

*Elephants are the keepers of ancient secrets,
for they walked the world when it was new.*

The Elephant Sanctuary®

In Tennessee

ANNUAL REPORT 2004

The nation's first natural-habitat refuge for
endangered Asian and African elephants.

A 501(C)(3) nonprofit organization

In 2004

The Elephant Sanctuary in Tennessee

*rescued five needy elephants and developed specialized facilities
for elephants suffering from tuberculosis.*

2,700-acre natural-habitat refuge for needy Asian and African elephants

Message from the Directors

People from all walks of life are fascinated with elephants. We cannot imagine a world without them. This is why The Elephant Sanctuary continues to work diligently to change conditions that threaten the welfare and existence of this ancient species both in captivity and in the wild.

The Sanctuary offers a space for captive elephants to rediscover their true nature, recover from neglect, and reconnect to the natural world. The work we are doing is a prototype which can be duplicated in other captive situations here and abroad. Through outreach programs we educate people about the needs of captive elephants, provide veterinary care to hundreds of these displaced giants, in-situ, and work to reclaim and preserve their wild habitats. By educating people about elephants and identifying opportunities to save vital elephant habitat in the wild, The Elephant Sanctuary is making a difference in the lives of elephants all over the world. Join us in our efforts to ensure that this species will once more walk the earth in peace and dignity...free.

Sincerely,

Carol Buckley & Scott Blais
Founding Directors

The Elephant Sanctuary

Located in the gently rolling hills of middle Tennessee, The Elephant Sanctuary is the largest natural-habitat refuge of its kind designed specifically for Asian and African elephants. A landscape of seeded pastures, dense woodlands, a spring-fed lake, ponds and year round streams is now a haven for sick and needy elephants retired from zoos and circuses.

Our mission is to:

- Provide a spacious and rich environment in which captive elephants can freely exercise their true nature, a place where they are treated with respect and minimal intrusion.
- Support non-invasive research; practice progressive methods of management and care with resident elephants.
- Share knowledge about captive elephants through education and consultation.
- Collaborate with organizations working to improve the conditions of all elephants worldwide.

Providing Sanctuary

In 2004 the Sanctuary welcomed five new elephants, including our first three African elephants, Tange, Zula and Flora. Tange and Zula came from the Chehaw Wild Animal Park in Albany, Georgia. Thanks to the progressive attitude of the zoo's director, Tange and Zula became the first African elephants from an AZA institution to be moved to a sanctuary for welfare concerns. Flora, a circus performer for 18 years, had lived at the Miami Metro Zoo for three years prior to moving to the Sanctuary. Tina spent the year in hospice care after arriving with an advanced case of osteomyelitis in her toes. Her condition was so advanced that no amount of drug therapy would save her. She passed quietly on the night of July 21st, with her keepers and elephant sisters by her side. Misty and Lota, both Asian, had been "owned" by a company that rented them to circuses. Following a lawsuit filed by the USDA, the Hawthorn Corporation agreed to place all 16 of their elephants in new homes. Lota and Misty were special needs elephants since they both had tested positive for tuberculosis. After months of negotiations with the Hawthorn Corporation and the state of Tennessee, a comprehensive tuberculosis protocol was developed. The Sanctuary adopted the protocol and immediately received permission to import Misty and Lota so that they could receive the veterinary care they needed.

Flora, Tange and Zula

Program Areas

Misty and Lota

The Sanctuary

The Elephant Sanctuary encompasses 2,700 acres, making it the nation's largest natural habitat refuge developed to meet the special needs of elephants. Currently, eight female Asian elephants and three female African elephants are thriving at the facility. The two species are kept in separate but adjacent habitats designed expressly to meet their unique needs. Ten miles of perimeter and elephant corral fencing is nearly complete. This project will fence the entire perimeter of the property protecting and enclosing all 2700 acres. Architectural drawings were completed for the construction of a new Asian elephant house to be built in 2005.

Education

about elephants and the crisis they face is a critical component of The Elephant Sanctuary's mission. We reach millions of people annually through the internet, videoconferencing, live streaming video, the media, and documentaries about our work. Sanctuary staff also conduct outreach education in the U.S. and overseas.

www.elephants.com,

our award-winning web site

provides a wealth of information about our work and the status of elephants around the world. Our site offers program descriptions and updates, downloadable educational materials as well as links to current elephant welfare information.

www.tappedintoelephants.com

uses live streaming video to provide an around-the-clock window into sanctuary life enabling visitors to observe without disturbing the elephants. It attracts over 21 million hits a year.

