XXL) \$12
 Tange.... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Zula..... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Flora..... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Flora..... Adult ☐ (XXL) \$12
 Misty.... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Lota..... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Dulary.... Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)
 Dulary.... Adult ☐ (XXL) \$12

Caravan To Freedom T-Shirt (4-color) \$15.00

Our 'Divas' commemorative shirt

Adult ☐ (S) ☐ (M) ☐ (L) ☐ (XL) ☐ (XXL) Youth ☐ (S) ☐ (M)

Tina Memorial T-Shirt (4-color) \$15.00

Adult ☐ (M) ☐ (L) ☐ (XL) Youth ☐ (L)

Logo Sweatshirts \$20.00

Grey w/Blue Logo

Adult ☐ (S) ☐ (M) ☐ (L) ☐ (XL)
☐ (XXL) \$22 ☐ (XXXL) \$22

Youth ☐ (S) ☐ (M)

Black w/Blue Logo

Adult ☐ (S) ☐ (M) ☐ (L) ☐ (XL)
☐ (XXL) \$22 ☐ (XXXL) \$22

Youth ☐ (S) ☐ (M)

Blue w/Gold Logo.....Youth ☐ (S) ☐ (M)

Purple w/Pink Logo...Youth ☐ (S) ☐ (M)

Long Sleeve Red T-Shirt

\$18.00 Adult ☐ (S) ☐ (M) ☐ (L) ☐ (XL)
 Adult ☐ (XXL) \$20

Baseball Cap \$15.00

Embroidered logo on tan hat with:

☐ Denim Bill ☐ Green Bill

All
proceeds
benefit
The Girls!

Books

by Carol Buckley

- ☐ "Just For Elephants" ☐ "Travels With Tarra"

Both books are hardcover; ideal for grades 3-7.

☐ Unsigned \$17.00 ea.

☐ Autographed by Carol Buckley \$30.00

☐ JFE Book w/ Jenny Tote both autographed by Carol Buckley \$100

☐ TWT Book autographed by Carol Buckley & stamped w/ Tarra's signature \$100

Videos

NEW!

*45-minutes long featuring bonus audio commentary by Carol Buckley

- "All Of Our Girls...So Far" \$30.00 ☐ (DVD ONLY*)
 "Dulary's Homecoming" \$15.00 ☐ (DVD ONLY)
 "Information Video" \$15.00 ☐ (VHS) ☐ (DVD)
 "Our Girls: The Early Years" \$15.00 ☐ (VHS) ☐ (DVD)
 "Tarra Paints" \$15.00 ☐ (VHS) ☐ (DVD)
 "Tina's Memorial Video" \$15.00 ☐ (VHS) ☐ (DVD)
 "The Urban Elephant" \$30.00 ☐ (DVD ONLY)

Cards

Tarra Paintings (print) Note Cards

☐ Mixed pack of 12 w/envelopes; Blank inside \$12.00

Elephant Note Cards

Illustrations of Queenie, Tarra & Dulary, Debbie and Frieda
☐ Mixed pack of 12 w/envelopes; Blank inside \$10.00

Tote Bags

Sanctuary Logo Tote Bags

- ☐ Beige with blue lettering \$10.00
☐ Beige with green lettering \$10.00

Commemorative "Jenny" Tote Bag

☐ Beige with 4-color imprint \$24.00

Miscellaneous

Elephant Sanctuary Mouse Pads

- ☐ Unsigned \$10.00
☐ Stamped w/Tarra's signature \$25.00

ELEPHANTS.COM

"ELEPHANTS.COM" Car Window Decal
☐ \$3.00

Vehicle License Plate Frame

☐ \$17.00

More!

Lots of other merchandise available. Please visit our Gift Shop online at www.elephants.com/estore

Follow the links on our website to order Elephant Sanctuary US Postage Stamps and "Ele-Checks." A portion of proceeds benefits the Sanctuary!

www.elephants.com/estore

2007 Donors

A special Thank You to all Sanctuary supporters!

