

Elephant Aid International 2014 Annual Report

One World...One Elephant at a Time

A Carol Buckley Project

ELEPHANT AID INTERNATIONAL

One World...One Elephant at a Time

Table of Contents:

Message from the Founder	2
Achievements.....	4
2014 Snapshots	6
Elephants Freed in 2014	8
Board of Directors	11
Advisory Board	12
Support EAI	13
Financial Summary.....	13
Donors	14

Elephant Aid International provides education and hands-on assistance to improve the lives of captive elephants worldwide.

Message from the Founder

In 2014, I facilitated the unchaining of 48 captive-held elephants who had spent their entire lives chained to the ground.

It was such a joy to watch as mothers and suckling calves, juveniles, tuskers and grandmothers, shed their chains and solitary lives. **No matter how many times I experience this, it never gets old.** Each elephant is an individual but there is a profound similarity in each release.

Some elephants dart away from their chains. Others amble tentatively, while a few actually freeze in place, expecting to hear a bellow from their mahout signaling them to stop.

No matter their initial reaction, each elephant quickly disappears into the enclosed acre of nature that is their new home. They scratch on trees, dust with abandon, forage through the diverse vegetation, interact with each other and relax.

Every elephant—young or old, sick or healthy, aggressive or compliant, tusker or female—responds in the same positive way. They are calm and comfortable in their chain-free corrals. They know their corral is their safe haven.

In the following pages you will read more about EAI's exciting accomplishments in 2014. EAI:

- Reached the halfway mark in our Chain Free Means Pain Free initiative, converting 13 hattisar (elephant facilities) and releasing 31 elephants owned by the government of Nepal from chains.
- Converted the first privately owned hattisar in Nepal to chain free.
- Designed and consulted on the construction of the first solar powered chain-free enclosure at a zoo in India, fencing 122 acres for rescued bull Sunder and his new 14-member family.
- Was instrumental in convincing Nepal's government to discontinue its elephant-back safaris and regulate those in the private sector to improve elephant welfare.

The last year has seen the beginnings of a powerful culture shift in Asia. Two years ago, EAI had just introduced the concept of chain-free enclosures. Now, chain free has gone mainstream. Throughout Asia, building chain-free enclosures is a real alternative to traditional methods.

Also in 2014, we launched a search for land on which to create a new sanctuary in the United States. Using lessons learned by both U.S. sanctuaries and my experience working with captive-held elephants in Asia, we will create a new generation of sanctuaries that will take elephant welfare to its next level.

None of our work would be possible without the kind support provided by our loyal donors, our business and funding partners, our board, staff, interns, volunteers—and you.

Carol Buckley

*For Tarra,
who inspires
and
guides me
every day.*

Achievements

Chain Free Means Pain Free: Phase One Completed

On June 24, 2014, EAI reached the halfway point in its conversion of Nepal's government-owned hattisars (elephant facilities) to chain free.

In only four months, EAI, Chitwan National Park Chief Conservation Officer Kamal Jung Kunwar and technicians from IBEX-India completed 31 solar-powered chain-free enclosures at 13 hattisars, permanently releasing 31 elephants from chains (meet the elephants on pg. 8-9).

Even at the halfway point, the Chain Free Means Pain Free project clearly marks a shift in Asia's elephant management culture. The young mahouts, a new generation of Asia's elephant keepers, stand at the cusp of change. The prospects are very exciting.

EAI Designs and Oversees construction of First Chain-Free Enclosure in India

In May 2014, after a seven-year international campaign led by PETA India, India's Supreme Court ordered the rescue of a badly abused bull named Sunder.

Sunder is a 15-year-old wild-caught elephant bull who spent six solitary years as a temple elephant. Abused and neglected, Sunder spent his days begging in the street and his nights shackled in spiked chains. Beaten daily, denied adequate nutrition and water, he developed deep, painful wounds on his legs from his chains.