Separate Space

Providing a separate space for the African species has increased the Sanctuary's impact on the welfare of captive elephants. The 2,700 acre preserve has been divided with separate habitats and facilities for each species. This is appropriate since African and Asian elephants would never meet in the wild; they are completely different species with different languages, behaviors and dietary needs.

Video teleconference visit with inner city students

Volunteer Day Program & Internships

In 2004 hundreds of volunteers participated in our Volunteer Day Program, including college students taking advantage of this popular alternative spring break opportunity. The Volunteer Day Program allows individuals and groups to be directly involved in the Sanctuary's growth while immersing themselves in an inspiring wilderness setting. The Sanctuary's ongoing Internship Program was equally successful in 2004. Designed to instill respect for elephants and for all life, the Internship Program also provides the Sanctuary with much needed assistance. Interns and volunteers work under the guidelines of the Sanctuary's non-invasive management philosophy, which restricts them from direct physical contact or verbal interactions with the elephants. At the Sanctuary, observation is the key to learning. Silence is encouraged while in the presence of elephants. Interns and volunteers are challenged to quiet their voice and learn through their eyes, ears, hearts, souls, and minds.

Lota and Misty in the newly renovated quarantine barn

Renovation of the Quarantine Barn

In anticipation of future requirements, the original Asian elephant house was renovated to accommodate sick elephants in need of quarantine facilities and medical treatment. Misty and Lota, elephants that had tested positive for the human strain of tuber culosis, took up residence in November, 2004.

Plans for New Asian Barn

Responding to the need for a home for 16 circus elephants, the Sanctuary raised funds to build a new Asian barn. Employing the same design that was used for the recently constructed African barn, the new Asian barn is designed to be both environmental and elephant friendly. Harnessed solar power and recycled rain water will help to conserve resources and ensure a minimal impact on the environment. With the completion of this nine-stall, state-of-the-art facility, our observation camera system will be increased to include 10 additional cameras, providing 24 hour-a-day non-intrusive observation.

New nine-stall Asian barn

Ten additional observation cameras like this one by the pond are planned for 2005

A family of wild elephants that benefit from Sanctuary support

International Elephant Assistance

The Asian Elephant Habitat Program addresses the leading cause of the decline in wild elephant populations—loss of habitat. The goal is to slow habitat degradation and reclaim once viable elephant habitat so that elephants can lead normal lives. Strategies include teaching alternative job skills and relocating non-indigenous people who have taken up residence in elephant home ranges.

The Human-Elephant Conflict Project executed by the Nature Conservation Foundation and supported by the Sanctuary has uncovered much information about elephant movements, corridors, and conflict with people in the Anamalai Hills in the Western Ghats of India. The Anamalai contains the second largest population of endangered Asian elephants in India. This information is critical to the conservation effort.

The Elephant Sanctuary supports several efforts benefiting captive and wild elephants in Asia.

The Captive Elephant Health Care Program is a grass roots endeavor aimed at improving the health and welfare of captive elephants in Asia. The Sanctuary is the sole supporter of this program which brings much needed veterinary care and medical supplies to hundreds of working elephants in northern India.

The Elephant Nature Park is Thailand's only refuge for abused and abandoned Asian elephants. It is the Sanctuary's newest assistance project. In 2004 the Sanctuary underwrote a portion of the cost to feed the Park's 15 elephants.

Dr. Sharma of the Captive Elephant Health Care Program

Accomplishments in 2004

Land and Facilities

- Paid off the debt on the 700-acre Lake Land property
- Renovated the Phase I barn into a state-of-the-art quarantine barn complete with radiant heat, fully automated doors and a restraint chute with a floor scale
- Continued fencing the entire 2700 acres
- Began plans for an Education Center
- Developed software and a tracking system to monitor the elephants' movement and behavior in the habitat
- Rescued five endangered elephants; three African and two Asian
- Implemented alternative treatments for elephants suffering from osteomyelitis and arthritis
- Underwrote mobile health care clinic for captive elephants in northern India
- Underwrote supplemental feeding of captive elephants in Thailand
- Developed a protocol adopted by the state of Tennessee for the care and management of elephants suffering from tuberculosis