Expenses ~ based on 2006 audited financial records

MAJOR DONORS

AHIMSA Foundation
Animal Welfare Trust
Dean & Alison Barr
Michael Berry
The Body Shop Foundation
Estate of Fredrick H. Boocks
Timothy & Jennifer Buckley & Family
Leslie Christodouloupoulos
Chrysalis Foundation
Richard Cohen
Estate of George Conner
Estate of Gertrude Jane Huffman
Gary Fink
Mary Fleming
George B. Storer Foundation, Inc.
Katharyn Alvord Gerlich
Gloria Gray
James A "Buddy" Davidson
Charitable Foundation
Jan Hayden Estate
Yvonne M. Katerman
Kathryn Maines Ingle Estate
Frank. Stan Keahey
Lee Ann Kozak
Pamela W. Logan
Lufkin Family Foundation
Malle Charitable Foundation
Mary Cooney & Edward Essl
Foundation, Inc.
Ann S. & John C. Mathews
Newman's Own Foundation
NIB Foundation
Joe W. Posey
Ruth H. Klein Trust
Jody Stickney
Carole Strauss
Farid Suleman
T & T Family Foundation
The Ark Watch Foundation
The Michele and Agnese Cestone
Foundation
The Franklin Philanthropic
Foundation
The Gretchen Wyler Separate
Property Trust
The Maltz Family Foundation
The Pattee Foundation, Inc.
The Plum Foundation
The Selma Orritt Foundation, Inc.
The Serengeti Trading Company, LLC
Estate of Susan McConnell West
Carolyn Yearwood

BENEFACTORS (\$5,000 – 9,999)

Ahali Elephants
Shirley J. Ashley
Jim & Jill Carlberg
Terry Chung
CME Group
Dr. Charles F. Colao
Community Foundation of
Greater Chattanooga, Inc.
Joyce Dennehy
Virginia Foster
Eben Gilkenson
Mr. & Mrs. Steven Goldby
Christa Hallett
E. Stanley Hobbs, Jr.
Audrine Honey
Melissa Humphreys
I. N. & Susanna H. Van Nuys
Foundation
Pamela Louise Liss-Burdett
Kathy Lynch
Lynne Cooper Harvey
Foundation, Inc
Cherie & Kenneth Mason
Victor Menayan
Patricia Okieffe
Jonathan & Meg Ratner
ReZoom, LLC
Anne L. Schepler
Herbert & Jean Schulman
The Conroy Family Foundation
The Landis B. Gullett
Charitable Trust
The Norman Raab Foundation
The Philadelphia Zoo
Marvel Thiel
Deborah Thompson
Sonny & Lee Tolbert
Maurice Van Hende
Lucille Walter
Judy & Dave Winters

PATRONS (\$1,000 – 4,999)

Richard Abbott
Mitchell Albert
AMB Property Corporation
Rob Beers & Danica Ambron
American Express Foundation
Harold M. Anderson
Animal Welfare Foundation
John T. Annear
Gabriel E. Arechaederra
Arthur Ashley Williams Foundation
Marvin Schwinder, B&G Foods

Michelle Babu
Patricia Backer
Frederic & Beth Bailey
Mary E. Baker
Bank of America Matching Gifts
Phyllis Barlow
Shirley B. Barnes
Carol C. Bauer
Michael Bauer
Tanya & Michael Bauer
Benjamin J. Rosenthal Foundation
Julia & Budd Bishop
Robert & Kelli Black
Eunice & Irving Bloom
Barbara Borchardt
Kathi Jane Bowen
Edna Bowman
BP Matching Fund Programs
Tory Braden
Clare Breidenich
David M. Brown
Bonnie Lee Bryant
Amity Bryson
Mary Buckley
Penny McIntyre Burgess
Patricia Cade
Jean Caldwell
Kelly Callen
Mary-Jean Cameron
Kathleen Carlson
Susan Carrick
Pat Jessup, Cars 4 Causes
Carson Family Foundation
Dr. & Mrs. Patrick Cassady
Ed & Karen Champoux
Frank Hu & Susie Chang
Betty and Thomas Cheers
Anthea Christian
Clara Cist
CMB Foundation
Nancy Cohen
Rupert Colmore
Patricia Conkie
George & Claire Conklin
Donna Conyers
Cooper Family Foundation, Inc.
Dr. Mary Copelin
William Rusak, Corrections Corp
of America
Steve Cottrell
Linda Ray Cross
Richard & Deborah Cullotta
Custom Direct, LLC
Joan M. Davenport
David & Rosemarie Siegel Fund
Ann L. Davidson
Mary De Voe
Pamela Brady Deegan
Patricia Delano
Annamarie Denney
Lee Dillon
Dine Family Foundation Fund
Brayd Bryson & Linda Dineen
Betsy Dodd
Madeline & Charles Dodd
Diane R. Dohm
Doran Family Foundation
Peggy A. Dorsten
Laura Renee Dougherty
Michael J Dougherty
George B. Duke
Priscilla Duffield
Dun Foundation
Hugh Renwick Dunlap