In June, Sunder was moved to the Bannerghatta Biological Park (BBP), which is located in Bannerghatta National Park in Bangalore

PETA India and BBP asked EAI to design and consult on the construction of a 122-acre solar powered chain-free enclosure—the first of its kind at any zoo in India—for Sunder and the 14-member family he joined at the park.

The 122 acres have all the desired components for captive elephants: open pasture, dense forests and ponds. The elephants are free to roam and play during the day and at night have access to the adjoining national park forest for foraging and exploration.

In addition, EAI designed an emergency corral inside the enclosure to contain a bull in musth safely and securely. The corral, constructed of steel pipes, comprises nearly one acre of land, with plenty of natural vegetation. The goal is never to have to use it but, in the event containment becomes necessary, Sunder will still remain chain free.

While at BBP, Carol also introduced mahouts to Compassionate Elephant Care (CEC) techniques.

First Privately Owned Elephants in Nepal Go Chain Free

On June 22, two elephants who live at Supana Village Resort, one of Sauraha's privately owned hotels, moved into their new chain-free corral, the first in Sauraha's private sector. EAI partnered with Animal Nepal, IBX India and the Village to build it. In exchange, Supana Village received the seal of approval from Animal Nepal and ongoing advice from EAI on improving its elephant program.

Although there is much resistance from other private owners, the project is the start of raising tourists' awareness of the conditions in which working elephants live. That alone will add pressure on private owners who continue to exploit and abuse their elephants for elephant-back safari rides in Chitwan.

Second Baby Elephant Trained with Compassionate Methods

Samrat Gaj, a male calf who lives at Sapana Village, will not need to have his "spirit broken." He is one of the few lucky elephants being trained using EAI's Compassionate Elephant Care system, which uses positive reinforcement only.

In short 15-minute training sessions, Samrat Gaj's mahouts taught him all the commands he will need to know when he grows up: lie down, stand still, walk forward and backward and come here. All this was accomplished with no hitting, no intimidation, no pain, just sound training theory using positive reinforcement!

Foot Trimming in Sauraha and Bardia

EAI and its foot trimming team traveled 10 hours on rough mountain roads to give pedicures to elephants at a remote location in Western Nepal. The team worked diligently for two days, trimming the feet of 24 government and privately owned elephants. While there, Carol and team introduced the mahouts to sound foot care techniques and provided advice on improving housing and general husbandry practices.

EAI Wins New Government Curbs on Elephant Back Safaris

In August 2014, EAI successfully petitioned the Nepali government to discontinue its elephant back safaris and set guidelines for safaris run by private owners.

Elephants wear a howdah (saddle) to carry tourists on safari rides. Although elephants are not designed to carry weight on their back, the howdah is cinched down tight over their spine. Every time the elephant takes a step, the ill-fitting howdah rubs, creating debilitating subcutaneous abscesses along the spine. The wounds become systemic and difficult to heal completely.

In an effort to educate private owners and protect elephants from injury, the government issued guidelines for tourist safari rides. They:

- Limit total ride time to five hours per day per elephant
- Curtail overuse of the buffer zone forest by limiting the number of safaris to 50 per day
- Require working elephants to retire at the age of 70.

The government also reiterated that since elephants are an endangered species, smugglers who bring elephants across the border from India face stiff penalties.

EAI Supports Oakland, CA, Bullhook Ban

In December 2014, EAI CEO Carol Buckley testified in support of an ordinance to ban bullhooks in Oakland, CA. The measure succeeded, making Oakland the second largest California city to pass such a ban (Los Angeles passed its own ban in spring 2014). Both bans will take effect in 2017.

2014 Snapshots

Converted First Hattisar in Chitwan National Park to Chain Free

After nearly one month of construction, six elephants went chain free. Ranging in age from 10 years to 70, all displayed an overwhelming joy when they were released from their chains for the last time. They ran, played, dusted, vocalized and scratched every inch of their bodies on trees in their corral.

Mahouts Gear Up!

Releasing elephants from chains has an impact on the mahouts who care for them.