Research

- Underwrote supplies, equipment and salaries for anti-poaching patrols in India
- Collected data for behavioral analysis comparisons of wild and captive elephants
- Consulted for research on Post Traumatic Stress Disorder in wild-caught elephants living in captivity
- Collected data for treatment of two elephants brought to the Sanctuary for treatment of tuberculosis

Financial

- Launched an ongoing membership drive, increasing our membership by more than 26,000 members
- Developed and executed a successful \$1.5 million *Urgent Appeal Campaign* to underwrite a portion of the cost to build a barn and rescue more of the "Hawthorn 16" elephants
- Secured a \$1.5 million matching grant to complete the underwriting to build a new Asian elephant barn

Staff

- Added three additional keepers to our elephant care staff
- Developed a team of veterinarians to oversee the treatment of elephants infected with tuberculosis
- Expanded our *Volunteer Day Program* to include clerical volunteers with over 150 volunteers
- Hired an accounting firm to take over the Sanctuary's bookkeeping
- Added three members to our office staff

Awareness/Advocacy

- Issued three Sanctuary newsletters
- Accepted the invitation to join the Animal Charities section of the Combined Federal Campaign
- Worked with disease experts and state officials to identify the degree of risk posed by elephants with the human strain of tuberculosis
- Provided an online resource for elephant care and welfare issues
- Published second annual report
- Featured in *New York Post*, *Alive Magazine*, *The Daily Herald*, *San Antonio News*, *Lewis County Herald*, *The Tennessean*, *Chicago Tribune*, *Miami Herald*, *Journal Gazette*, *Washington Post*, *Detroit Free Press*, *Los Angeles Times*, *One Paper*, *Communiqué*, *Cincinnati Post*, *The Virginian Pilot*, *Fairbanks Daily News-Miner*, *Northwest Herald*, *Langley Advance News*, *Seattle Post Intelligencer*, *The Province*, *The Vancouver Sun*, *Global BC*, *Canadian Press*, *Los Angeles Times*, *The Post-Standard*, *Chicago Sun-Times*, *Milwaukee Journal-Sentinel*, *The Detroit News*, *San Francisco Chronicle*, *InStyle Magazine*, *The Philadelphia Inquirer*, *The Blade*, *nFocus Green Hills*, *Vegetarian Voice*, *St. Louis-Dispatch*, *National Public Radio*, *The Associated Press*, *The Wenatchee World*, *The Animal Times*, *The New-Sun*, *Anchorage Daily News*, *Tennessee Magazine*, *The Macon Telegraph*, *Evansville Courier & Press*, *The Langley Advance News*, *The Albany Herald*, *Buffalo River Review*, and *Richardson Morning News*

A Bright Future

Over the past nine years our progress has been tremendous and the future looks bright. 2005 marks our 10-year anniversary and the completion of many projects including land acquisition of 2,700 acres, habitat fencing, development of three separate yet cohesive facilities for elephants: Asian elephant habitat, African elephant habitat and our Elephant Health and Welfare Institute for the control and treatment of diseases that affect captive elephants. Plans are underway for a multi-faceted education complex that will allow non-invasive observation and education.

Corporate Officers & Directors

Carol Buckley is co-founder, President, and Executive Director of The Elephant Sanctuary. She helps to care for the eleven resident elephants, consults on elephant care and management, runs the Sanctuary's business office, organizes elephant acquisitions, and develops and implements educational programs for the public. She is a well-known speaker on elephant care.

Leslie Pon Tell Schreiber serves on the Board of Directors. Before retiring Leslie served as Co-Director of Ontario's Bowmanville Zoo and was the Instructor's Assistant Director of Moorpark College's Exotic Animal Training & Management Program. She lives in Tiburon, California.

Hank Sherwood serves as Secretary/Treasurer and Executive Council member. He is founder and retired CEO of the advertising agency, Gish, Sherwood & Friends, Inc. He lives in Nashville, Tennessee.

Scott Blais is co-founder, Vice President, Operations Director and the primary caretaker for the resident elephants at The Elephant Sanctuary. He directs the operation of the natural habitat refuge. Scott has been instrumental in the design and construction of the Sanctuary's three state-of-the-art elephant houses and its administrative office, as well as miles of Sanctuary fencing. He also aids in implementing public education.

Sandra Estes serves on the Board of Directors. She is a Senior Loan Officer of Regions Bank. She lives in Hohenwald, Tennessee.