Nancy Ebanks
Edelson Foundation, Inc.
Jim, Jorgine & Ben Ellerbrock
Paul & Patricia Ellsworth
Larry & Karin Emrich
Faassen-Cho Family Fund
Elisa Fasulo
Julia Feliciano
Julie A. Fenimore
Waltraud D. Finch
Fine Woodwork
Virginia Floyd
William W. & Lori A. Forbes
Mary Price Franco
Gina Clark, Shettler Elementary,
Fruitport Community Schools
Becky Gafford
Joe & Phran Galante
Jonathan Gans
Joanne Gauzens
Letty-Lou Gilbert
J.C. & S. Gilchrist
Nancy Gilliam
Jane Gilman
Mark & Jessica Good
Betty Jane Goodhart
GoodSearch
Google Matching Gifts Program
Tracey Gordon
Monika & Peter Greenleaf
Patricia Griffiths
Guilford Publications, Inc.
Ruth L. Gunter
Caroline H. Hall
Tavener Finlay Hall
Linda Hallinan
Edward Harris
Kevin Stein, HAVE, Inc.
Robin Heard
Lynn Heller
Helmut & Candis Stern
Animal & Bird Welfare Fund
Rich Hendele
Ashley & Douglas Henry
Elsianna Henry
J. W. & Terese Hershey
Frank & Nancy Hirshfield
Carrie Hoffman
Timothy Hogg
Doug & Jennifer Holler
Maureen Hong
Richard & Annemarie Hoopis
Dawn D. Hoover
HP Company Foundation
Humuh Monastery
Hunt Family Foundation
Maxine Hunter
Hutchison Family Charitable Fund
Elizabeth Jack
Dr. & Mrs. Harry R. Jacobson
Jewish Communal Fund
Rebecca Lynne Johnson
Sheila Johnson
Bryan & Kathryn Jue
Agnes E. Kantanen
Ira C. Kaplan
Dr. Mary Ann Keenan
Rachel Kelley
Robert C. & Mary M. Kelly
Larry & Joylen Kent
Vasudevan Kidambi, M.D., P.A.
Roxanna Klimovich
Rose M. Kuhn
Shannon S. Lamb, M.D.

Patrons (continued)

Jim & Catherine Lancaster
 Frank & Agnes Elisabet Landrey
 Alice C. Lauyer
 Nicole Lawrence
 Gerri & Mary Lazowski
 Calvin & Marilyn Lehw
 Thomas & Sherry Lehman
 Mary Jane Leland
 Daniel & Elaine Leonard
 Sandy Lerner
 Lewis Brounell Charitable Trust
 Anita Linke
 Alice Lipska
 Lynn Litchy
 Dr. Lynn Lofthouse & Grandsons
 Dwight E. Lowell, II
 Leslie W. Lowry
 Teri Ludwick
 C. Catherine Lyons
 Amal Maalouf
 Jessie MacBean Estate
 Susan P. MacFarlane
 Kumiko Shimizu & David Magnan
 Margaret Calkins Charitable
 Foundation
 Marian Foundation
 Valerie Marini
 BGen. Bruce Matheson, USMC
 Bonna Mathews
 Stephen & Susan Mathews
 Sascha Matschinsky
 Simon McCain
 Rochelle & Mark McCormick
 Julie J. McCown
 Patricia A. McKenna
 Stacey McLaughlin
 Robert B. & Mary D. Medina
 Michael & Sheila Medlar
 Mellon Trust of New England, N.A.
 Merrill Family Foundation, Inc.
 Microsoft Giving Campaign
 Vicki Mills
 Elsie P. Mitchell
 George and Kaye Mitchell
 David Uhlik & Susan Mondabaugh
 Nikolaos Monoyios &
 Valerie Brackett
 Susan & Robert Montler
 Fay Morris
 Mary Jean Morris
 Anne M. Mowatt
 Jean Murphy
 Kevin E. Murphy
 Purna Murthy
 Mohan Nair
 New Canaan-Darien Magazine
 Terry Newell
 Chrystine Nicholas
 Betty Nichols
 Mary Anne & Steven Nyquist
 Rick & Laura O'Callaghan
 Deborah & Charles Ocheret
 Kevin & Vivian O'Connell
 Thomas P. & Patricia A. O'Donnell
 Foundation
 Sue Oliver
 Lane E. Olson
 Once For All, Inc.
 Angel O Padilla
 Reina Paff
 Pam Lewis Foundation
 Pamela Weinzapfel Charitable Fund
 Shirley H. Parsons