The mahouts must now work within a multi-acre fenced area, hauling manure and food longer distances. During the monsoon season, they wade through putrid standing water infested with blood-sucking leeches and poisonous snakes.

Thanks to EAI's devoted supporters, the mahouts who care for the 31 elephants released from chains in Phase One of the Chain Free Means Pain Free initiative have been outfitted with gear to protect them, keep them dry and make their jobs a little easier.

Carol distributed rain gear, boots, gloves, t-shirts, wheelbarrows and more to the appreciative mahouts.

Chain Free Means Pain Free Debuts at Media Event

More than 20 reporters attended a news conference held by Chitwan National Park to introduce EAI's Chain Free Means Pain Free initiative.

After Assistant Warden Vishnu Thapaliya introduced the project, the journalists had many questions about the construction of the corrals, how they operate and why they are necessary.

EAI CEO Carol Buckley answered their questions in detail and explained the concept behind the project.

"Creating a space, a corral, that can contain elephants safely and humanely," she said, "is the first step to improving elephant welfare."

When asked why EAI picked Nepal for the project, Carol responded, "For two reasons. First, the number of elephants living in chains. Second, the receptivity of the mahouts and administrators to the idea of change."

Chief Conservation Officer Kamal Kunwar wrapped up the event by praising the initiative for advancing elephant welfare in Nepal.

Once Wild, Always Wild

One day, as the EAI team was driving through the jungle, a hatti [elephant] appeared in the distance.

As they got closer, Carol recognized her: Mel Kali, a retired elephant owned by the National Trust for Nature Conservation (NTNC).

Mel Kali, who is well over 70 years old, was captured from the wild as a baby and served most of her life working patrols that protect endangered wildlife from poachers. She nearly died of pneumonia in 2013. After intensive veterinary intervention, Mel Kali recovered and, upon Carol's request, was retired from duty.

Once Wild, Always Wild Continued:

Mel Kali is obviously having the time of her life. Released into Chitwan National Park every morning, she spends her day foraging and has been known to spend time with Renaldo, the area's dominant wild bull elephant. She returns to the hattisar on her own each evening. . . that is, unless she feels like staying out.

Mel Kali may have spent seven decades in captivity as a working elephant serving humans and her fellow wildlife but, even in her golden years, she is still a jungli hattī (wild elephant) at heart.

Chain Free Phase One Completed!

On June 15, Chitwan National Park held another media event to celebrate the completion of Chain Free Means Pain Free Phase 1. Media were invited to see the 31 completed corrals and EAI presented gifts to the delighted mahouts, including rain gear, boots and wheelbarrows.

Meeting Fans in Colorado

Carol traveled to Breckenridge, CO, to attend a fundraiser for EAI held by Beetle Kill Blues; speak to Upper Blue Elementary school students; and do a book signing at The Next Page bookstore. She met many fellow elephant lovers at the book signing and shared a new video about EAI's Chain Free Means Pain Free work at the fundraiser.

Sunder Has a Wild Visitor

A young jungli hattī (wild elephant) caused a stir among mahouts when he temporarily joined Sunder's family in their chain-free enclosure.

The 10-year-old bull was just a kid, probably making the transition to independence. He spent more than two weeks with Sunder and family, seeming quite comfortable in their company. He grazed with them, swam with them, dusted with them and good-naturedly allowed the baby Shiva to make a pest of himself.

Finally, when it was time for the jungli hattī to go on his way, it was the elephants themselves who escorted him out of the chain-free enclosure when they were released for their nightly exploration of the neighboring National Park.

Speaking Up for Nosey

Carol traveled to Washington, DC, to speak to media at a PETA demonstration at the U.S. Capitol urging the USDA to take action on behalf of an elephant named Nosey. Nosey's owner, a private exhibitor, takes her to venues all over the country to perform and give rides, even though she suffers from a number of medical conditions and is lame.

Photo Credit: Leigh Vogel/PETA

The New Baby Who will Never Know Chains

At midnight on December 2, an elephant named Vanashree who lives at Bannerghatta Biological Park (BBP) in India gave birth to a male calf. Thanks to the combined efforts of BBP, PETA India and EAI, they live in the chain-free enclosure designed by Carol Buckley.