Executive Council

Jean Buchanan
Nashville, Tennessee

Katy Chudacoff
Franklin, Tennessee

Debbie Emory
Hermitage, Tennessee

Amy Estes
Newburgh, Indiana

Herbert Fox, Jr.
Nashville, Tennessee

Mary Grissom
Nashville, Tennessee

Judi Hayes
Mt. Juliet, Tennessee

Douglas Henry
Nashville, Tennessee

Judy Jones
Nashville, Tennessee

Jutta Maue-Kay
Franklin, Tennessee

Lois Knight
Nashville, Tennessee

Judith Newby
Nashville, Tennessee

Mary Anne Nyquist
Nashville, Tennessee

Roseanne Sietins
Dickson, Tennessee

Cynthia Smythe
Nashville, Tennessee

Carolyn Stalcup
Brentwood, Tennessee

Susan Stewart
Nashville, Tennessee

Janet Turner
Hohenwald, Tennessee

Patsy Weigel
Nashville, Tennessee

Janice Zeitlin
Nashville, Tennessee

Summary of Financial Activities 2003

Public Support & Revenues	
Public Support	2,137,876
Other Revenues	102,692
	<hr/>
<i>Total Public Support and Revenue</i>	2,240,568
Expenses & Losses	
Program Services	780,835
Supporting Services	
Management and General	72,345
Fundraising	214,741
<i>Total Supporting Services</i>	287,086
	<hr/>
<i>Total Program and Supporting Services</i>	1,067,921
	<hr/>
<i>Total Expenses and Losses</i>	1,430,040
Increase in Net Assets	1,172,647
Net Assets – beginning of year	1,815,507
Net Assets – end of year	<u>\$2,988,154</u>

(Audited)

Operation of The Elephant Sanctuary would not be possible without the help of our 46,000 members, volunteers and donors who support us at every level.

Support

Major Donors

Ahali Elephants
AHIMSA Foundation
Shirley J. Ashley
Leslie Christodoulopoulos
Chrysalis Foundation
Estate of Gertrude Copley
Holly & Joel Dobberpuhl
Joyce Baer Estate
Gary Fink
Katharyn Alvord Gerlich
Susan Gimbel
Elizabeth L. Grote
Tom & Karen Hanrahan
Raymond & Pat Jette
Allison Kelly
Rosa M. Kivilcim
Mary Lefever Madeleine Higley Living Trust
Pamela W. Logan
Victoria Marone
Max & Victoria Dreyfus Foundation
Mel Karmazin Foundation Inc

Merrill Lynch
Barbara Milligan
Celine Myers
Estate of Will Neahr
Offield Family Foundation
Park Foundation Inc.
Anne Pattee
Paul Newman Charitable Giving Foundation
People for the Ethical Treatment of Animals
Piedmont Financial Company, Inc.
The Plum Foundation
Delpha Kay Bradley & Robert Tannert, Jr.
Jody Stickney
Carole Strauss
T & T Family Foundation
The Dan W. Lufkin Foundation
Bert & Christi von Roemer
William Walker Estate
Lucille Walter
Sadie Tunc Wilson Estate
Zoological Society of Milwaukee County

Expenses ~ based on 2004 unaudited financial records

Management & General ~ 5%
Fundraising ~ 9%

The growing herd at The Elephant Sanctuary.

Benefactors (\$5,000 – 9,999)

Sally D. Banks
 Dr. Charles F. Colao
 Lisa K. Collins
 Ann Tutwiler Dwyer
 Arvid Ghanekar
 Florence M. Goldby
 Coquelicot Hall
 The Landis B. Gullett Charitable Trust
 Carol M. Lane
 Leatherwood Foundation
 Lynn Cooper Harvey Foundation
 Carla Marone
 Mary Gail Morgan
 Gail O'Grady
 Barbara S. Peters
 POS Card Systems of CA, Inc.
 Dr. William Schaffner and Lois Knight
 Seaside Health Institute, Inc.
 Dr. Kati Thangaraj
 World Society for the Protection of Animals
 ZIRH International

Patrons (\$1,000 – 4,999)