Colleen Perrin
 Ellen Perry
 Barbara S. Peters
 Ellen J. Plumtree
 Walker Pond
 Kara Powis
 Elizabeth W. Pratt
 Prince Charitable Trusts
 Principle Building Group, Inc.
 Janet Putney
 Elizabeth Radecker
 Brenda Richardson
 Doug & Juliet Rieth
 Karen Ringsred
 River Forest Women's Club
 Wendy Roberts
 Paul & Mildred Robinson
 Alan Ross
 Vera & William Rusak
 Ruth Covo Family Foundation
 Harold Schessler
 Dr. Donald Schnell
 Marjorie Schott
 Margot D. & James L. Schwab, Jr.
 David & Phoebe Segal
 Diane Sembrot
 Kathleen Sheehan
 Katherine J. Shelton
 John & Barbara Shepler
 Charles & Nancy Shuman
 Elizabeth B. Simon
 Richard Skalsky
 Carl & Lovie Mae Smith
 Patricia Smith
 Joe & Helen Sniezek
 Joseph and Joanne Sowell, III
 Norman Spieler
 Ms. Peggy Gyra - 4th Grade Class,
 St. Edmund School
 Mildred Stahlman, M.D.
 Dr. Pamela A. Stanton
 Rhonda Stoup
 Sylvia Strike
 Barbara Smith & Daniel Sullivan
 Jocelyn Sunderland
 Andrew Sussman
 Margaret Ellen Swain
 Barbara Taller
 Jamie Taylor
 Linda & William Taylor
 Margaretta Taylor
 Jan L. Taymourian
 Kalyani Thangaraj
 The Alexander Abraham
 Foundation
 The Attwell Foundation
 The Ayudar Foundation
 The Baobab Fund
 The Bernard Aronson Foundation
 The Capital Group Companies
 The Craig R. & Julie N. Oechsel
 Charitable Fund
 The E. Newbold & Margaret
 DuPont Smith Foundation
 The Estate of H. Clappier
 The Francis T. Harris Foundation
 The Gifford Foundation
 The Hartland Foundation
 The Kaufman Family Foundation
 The Stephen & Susan Framarb
 Foundation
 The Sulica Fund
 The UPS Foundation
 Leslie Thomas

*For the third consecutive year
 The Elephant Sanctuary has
 received a 4-star rating from
 Charity Navigator.*

*The Elephant Sanctuary meets all
 twenty BBB Charity Standards.*

Tides Foundation
 Martha L. Till
 Curtis Tomlin
 Trico Family Foundation
 Ridgely Trufant
 Helene Tyson
 United Way of the Bay Area
 Raymond Hopper & Krista Van Laan
 Katherine M. Vande Logt
 Joan Venegoni
 Ray & Nancy Vercammen
 Victoria Heil & Eric Victoria Heil &
 Eric Raefsky Advised Fund
 Vista Makai Foundation, Inc.
 Wachovia Foundation Matching
 Gifts Program
 Linda A. Wagner
 Enid Wagstrom
 Wallack Family Foundation, INC
 Rosemary & Bud Walters
 Elaine Ward
 Josephine & William Wardle
 Sheila Gordon Wasserman
 Dr. Gloria B. Weintrub
 Lisette C. Weishaupt
 Ann D. Welch
 Deanna Wenstrup
 Lydia Wentz
 Joan Werner
 Mary & Barry Werner
 Christine West
 Elena West
 Vera & Ross Whistler
 Jeff & Kristy Williams
 Larry Williamson
 Joan Willis
 Mary L. Winer
 Dennis Wise
 Robin Wojcik
 Casey Strumpf & Philip Wolfson
 G. Ramsey Yoder
 Zazzle
 Elinor Zetina
 Susan Zoltek
 Linda S. Hodges
 D. Hoffman
 Hubert N. Hoffman III
 Connie Hogan
 Timothy Hogg
 J. Keith Holaway
 Elizabeth W. Holden
 Grace M. Holden
 Lela Hollabaugh
 Michelle D. Holmes
 Audrine Honey
 Deb Robinson & Harold Horwich

Vernon D. Howard
 Parry Ross & Candace Huntley
 Mr. & Mrs. W. S. Hyland
 Dr. Francis Roberto Ibarra
 Charlene & Les Inglis
 Richard Inlander
 William L. Ireland
 Elizabeth Jackson