This beautiful baby will never know chains. He marks a new generation of captive-held elephants in India.

Meet the Elephants You Helped Free in 2014

Anti-Poaching Patrol Elephants, Chitwan National Park, Nepal

Kasara hattisar is located at the Department of National Parks and Wildlife Conservation headquarters in Chitwan National Park. It currently houses five elephants between the age of six and 58 years. All were released from chains during March and April 2014.

Himal Gaj (male)

Tamor Kali (female)

Prayan Kali (female)

Laxmi Kali (female)

Khosi Kali (female)

Sukibhar hattisar is located in a remote grassland area of Chitwan National Park. In order to provide sufficient tree cover for the elephants, the corrals were built far from the existing mahout housing. As result, new mahout housing was built, underwritten by the Estate of Harrison Sanford Jackson. Both elephants are 10 years old and were released from chains in May 2014.

Trithaman Kali (female)

DamDami Kali (female)

Bagmara hattisar is located along the Reu River inside Chitwan National Park. Twelve-year-old Krishna Prasad lives alone, but socializes with elephants from neighboring hattisars every day. He was released from chains in March 2014.

Krishna Prasad (male)

Meghauli hattisar is located in the community forest adjacent to Chitwan National Park. Five elephants between the ages of 10 and 69 reside here. Upon their release in April 2014, the youngest elephants, Brahagani Gaj and Sarswati Kali, were placed in corrals with compatible adult female elephants. This signaled a shift in Nepali elephant management culture, which traditionally dictates that all anti-poaching patrol elephants must be housed alone.

Parvati Kali (female)

Prithibi Kali (female)

Kusha Prasad (male)

Brahagani Gaj (male)

Sarswati Kali (female)

Khoryahoman hattisar is also located on the Rue River, inside Chitwan National Park. It currently houses two elephants. Sher Bahadur Prasad, 35, is a one-tusked male, which carries significance in the Hindu religion. Himalaya Kali, 37, was named by Chief Warden Kamal Kunwar out of respect for the famous Himalaya Mountains. Both were released from chains in April 2014.

Sher Bahadur Prasad (male)

Himalya Kali (female)

Lamichaure hattisar is located along the Narayani River, inside the Western sector of Chitwan National Park. Forty-year-old Shankar Prasad is our first mature, ivory carrying tusker to be placed in a solar powered chain free corral. He lives alone but socializes with other compatible elephants when brought to graze on the opposite side of the river, where the grass is plentiful. He was released from chains in April 2014.

Shankar Prasad (male)

Ghidenighat hattisar sits on the bank of the Narayani River and is home to 52-year-old Sanochanal Kali. This area is known for its human-eating tigers so, in addition to building two chain-free corrals, solar powered fencing was built to protect the mahout housing, cooking hut and outhouse as well. Sanochanal Kali was released from chains in May 2014.

Sanochanal Kali (female)

Kujauli hattisar also sits on the bank of the Narayani River and houses two elephants. Moti Prasad, 54, is notorious for his aggressiveness. He and Rampyari, 52, had been kept in chains for five decades. They were released in May 2014.

Moti Prasad (male)

Rampyari (female)

Dibyapuri hattisar is located deep in the Western sector of Chitwan National Park. Internationally known captive-born twins, Ram Gaj and Laxmi Gaj, age 6, reside here. They were released from chains in May 2014.

Ram Gaj & Laxmi Gaj (males)

Belsar hattisar is located on the northern border of Chitwan National Park. It currently houses two elephants, ages 16 and 40. Both were released from chains in May 2014.

Rupa Kali (female)

Birkam Prasad (male)

Khachhuwani hattisar is located several miles inside Chitwan National Park's central sector. It is the newest hattisar and shares space with an army post designated for anti-poaching. A six-year-old male and 70-year-old female were released from chains in May 2014.