Agger Capital Partners LP
 Walt & Terri Andry
 Mr. & Mrs. Edward Antoian
 Byron Appel
 Appleby Foundation
 Katherine P. Austin
 Pamela Koppie Austrich
 David & Susan Avery
 Sally & Ronald Ball
 Billie Allen & Phyllis Barlow
 Shirley B. Barnes
 Lydia Morales & Carol Bartunek
 Michael Bauer
 Benjamin J. Rosenthal Foundation
 Debbie Berman
 Paola Garzoni & Mirco Bianchi
 Robert & Kelli Black
 David Blackwood
 Steven & Vicki Bohleber
 Barbara Borchardt
 Born Free Foundation
 Yvonne Bowers
 James H. & Lynne Bowman
 John Broderick
 Melinda Brown
 Mary Buckley
 Mike Buckley
 James Cantrell
 Capital Z Management, LLC
 Gloria Carr
 Susan Carrick
 J. Rachel & Pat Cassady
 Ram Challa
 Medina Cheatle
 Anthea Christian
 Christopher Smale Foundation
 Edna Clark
 Janet J. Clarke
 William & Julie Clarke
 Suzanne Clauer
 Thomas & Judith Clay
 Nathan W. & Bernadette K. Cohen Foundation
 Mary Kathleen Collins
 Joan E. Conetta
 Brad Connatser
 Glenn & Suzanne Conner
 Brian & Laurie Conroy
 Sally Cooper
 Delores Cornell
 Portia Cornell
 Laura Cotter
 William Cowan, Jr.
 Dr. Betsy R. Coville
 Jean Cullen
 Joan Davenport
 Ann L. Davidson
 Linda M. De France
 Amada Deville
 Sandra K. Dicken
 Madeline & Charles Dodd
 Joseph E. Dolcini
 Mrs. Mary Ann Donoghue

Laura Renee Dougherty
 Grey Dunlap
 Constance K. Duprey
 Marcia Duvall
 Edison Outdoor Club
 Edith C. Davison Trust
 Catherine Elliott
 Danielle Ellis & Family
 Ernst & Elfriede Frank Foundation
 Eileen Fakas
 Family Health Group, Inc.
 Barbara A. Feild
 Julia Feliciano
 Karen Firestone
 First Data Western Union Foundation
 Virginia Floyd
 William & Lori Forbes
 Mark & Karen Fortenberry
 Jay Fortgany
 Chip & Annette Fox
 Marie Fraser
 Fred B. Bearen, III & Associates
 Elizabeth Friess
 Anne Gagne
 Valerie Gibson
 Sharon F. Gilmore
 Gloria Gray
 Stephanie Griffin
 Douglas & Margaretann Haag
 Elizabeth Hagedorn
 Karen Hair
 Susan Hammersley
 George & Carol Harmon
 Edward Harris
 Susan Hart
 Donna J. Hartman
 W.J. & Patricia Hayes
 Glenn Head
 Kathryn Head
 Ashley & Douglas Henry
 Nickie & Richard Hetzel
 DeLoyd & Heidi Hochstetter
 Linda Hodges
 Hubert N. Hoffman, III
 Keith Holaway
 Anne Holder
 Lela Hollabaugh
 Winston & Diane Hutchins
 William & Jean Hyland
 Anna Jeffrey
 Mr. & Mrs. William Joel
 Helen Joffrion
 Leah Ann Jones
 Agnes E. Kantanen
 The Kay Family Trust
 Dorothy Kirsch
 Larry & Carol Klevans
 John B. Krieg
 Rose M. Kuhn
 Deanne Lamb
 Carol Landsberg
 Lappen Family Foundation
 Rosemary & Ted Lassiter
 Sarah Laurenson
 Sylvie Lee
 Nevalyn Otten & Evalyn Leibow
 Elaine Leonard
 Leventhal, Senter & Lerman PLLC
 Nina Levitt
 Hans W. Liepmann
 Thomas & Amanda Lister
 Dr. Lynn Lofthouse
 Louisa Stude Sarofim 1995 Charitable Trust
 James Babcock & Teri Ludwick
 James Faber Lutkin
 Neil Mac Millan
 Yolanda Maciejewski
 Burke & Glenna Magee
 Drs. Paula & W. Mahoney
 Toni Maier
 Sara Maisano
 Landine Manigault
 June L. Masek
 Julie J. McCown
 Tim & Kate McCullough
 Samuel McCutchen