VIP PATRONS

Karen & Leslie Allen
 Betty Lou & Dick Almeida
 Wayne & Donna Ambrous
 Ark Trust - HSUS Hollywood
 Office
 Arthur C. Murray Charitable
 Foundation
 Ann August
 Sally & Ronald Ball
 Russell C. & Janet Barnett
 Dean & Alison Barr
 Lydia Morales & Carol Bartunek
 Jim & Kim Becker
 Michele Becker
 Jordan & Sarah Berlin
 Debbie & Nick Berman
 Barbara Bettke
 Edgar & Kathryn Beyn
 Ann H. Bissell
 Claire & Norm Blais
 John & Marilyn Blake
 Steven Bohleber & Family
 Joan & John Borders
 Cheryl & Gary Bosak
 Robert Tannert & Kay Bradley
 Warren W. & Esther C. Brandt
 Kevin Reilly & Sheila Burns
 Victoria Bush
 Doris Cain
 Janice Calkin
 Gloria Carr
 Clint & Patricia Carter
 June Carter
 Kent Magnuson & Laura Cashore
 Tamarah Ortiz Castaneda
 Cyndie & David Chen
 Jim & Marjorie Childers
 Julie & William Clark
 Barbara Clarke
 Karin A. Coakley
 Cindy Cole
 Brian & Laurie Conroy
 William Cowan, Jr.
 Sherry & Stanley Crowder

VIP Patrons (cont.)

Jean Cullen
Jim L. & Kristin A. Day
Lisa DeCesare
Stacie & John Dement
Michele M. Dion
Holly & Joel Dobberpuhl
Thomas D. & Renee B. Duane
Christine Dustin
Ann Tutwiler Dwyer
Edward Gorey Charitable Trust
Susan Edwards
Catherine Elliott
Tim Utzig & Debbie Emory-Utzig
Dr. & Mrs. Steven Eskind
Mr. & Mrs. Robert Fay, Jr.
Glenn Felner
Ali R. & C. Lee Ferrell
Barbara A. Fisher
Chip & Annette Fox
Elizabeth Friess
Holly & Vince Gallagher
M. Katie Gillis
Larry & Marie-Annet Goldsmith
Paul Swedenburg & Nancy Gordon
Martha Graef
Beth Graham
Marjorie Neale Griffith
Pauline Groh & Thelma Oberholtzer
Elizabeth L. Grote
Sara Gruen
Linda Guinn
Margaretann & Douglas Haag
Nancy Hair
Susan & Jim Hammersley
Thomas & Julie Hanes
Linda Harper
Kay Hartgrove
George P. Hasapidis
Jack Ross & Shirleyann Haveson
Valerie Hughes & Stephen Hays
Kathryn Head
Angelica Heath
Jim & Robin Herrnstein
Alison D. Hildreth
Judy Hnilo
Linda S. Hodges
Hubert N. Hoffman III
Elizabeth W. Holden
Grace M. Holden
Dean Shumate & Lela Hollabaugh
Michelle D. Holmes
Horatio B. & Willie J. Buntin
Foundation
Deborah Robinson & Harold
Horwich
Vernon D. Howard
Alexandra Huck
Debra Hull
Summer and Mark Humphries
Mr. & Mrs. W. S. Hyland
Dr. Francis Roberto Ibarra
Charlene & Les Inglis
Richard Inlander
Elizabeth Jackson
Linda Jasper
William & Katie Joel
Helen Joffrion
Vicki Johnson
Dario Franchitti & Ashley Judd
Allison Kelly
Ann Kiesel

Tim Muench & Trish Kirk
Dorothy Kirsch
Larry & Carol Klevans
Randolph Knight
Dr. William Schaffner & Lois Knight
Gayle E. Koan
Randolph Kohler
Nicki Kravcisin
Beth Kubly
Carol M. Lane
Marcia P. Lane
Sharon Langford
Robert & Jennifer Larkin
Ted & Gloria LaRoche
Rosemary & Ted Lassiter
Sarah Laurenson
Eduardo Antonio Leal
Bettie B. Lee
Jeanne LeHardy
Pamela Lewis
Curtis & Nancy Linder
Lynn Lovett
Diane Morris & Susan J. Mac
Donald
Merrick Morgan & Tony Madsen
Emily Magid
Barbara Magin
Drs. Paula & Walt Mahoney
John L. Markson
Victoria Marone
Donna J. Marshall & W. Higgins
Alan Dorsey & Leslie Maslow
Leslie Maslow
Doris Nakamura &
Stanley Masumoto
Patricia Matthews
Cory Mauldin
Tim & Kate McCullough
Carolyn McIntyre
Stephen & Sally McVeigh
Sandra Mickelson
Christie Lee Miller
Cynthia Miller
Trudy Miller
Margaret A. Montana, M.D
Brittany Mora
Hans & Marcia J Mosimann
Pamela Myers
Frances Newell
Leta Newgarden
Paige Rense Noland
Douchka Noren
Lisa Northrup
Marne K. Olson
Peggy Ornelas
Margaret E. Otto
Tom Sharples & Patricia M Panaia
David & Susan Pettit
Ron & Linda Pickard
William Porter
Maureen & Jerry Powers
Sandra Prangley
Susan Pulling
Patti & Harry Ragsdale
Linda & Bill Randolph
Jane Ratchford
Ellen Fuller & Bradly Reed
Rebecca & John Reed, III
Christine Rehnke
Christopher & Vicki Ray Richard
Richard S. Hotchkiss Trust
Barbara Tomkins Ridgely
Rochelle M. Riebau