Churiya Gaj (male)

Sundar Mala (female)

Amriti hattisar is located in a remote area of the Eastern sector of Chitwan National Park along the Rapti River. It currently houses two elephants, both age 10. They were released from chains in June 2014.

Paras Gaj (male)

Loktantra Kali (female)

Khagendramali hattisar is located on the bank of the Rapti River in Chitwan National Park. It houses one 15-year-old elephant, who was released from chains in June 2014.

Gandaki Kali (female)

Privately Owned Elephants

Supana Village Resort hattisar is a tourist destination located outside Chitwan National Park in Sauraha, Nepal. EAI is encouraging private owners to improve elephant welfare by releasing elephants from chains. These, a 45-year-old mother and her five-month-old son, the first privately owned elephants to go chain free, were released in June 2014.

Srijana Kali (female)

Samrat Gaj (male)

Board of Directors

Carol Buckley

Carol Buckley is the founder, president and chief executive officer of Elephant Aid International. A visionary who has spent four decades creating sanctuary for captive elephants, Carol rescues, rehabilitates and provides hands-on care and compassion-based training for needy elephants worldwide.

Carol also advises governmental agencies and private organizations on strengthening regulations for the welfare of captive elephants; trains mahouts and caregivers in the use of Compassionate Elephant Care; and provides and teaches essential foot care methods.

She co-founded The Elephant Sanctuary in Tennessee in 1995, where she served as president and chief executive officer until 2010. She has raised global awareness of the needs of elephants in captivity, and her innovative holistic approach to elephant care and welfare has been a catalyst for change within the U.S. elephant industry.

Since the creation of EAI in 2010, Carol has focused on international collaborative efforts to improve captive elephant welfare in Asia.

A. Christy Williams

A. Christy Williams is program coordinator for Asian Rhino and Elephant Action Strategy, a World Wildlife Fund conservation program in eight countries across Asia: Nepal, India, Cambodia, Laos, Bhutan, Thailand, Indonesia and Malaysia. In addition to developing conservation programs he is involved in larger policy issues affecting pachyderms across the region.

Leslie PonTell-Schreiber has worked in the exotic management field for more than three decades. Before retiring, she served as co-director of Ontario's Bowmanville Zoo and was the assistant director of Moorpark College's Exotic Animal Training and Management program.

Leslie PonTell-Schreiber

Advisory Council

Allison Argo

Founder/CEO
Argo Films
Brewster, MA USA

G.A. Bradshaw, Ph.D., Ph.D.

Founder and Executive Director
The Kerulos Center
Jacksonville, Oregon, U.S.A.

Sangduen “Lek” Chailert

Founder and Director
Elephant Nature Park
Chiang Mai, Thailand

Kaushik Barua

CEO
Assam Elephant Foundation
Assam, India

Dr. Deepani Jayantha

Country Representative
Born Free Foundation
Colombo, Sri Lanka

Colleen Kinzley

Curator
Oakland Zoo
Oakland, California, U.S. A.

Kamal Jung Kunwar

Chief Warden
Chitwan National Park, Nepal

Keith Lindsay

Member, Scientific Advisory Committee
Amboseli Trust for Elephants
Nairobi, Kenya

Susan Mikota, DVM

Director of Veterinary Programs and Research
Elephant Care International
Hohenwald, Tennessee, U.S. A.

Cynthia Moss, Ph.D.

Director
Amboseli Trust for Elephants
Nairobi, Kenya

Joyce Poole, Ph.D.

Director
Elephant Voices
Sandefjord, Norway

K.K. Sarma, Ph.D.