Susan K. McGill
 Nancy McGlothin
 Geoff McKay
 Maria McMahon
 Terence & Emily Meehan
 Norma Milanovich
 Barbara Miller
 Yvette Miller
 Luke Mills
 Margaret A. Montana, M.D.
 Andrea N. Moore
 Betty Moree
 Fay Morris
 Mary Jean Morris
 Marlene H. Mumford
 Kevin E. Murphy
 Stephanie & Mohan Nair
 Nancy Forsyth Noblin Foundation
 Sascha Negus
 James Gabriel & Nancy Nelson
 New Control, L.L.C.
 F.W. & Frances Newell
 Chrystine Nicholas
 Jamie C. Nicholls
 Roger & Erika Nichols
 Carmal Nicks
 NMS Property Services Corp.
 Janet Olson
 Anna Sher & Dvorah Oppenheimer
 Peggy Ornelas
 Annette & Noah Osnos
 Ottmar Foundation
 Out Front Music
 Marietta Pacella
 Pam Lewis Foundation
 Dorothy Pattee
 Nancy Pennington
 Colleen Perrin
 Jane Carroll & Mary Peterson
 Jennifer Powell
 Products of Tomorrow, Inc.
 Victoria Heil a Raefsky
 Sherle Raitt
 Stephen Randall
 Bernice Rappel
 Frances B. Rentschler
 B. S. Ridgely
 Elizabeth Root
 Rosemary & Ted Lassiter Foundation
 Alan Ross
 Richard Rubin
 Doreen Rudnick
 Vera & William Rusak
 Jill Wagers & Joseph Salimando
 Arnold & Arielle Schechter
 Harold Schessler
 Donald Schnell
 Meredith Schman
 Dorothy Shaw
 Joel & Laura Shellase
 Katherine J. Shelton
 Shettler Elementary School
 Aaron P. & Margaret Shoemaker
 Barbara C. Simmons
 Mitchell J. Simon
 Linda H. Simpson
 Richard Skalsky
 Jacqueline Smith
 Judith & Gary Smith
 Marcella Smith
 Regina Smith
 Catherine Smolich
 Barbara Rose Solomon Estate
 Joseph & JoAnne Sowell
 Sprint Foundation
 St. Edward Church & School
 Frances Stevenson
 Rhonda Stoup
 Diane Straney
 Dr. Louise Strang
 Mary Ann Straugh
 Farid Suleiman
 Barbara Smith & Daniel Sullivan
 Jennifer Sullivan
 Summit Legacy Designs
 Talbot Family Foundation

The Tannenbaum Family
 Margaretta Taylor
 The Alexander Abraham Foundation
 The Cousins Fund
 The Morris Family Foundation
 The Pain Relief & Rehab. Center Inc.
 The Paulus Foundation
 The Pegasus Foundation
 The Phase Foundation
 The Selma Orritt Foundation
 The Sulica Fund
 Marvel Thiel
 Dorothy Thompson
 Elaine Tokunaga
 Margaret L. Trembach
 April D. Truitt
 Susan Tucker
 Janet & Landis Turner
 V & W Ready-Mix
 Valley Forge Life Insurance Company
 Bill & Ann Vanderbilt
 Vista Makai Foundation
 Fred Vroom
 Nan Waddington
 Andrea Walker
 Starling Walter
 Warner Bros. Records, Inc.
 Margaret Watts
 Henry G. Weaver, Jr.
 Candee Weed
 Ted Welch
 Elena West
 Susan M. West
 Betty White
 Frederick White
 John P. White
 Pamela M. Wierengo
 Jean Wilhelmsen
 Frank & Marilyn Williamson
 Mary Wilson
 Wilson Family Foundation
 Barbara Wise
 Charlotte Litton & Billie Work
 Working Assets Funding Service
 Working Assets Grantmaking Fund
 Ellen Klobardanz & Julie Workman
 Eleanor M. Worth
 Gretchen Wyler
 Youth Development Foundation
 Manuel, Janice & Nate Zeitlin