Karen & Stanley Roberts
Heber & Fran Rogers
Richard Rubin
Doreen Rudnick
Marilie Sage
Marilyn Schroeder
Ruth Scroggin
Luke & Kim Seabrook
Catherine & George Sebastian
Cynthia Kravitz & Jerry Sell
Michele Ferketich Serratore
Laura & Joel Shellhase
Hank & Weezie Sherwood
Cynthia J. Shryock
Michael Dolenga & Heather Siddon
Rosanne L. Sietins
Linda H. Simpson
Greta Green Smith
Jonathan & Mary Ann Smith
Judy & Gary Smith
Kevin & Ramona Smith
Marcella Smith
Catherine M. Smolich
Janis Ian & Pat Snyder
Ruth Snyder
Frances Stevenson
Jenna & Michael Stewart
Victoria Strong
Kathryn Szydlowski
Sue & Darryl Tannenbaum
Kenneth & Judith Taylor
Robert & Kathryn Taylor
The Dry Family Charitable
Foundation
The Howard & Ursula Dubin
Foundation
The Maue Kay Foundation
John B. Thomison, Sr.
Alana I. Thorpe-Bender
Nancy Tocci
Tim Mather & David Trautvetter
V&W Ready Mix Cement
Jean & Rich VanCamp
Faye and Richard Varsolona
Esther & Christine Vogeley
Starling Walter
Russell Irwin & Margaret Watts
Robert & Diane Weeks
Ted & Sheila Weschler
Phil and Ellen Whitaker
Frederick & Audrey White
Samara & Elvin Whitesides
John Cochran & Jo Williamson
Sean & Tammy Wolfort
Don & Trudi Yarbrough
Youth Development Foundation
The Zeitlin Family

CORPORATE SPONSORS

Abaxis
B & G Foods
Business Wire
Emma E-mail Marketing
Green Mountain Gazebo
TVA
Manuel Zeitlin Architects

CORPORATE SUPPORTERS

Larry Bernstein,
Natural Holistic Health Care

Sharon Callahan, Anaflora
The Cloth Bag Company
HAVE, Inc.
Unilever, Inc

IN KIND DONATIONS

Karen Adams
Michael Adams
Paula & Jim Adwell
Lorraine Agee
Julia N. Allen
Sharon Callahan, Anaflora
Shirley J. Ashley
Stella Askins
Ann August
Pamela & Jim Austrich
Marvin Schwinder, B&G Foods
Babeskin Bodycare Inc.
Mary Baker
Donna S. Bass
Margaret Beckerman
John & Barbara Beltz
Michael Berry
Marianne Bessey
Claire & Norm Blais
Scott Blais
Barbara Borchardt
Joyce Boswell
Margot Bowen
Robert Tannert & Kay Bradley
Jung Brady
Linda Brainerd
Judy Bratis
Steven Braverman
Mary Breckenridge
Bridgestone/Firestone, Inc Trust
Sonja Childress, Brentwood
Family YMCA
Carol Bresnay
Mark & Shadden Brock
Amy Brooks
C. Don Brownlow
Jackie Bruetting
Bonnie Lee Bryant
Carol Buckley
Mary Buckley
Charlotte Burke
Glenda Burris
Kathleen Campbell
Roald Cann
Chris Capelan
Donna & Charlie Carroll
Deanna Chadwick
Airn Chamberlain
Jeffrey Smith
Mario and Angel Chiozza
Chisano Marketing
Communications
Christopher Christian
City of Hohenwald
Barbara Clarke
Carol Coleman
Donna Conyers
Lindsey Cook
Elise Coren
Michelle Cornett
William Cowan, Jr.
Laurel Creech
Shana Culberson
Chris Curl
Andrea & Samuel Dalluge
Katherine Davis