Professor, Department of Surgery and Radiology
College of Veterinary Science
Assam Agricultural University Khanapara, Guwahati
Assam, India

Peter Stroud

Zoological Consultant/Captive Elephant Specialist
Melbourne, Australia

Naresh Subedi

Research Officer
Senior Conservation Officer
National Trust for Nature Conservation
Kathmandu, Nepal

Dr. Kamal Gairhe, DVM

Senior Veterinarian
Chitwan National Park
Chitwan, Nepal

Executive Council

Katy Chudacoff

Franklin, Tennessee

Debbie Emory-Utzig

Hermitage, Tennessee

Judith Newby

Nashville, Tennessee

Mary Anne Nyquist

Nashville, Tennessee

Susan Stewart

Nashville, Tennessee

Carol Coleman

Hohenwald, Tennessee

How to Support Elephant Aid International

Elephant Aid International is built on the belief that small changes can make a huge difference. Whether you prefer to contribute funds, buy or underwrite items from our Wish Lists or offer your skills, we appreciate your support.

We welcome donations of any amount.

You can donate through PayPal on our website, www.elephantaid.org. Please make checks or money orders payable to Elephant Aid International and send to:

Elephant Aid International

P.O. Box 106

Hohenwald, TN 38462

Elephant Aid International is a 501(c)(3) nonprofit organization and a registered California State Charity as required by law.

Other ways you can support EAI include:

- Funding items on the EAI Wish List or individual Project Wish Lists by purchasing items and shipping them to us at 4128 Buffalo Road, Hohenwald, TN 38462
- Making in-kind donations.
- Arranging planned giving.
- Shopping in the EAI online shop at www.cafepress.com/eaishop.

For more information, please visit www.elephantaid.org or write us at elevisions@gmail.com.

Summary of Financial Activity 2014

Public Support & Revenue\$276,484.27

Expenses & Losses

Program Services.....\$236,704.22
 Education\$ 12,377.27
 Fundraising.....\$ 9,593.84
 Management and General.....\$ 9,735.22

Total Expenses \$268,410.55

Breakdown of Expenses & Losses

Thank you!

Elephant Aid International thanks its many supporters and partners for their incredible generosity in 2014. Our work would not be possible without you. Listed below are our current supporters—individuals, businesses, foundations and partners—who made gifts or provided services or support between January 1 and December 31, 2014.

If we have incorrectly listed or omitted your name, please accept our apologies. Your support is deeply appreciated.

Donors

Karen Adams
Paula Adwell
Maria Aguirre
Coni Ahrendt
Holly & Heinrich Aichem
Timothy A. Ajax
Roshan Alex
Ann Marie Alexander
Lorine Allan
Melissa Allan
Gregory Allgrim
Asha Anderson
James, Cori J. & Sheridan Anderson
Victoria Andreo
Carol Anthony
Maria Fernanda Arauz
Diana Arqueta
Sharis Anikian
David & Beth Arnold
Jocelyn Audet
Ann August
Pamela Austrich
Alecia Babich
Christina Babst
Lynne Bailey
Melissa Bailey
Susan Baker
Margaret Baldwin
Linda Balkey
Christine Ball
Lisa Barnes
Mary M. Barnes
Veronica Barnett
Marjorie Barrett
Lorraine Beavon
Stacey Beck
Debra A. Becker
David Beggs
Wendy Berke
Teri Berribeau
Nadia L. Bertin
Juli Bertram
Kathleen Best
Scott M. Bettencourt

Ria Betts
Lynn Biron
Donald Black
Judy Blackwell
Barbara Blaine
Kelsie Blalock
William L. Boaz
Nick Bohlen
Deniz Bolbol
Josef Bologna
Barbara B. Bond
Mercedes Bonness
Shelly Borden
Maureen Boren
James Boscole
Patricia Boston
Barbara Bowen
Edna Bowman
Teresa Bradford
Pamela Bradley
Lorna Bramley
Judith A. Bratt
Heather Brazell
Ietje Breunis
Kelly Brinkman
Antoinette Broadhead
Beckie Brocies
Chris & Oksana Brodie
Diana Brogan
Denaye Brown
Karen Brown
Kathleen Brown
Laurie Brown
Linda Brown
Lucy Brown
Terri-Lee Brown
Ann Brumback
Anthony Brunton
Wendy Bryan
Debbie Buckheim
Jack Burgess
Bernadette Burke
Mary Burnett
Tim Burr
Wendy Burr
Glenda Burris
Virginia Bushnell
Tom & Gloria Byledbal
Rebekah Cafrelli
Jillian Caggiano
Rose Camimy
Anne Davis Campanella
Kathleen Campbell
Fabiola Campos
Jesse Canizio
Christine Carbone
Rhea Cardoso
Shar Carlini
Cathi A. Carlton
Gladys Caro
Janet Carter
Lisa Casterella
Mallory Castorena
Martha Chamberlain
Yvonne Cheyney
Richard Chiger
Michael Chrisman
Leslie S. Christodouloupoulos
Katy Chudacoff