VIP Patrons

American Heart Savers
 Lydia Morales & Carol Bartunek
 Jordan & Sarah Berlin
 Barbara Bettke
 Claire & Norm Blais
 Steven & Vicki Bohleber
 Kim Flagstad & William Borgstrom
 Kevin Reilly & Sheila Burns
 Victoria Bush
 Gloria Carr
 Clint & Patricia Carter
 Dave & Cyndie Chen
 Barbara Clarke
 William & Julie Clarke
 Brian & Laurie Conroy
 William Cowan, Jr.
 Michele Dion
 Holly & Joel Dobberpuhl
 Ann Tutwiler Dwyer
 Catherine Elliott
 Laurie & Steven Eskin
 Alison & Lee Ferrell
 Beth Graham
 Thelma Overholtzer & Pauline Groh
 Thomas & Julie Hanes
 Valarie Hughes & Stephen Hays
 Lynne Hermle
 Michelle Holmes
 Summer Humphries
 William & Jean Hyland
 Helen Joffrion
 Agnes E. Kantanen
 Allison Kelly
 Ann Kiesel

VIP Patrons (continued)

Larry & Carol Klevans
Dr. William Schaffner & Lois Knight
Nicki Kravcisin
Sharon Langford
Richard LaRoche
Bettie B. Lee
Emily Magid
Victoria Marone
Cory Mauldin
Tim & Kate McCullough
Carolyn McIntyre
Brittany Mora
Pamela Myers
Leta Newgarden
Nan & Neil Parrish
William Porter
Maureen & Jerry Powers
Sandra Prangley
Patti & Harry Ragsdale
Christine Rehne
Heber & Fran Rogers
Richard Rubin
Alissa & Bear Shanley
Joel & Laura Shellhase
Hank & Weezie Sherwood
Jeff & Darcy Silver
Linda H. Simpson
Judith & Gary Smith
Kevin & Ramona Smith
Marcella Smith
Delpha Kay Bradley & Robert Tannert, Jr.
John Thomison
Angela & Lou Trauth
Tim Mather & David Trautvetter
Mary Wade / The Horatio B.
& Willie J. Buntin Foundation
Ted & Sheila Weschler
Samara & Elvin Whitesides
Sean & Tammy Wolfert, M.D.
Gretchen Wyler
Youth Development Foundation

Corporate Sponsors

BellSouth
Kricos.com
Moses.com
Tappedinto.com

In Kind Donors

Tammy, Rae & Kari Adamavage
Karen Adams
Mary Jane Adams
Maureen Adams
Paula & Jim Adwell
Agromatic
All Starr Trucking
Roberta Alleman
Beverley & Erin Allen
Elizabeth L. Almeida
Anaflora
Barbara K. Anderson
Applied Animal Enrichments, LLC
Lee Arami
Brad Archer
Pamela Kopple Austrich
Linda Lee Balkin
Barbara's Bakery, Inc.
Denah J. Barbe
Melissa Bast
Beasties of the Kingdom
E. N. Benjamin
Joanna Benjamin
Barbara Bertke
Janet Bevins
Scobie Lynn Birks
Melanie Blacketer
Donna Karabin & Shelly Bledsol
Blow-Up Color Lab
Bluebird Café
Bongo Java Roasting Company
J. L. Bonner
Barbara Borchardt
Joyce Boswell
Margot & Brice Bowen