Suzanne Davis
 Margo De Mello
 Bell Delores
 Debora DeStefano
 Bradt Bryson & Linda Dineen
 Betsy Dodd
 Kelly Donohue
 Diana Dralle
 Carol Durham
 Kenny & Lanette Durham
 Peg Duthie
 Juanita C. Eisinger
 Barbara Elliott
 Kate Elliott
 Karen D. Elsberry
 Grace Enlow
 Kari Fandrich
 Jennifer L. Fariel
 Lindsay Farley
 Morgan & Susan Fegley
 Lucia Folk
 Kathleen Forker
 Lynne & Peter Forlenza
 Denice Fortin
 Denise Fourman
 Amanda Fowler
 Stephen & Anita Meola Friars
 William Froelich
 Agnes Goshe & James G. Garrett
 Betty Gatano
 Jim & Donna Gawlas
 Marie Dixon & Wayne Gibson
 Gifts In Kind International, HP
 Gigi & Gray Glendinning
 Jim L. Gordon
 Patricia Green
 Green Hope Farm
 Green Mountain Gazebo
 Laura Griffith
 Terry Griffith
 Marcy Guilford
 Linda Guinn
 Mary L. Guy
 Nancy Hair
 Christa Hallett
 Jennifer Hall
 Dr. Jane B. Hardin
 Brenda Harless
 Jamie Harnson
 Michael Harrington
 Joanne Hartough
 Kate Harvey
 Tommy & Tammie Haskins
 Kevin Stein, HAVE, Inc.
 Kim Hawkins
 Dr. Barbara Hayes
 Michael & Michelle K. Hayes
 Diane D. Heise
 Denise Heitmann
 Rich Hendele
 Kim Higgins
 Jerry Hinson
 Audrine Honey
 Mya E. Honeywell
 Suzanne House
 Chris Houston
 Karen Hoxie
 L. Kevin Morehead,
 Initial Point Land Surveying
 Jack Morton Worldwide
 Lynne Johnson
 Paige & Ian Johnson
 Larry, Whitney & Lindsey Jones
 Hans & Liz Jonsson

Tanya Jordan-Iles
 Lisa Kane
 Donna Karabin
 Rhonda Keeton
 Sheila Kelley
 Allison Kelly
 Dawn Kennedy
 Larry & Joylen Kent
 Jeremy Killian
 Cheryl Kirby-Stokes
 Tim Muench & Trish Kirk
 Keri & Christopher Klaus
 Lisa Knight
 Bettina Koppers
 Laura Krasnow
 Wendy Krueger
 Marcus & Jean Kuhn
 Laura Gilbert Design
 Michelle A. LaVerdiere
 Gerri & Mary Lazowski
 Randal Lea
 Nicole Levien
 Lewis County Chamber
 of Commerce
 Melissa Liscomb
 Jaclyn Lockhart
 Colleen Lynn
 Ida Lyon
 Merrick Morgan & Tony Madsen
 Alexandra Mancuso
 Melissa Marshall
 Donna J. Marshall & W. Higgins
 Stephanie Martin
 Carol Mason
 Cherie & Kenneth Mason
 Ann S. & John C. Mathews
 Karen McAbee
 Barbara McCarthy
 McCartney Produce Company
 Rochelle & Mark McCormick
 Lisa A. McDowell
 Joyce McIntyre
 Carolyn McIntyre
 Jenny McKee
 Sharon McKittrick
 Jacqueline Forrest, Meow
 Foundation
 Wendy Merrill
 Deena Metzger
 Paula Meyer
 Patti Miles
 Stacy Miller
 Marisa Miller
 Yvonne Mitchem
 Eve, Morgan & Phante Mobley
 Donna Moffly, Moffly
 Publications, Inc.
 Cora Moore
 Elissa Moore
 Sue Mueller
 Shirley Muleraney
 Don Garner Nashville Rubber and
 Gasket
 Carolyn Ryzewicz,
 New Canaan-Darien Magazine
 Mary Anne & Steven Nyquist
 Colleen O'Connell
 Leila Oertel
 Sara Padgett
 Reina Paff
 Debra Parkhurst
 Richie Perdomo
 Donna & Jessica Peterson
 Dalvin & Melissa Pirtle