Kimberly Cieslak
Wendy Cimicata
Heather Coe Clark
Rosemary & Jesse Clark
Peter Clawson
Brenda Cleniuk
Brandon Clute
Mona Coeln
Steve Collins
Lori Conley
Kathye M. Conti
Holly Conway
Marlene Corlew
Laura Catter
Dianne Coulthard
Betsy Coville
Susan Crane
Mary Pat Cropper
Catherine Cross
Sherry Crowder
Pamela Cuffaro
Cynthia C. Curtis
Lieve Cuypers
Gail Dalby
Deborah Dasilva Durham
Lucy Davies
Mary Davis
Joanne DeForest
Heather deMaitenen
Brian Dennison
Lisa DeNooyer
Matthew J. Devlin
Julie Dickson
Nicholas DiPaolo
Tami DiPirro
Steven Dittmar
Laurie Doran
Arthur Dos Santos
Janet Berard Doyle
Laurie Doyle
Emma Duncan
Margot Dunne
Ann Dwyer
Tom & Christy Eble
Lauren L. Edwards
Julie A. Eggert
Elisabeth Ehrling
Jacqueline Eichman
Alexis Eilander
Jeanne Elisha
Catherine Elliott
Rochelle Ellison
David & Elaine Emory
Debra Emory-Utzig
Laura Ene
Sharon Engel
Connie English
Linda Eulich
Lorraine Fabio
Ruth Neuwald Falcon
Leslie Sodaro Farber
Diane Faulkner
Mary Fencil
Scott Ferguson
Neil Ferris
Rachel Fillar
Jodi Finkel
Patricia Fisher
Kathleen Flick

Jennifer Fong
Patricia M. Fontaine
Laurie Forbes
Jeffrey Forrest
Jay & Alyne Fortgang
Lisa Fox
Ronald Foxon
Mary Price Franco
Cynthia Frank
Barbara Franks
Eileen M. Friars
Sharie Fulton
Narine Gabriyelyan
Lorrie Gallardo
Byron Gardiner
Barbara Garrison
Ginette G. Gaulin
Leah Gaunt
Michele Gowenka
Heidi M. Geil
Gary Gentel
Kathryn Giallonardo
Lori Gibson
Rachel Giffin
Susanna Gilbert
Sara Gilbraith
Katrina Gilder
Patricia E. Gilmore
Mari Golden
Valerie Gonsalves
Karina Gonzalez
Charles Goodman
Jeannie Graham
April Granholm
Michelle Grates
Janice Green
Brian & Sara Greenberg
Susan B. Gregory
Kathleen Grossart
Kristi Gruel
Karen Gudkova
Brenda Guerrero
Bryan Guiot
Diana Gutierrez
Sally Gutierrez
Sara Hagegeorge
Sasha Haldane
Jennifer Hall
Maggie Hall
Pamela Hall
Shandee Hall
Susan P. Hammersley
Elizabeth Hammond
Brice Hanberry
Jeanne Hanks
Rebekah Hanley
Shelley Hanna
Debbi Harrington
Cecilia Harris
Willow Head
Laretta Hefner
Sherry Heim
Linda Heinicke
Diane Heise
Magdalena Hellstrom
Laurel Henderson
Tina Henize
Marilyn & John Henthorne
Jessica Herbert
Viridiana Hernandez