Michele F. Boyle
Linda Brainard
Lynn Brandt
Thad & Vickie Bricht
Melinda Brown
Stephanie Buckley
Graham Burke
Joanna Burke
Ana Callison
Kevin Campbell
Mr. & Mrs. Roald Cann
Kathryn Carpenter
Susan Carrick
William Gregory Caulkins
Cell Tech
Barbara Clarke
Jack Clarke
Janet J. Clarke
Pam Clifford
Kelly Colbert
Gina Cole
Elizabeth Collins
Lisa K. Collins
Shari Conyer
Laura Cotter
Joan E. Cottrell
Nancy Coutu
William Cowan, Jr.
Crowell & Moring LLP
Lynne Crowton
Kathleen Cullen
Anise Daniels
Suzanne Davis
Amy Dean
Julia DeGaetano
Rhiannon Dent
Nancy Dickson
Direct First Aid
Direct Link, Inc.
Betsy Dodd
Jennifer Dollar
Denise Doran
Bob & Cathie Dotson
Kika Dressler
Marcia Duvall
Ann Tutwiler Dwyer
Diane Dye
Catherine Elliott
Debbie Emory
The Emporium
Larry Emrich
Sandra Estes
Express One Trucking
Stanley & Bela Fidel
Frankie Fitch
Barbara Flowers
Julie Foley
Mr. & Mrs. Anthony Fort
Denice Fortin
Dannee Francis
Elizabeth Franks
Terry Fuoco
Sandy Garrison
Christine B. Geymer
Valerie Gibson
Gudrun Witgen Gilbert
Julie Gray
Rita Hakkiila
Barbara Hall
Jennifer Hall
Lisa Hall
Karen & Arden Hammond
Adrienne Hampson
Jane B. Hardin
Donna Hartman
Joanne Hartough
Michael & Michelle Kruger Hays
Diane Heise
Victoria Heuman
Cori Hildebrandt
Barbara Hill
Mary Kuehl & Jean Hillstrom
Shawn Hiter
Jan Hodges
Keith Holaway
Suzanne House
Sandra Hubscher
Ellen Ihlenfeldt
Andrea Jackson
Christine Johnson
Richard & Yuen Johnson
Bruce & Patti Jones
Christine M. Kaess
Donna Karabin & Shelly Bledsol
Katherine Karr
Kay Family Trust
John Kay
Diana Kaye
Jennifer Kelley
Sheila Kelley
Allison Kelly
Joann Kelly
Joan Kennary
Harimandir Khalsa
Suzanne Kijowski
Lisa B. Kirchner
Trish Kirk
Kroger Supermarkets
Angie Lambert
Jacqueline Lang
Marlene Lang
Ann Ledbetter
Jennifer LeRoy
Michelle Lloyd
Jennifer Lockwood
Pamela W. Logan
Virginia Lohner
Lowe's Graphic & Printing
Price Luber
Melissa Lundy
Tony Madsen
Magnetic Dreams
Manna Supply, Inc.
Donna J. Marshall
Alyse & Patrick Masserano
Cory Mauldin
Maury Fence Co. of Tennessee
Mary J. McBride
McCartney Produce Company
Janie McCutchen
Lisa A. McDowell
Carolyn McIntyre
John & Nancy McKenna
Lynnette Menegus
Ellen M. Meyer
Anne H. Miller
Bonita M. Mitchell
Kim Moore
Cora Moore
Elissa Moore
Brittany Mora
Melissa Moran
Mary Gail Morgan
Peg & Andy Morrison
Will Mosare
Walter Munro
Vicki Myers
Nashville Wine & Spirits
National Fruit Product Company, Inc
Tom & Judith Newby
Merilee Newman
Liz Nicholas
Mary Anne & Steven Nyquist
Mary O'Neill
Peggy Ornelas
Joseph P. Patner
Patricia Pellegrini
Carl Persson
Carolyn Pesta
Sharon Petty
Emily Picardi
Denise Poley
Terry & Ruth Pullen
QC Supply, LLC
Sherle Raitt
Linda Ramos
Scott & Sally Richards
Judy Riggs
June Ritchie

Justine Roberton
Amy Rose
Doreen Rudnick
Lynne Russert
Karie Sabels
Madonna Schoen
Steven Scott, D.V.M.
Jill Seale
Patricia Sharpe
John & Alethe Sheffield
Joel & Laura Shellhase
Charlene Shumate
Rosanne Sietins
Donna Skjeland
Joan Smith
Judith & Gary Smith
Marcella Smith
Patricia Smith
Marie Soliman
Ellen Sowchek
Margrit Spear
Gwynne Spencer
Spotland Productions
Mara St. James
Carolyn & Michael Stalcup
Jane Stanley
Agnes Stark
Carolee Stark
Mel S. Stark
State Industries
Jody Stickney
Frank A. Stivers
Rethaelsy Sueda
Carol Sullivan
Michael Sultana
Summit Legacy Designs
Christine Sutton
Betsy Swart
Eithne Taaffe
Dr. Lori Tapp
Bonnie Lee Towle
Laurie Trarup
Margaret L. Trembath
Brian Underwood & Mary Tucker
Tuned In Broadcasting-Lighting 100
Phillip & Barbara Unti
Cherie D. Valentine
Lori Van Essen
Margaret & Brian Viezbicke
Nan Waddington
Caroline Waldon
Stephen Walker
Lisa Wallace
Bob Watson
Wesco Distribution Inc.
Wild Oats - Green Hills
William Beaumont Hospital
Robert Wilson
Sarah Wolf
Pleasant Wright
Manuel, Janice & Nate Zeitlin
Maria Zoltek
Alesia Zorn

P. O. Box 393
Hohenwald, Tennessee 38462
931-796-6500
931-796-4810 (fax)
info@elephants.com
www.elephants.com