Shirley and Bunny

Peter Placido, Jr.
 Ellen J. Plumtree
 Virginia Porterfield
 Prai Beauty Group
 Susan Pristash
 Ray Prusso
 Heather Pulvermacher
 Sherle Raitt
 Corinne & Jack Ramsey
 Lynne Ray
 Hohenwald RentWay
 Nancy Rhoda
 Barbara Ribinski
 Julie Rieke
 John W. Rippetoe, Jr.
 Karen & Stanley Roberts
 Wendy Roberts
 Esperanza Robles
 Maria Rodriguez
 Dr. Shermer, Runners Relief Therapy
 Sonia Saxena
 Lynnette Schmoock
 Cathy L. Scott
 Anna Scozzari
 Nancy Shaw
 Marisa A. Shea
 John & Barbara Shepler
 Cynthia J. Shryock
 Rosanne L. Sietins
 Theresa Siskind
 Betty Jo Slater
 Debbie Smallwood
 Judy & Gary Smith
 Greta Green Smith
 Marcella Smith
 Horst Sollfrank
 Teresa E Sonoda
 Wendy & Michael Sortino
 Dave Walton, Spotland
 Productions
 John David Stack
 Michael Stagg
 Carolyn Stalcup
 Mel S. Stark
 Heather Stewart
 Jenna & Michael Stewart
 Jane M. Straub
 C. Stretz
 Sylvia Strike
 Stuart Products, Inc.
 Nancy Studhalter
 Barbara Taller
 Page Teel

Mitzy & Richard Hidding, Jr.,
 The Cloth Bag Company
 The Rays
 Earleen Thomas
 Christy Thomson
 Toilet Paper World
 Charlie Trost
 David & Connie Twigger
 Julie Tyson
 US Family Inc.
 Cherie D. Valentine
 Vanderbilt Law School Intel-
 lectual Property & The Arts
 Clinic
 Melissa Vandervort
 Mary Allen Verdun
 Lisa F. Wallace
 Waller Lansden Dortch & Davis
 LLP
 Sarah Walton
 Maryglenn Warnock
 Henri Weems
 David Welty
 Deanna Wenstrup
 Diane Sembrot, Westport
 Magazine
 Sharon B. Wheeler
 Sheryl Willey
 Wine Enthusiast Inc
 Angela Wingers
 Julie Workman
 Workman Publishing Co.
 Andrea & Hannah Worsham
 Joan Wray
 Bret & Susan Young
 David & Erin Young
 Manuel Zeitlin Architects
 Master Chef J. Zeitlin
 Elinor Zetina
 Jeanine Zmigrodski
 Susan Zoltek
 Zoom Media & Marketing

*To all donors, if we
 have inadvertently
 omitted your name,
 please forgive us.
 Your support is
 deeply appreciated.*

Spay/Neuter for Lewis County, Tennessee's Canine/Feline Population

We could not love our Sanctuary dogs and cats more, but with over thirty-five rescued companions, we are more than at capacity and the situation of pet over-population in Lewis County is serious. The Elephant Sanctuary and volunteers from the High Forest Humane Society have been meeting for months to form plans for a low cost bi-monthly spay-neuter clinic in Lewis County.

The need is great, as there are many homeless animals. Humane Society representatives have met with Hohenwald mayor Don Jones and County representatives to garner their support. A location has been identified and Dr. Susan Mikota has agreed to provide veterinary services, along with consultation on equipment needs. The Elephant Sanctuary will provide funding for the program. We fully recognize that our formal mission does not include the welfare of dogs and cats, but we are acutely aware of our responsibility to all suffering creatures, especially those in our own community. To help or find out more information, please contact highforesthumane@bellsouth.net

*To improve the lives of captive elephants,
please contact your legislators.*

Please visit our website:

www.elephants.com

501 (C) (3) Nonprofit Organization

the
**Elephant
Sanctuary®**

in Tennessee
P.O. Box 393

Hohenwald, TN 38462
www.elephants.com

Sign up to receive
our monthly
"e-Trunklines"
updates

If you are not already getting our monthly newsletters via e-mail, sign up now to catch the latest Sanctuary happenings between our Trunklines issues.

Look for the instructions at the "Trunklines" link on our website, www.elephants.com or email cathy@elephants.com.

Sanctuary Much

To our Corporate Sponsors

TVA • Business Wire • Abaxis
EMMA Email Marketing • Manuel Zeitlin Architects
Green Mountain Gazebo • B&G Foods

To our Corporate Supporters

HAVE, Inc. • The Cloth Bag Company
Sharon Callahan, Anaflora • Unilever, Inc.
Larry Bernstein, Natural Holistic Health Care