Ann Hertog
Stacy & Greg Hetrick
Michele Highley (Palmer)
Jacquelyn Hill
Barbara Hilliard
Mary Hirsch
Karen Hjembøe
Megan Hoang
Quinton Hodges
Nancy Hoffer
Martin Hofmeyr
Candice Hofwijk
Keith Holaway
Scarlett Holckner
Louis Holcomb
Lisa Holdcroft
Patricia Holden
Lee Holen
Billy Holifield
Suzanne M. Holt
Paulo Hong
Ashlee Houghton
Stephanie Houston
Laurie Hoverson
Dawn Hubbard
Thomas Hubbs
Marysette Hubert
Patricia A. Hughes
Valerie Hughes
Virginia Hughes
Eleanor Hulse
Karen Humeniuk
Lisa Hunt
Jennifer Hurlburt
April Huynh
Joanne Ibbitsson-Smith
Laura Jack
Yvette Jacobs
Danette Jaeb
Pamela Jarvis
Robert F. Jastrzembowski
Marjorie Jennings
Linda Johns
Annette L. Johnson
Caroline Johnson
Marlyn Johnson
Peter Johnson
Mary Beth Jost
Kimberly Kaminsky
Catherine Kangas
Donna Krabin
Carol Karimi
Shawn Kay
George A. Keel
Toni Keefe
Carol Keith
Margaret "Peg" Kelley
Melanie Kendal
Amy Kennicker
Christopher Kerin
Lawrence Keyes
Peg Keyes
Sagun Khadka
Sandesh Kharel
Carol Kilgore
David Kimball
Laura Kirkland
Phillip Kissonergis
Carole Klinko
David Klinko

Valerie Knittel
Kim Knuit
Astrid Koehnen
Ruth Koenig
Neil & Louise Kohler
Marta Koscelnikova
Pamela Koslov
Carl Kous
Jon Kramer
Leanne Krause
Kim Krummert
Tisha Kruse
Thomas Kubit
Lisa Kucukdogerli
Claudette Kulkarni
Julie A. Lacko
Colleen Lacroix
Alain Lajoie
Terii Lamphier
Cindy Lampner
Elin Landenburger
Kathleen A. Langley
Carlos Lastra
Elvira & Stefan Laumen
Diane Laurence
Lisa Lazzuri
Jacques Lebon
Liz Leckie
Jane Leclerc
Sybil Lefebvre
Lisa Lefemine
Vicki Leighton
Jill Lers-Bozzy
Maggie Levy
Catherine Lewis
Jacob Liebert
Carl C. Liebert III
Cindy Light
Claudia Lima
Cecilia Lin
Lis Lind
Theresa Lindberg-Riga
Keith Lindsay
Chang Ai Ling
Ronald L. Lingle
Colin Linke
Lesley Litzenberger
Helen Lloyd-Hoare
Janet Locke
John Loe
Niel Loeb
Sandra W. Loey
Anna M. Lohman-Winn
Barb Lomow
Brian & Kathleen Lorch
Paul Lorentzen
Carol A. Lorraine
Barbara Lovett
Esmeralda "Essy" Lucas
Hoa Luong
Andrew Lusk
Lisa Lutz
Jennifer MacDonald
Sharlene MacGregor
Tammy Maddalla
Dawn Makings
Barbara Malburg
Tanya Malch
Kathleen E. Mann
Brett Mantych

Mary Ann Marchowsky
Judith Ann Marin
Peter Marrero
Donna Marshall
Sherry Marshall
Donna Marshall-Higgins
Rux Martin
Jennifer Matorin
Ana Stasia Matschinsky
Judy Maxwell
JC McCabe
Ryan McCaskill
Susan McCauley
Kelly McDannald
Janet M. McDonagh
Richard McDonald
Janet McDonough
Stephanie McEvoy
Debra McFee
Kathy McGinnis
Joan McGowan
Janet McGuffey
Mary McHale
Carolyn McIntyre
Sally McLaughlin
John McNamee
Meredith Mead
Stephanie Meikle
Maria Meyer
Margaret A. Miles
Anna Miller
Mary J. Miller
Tammy Miller
Wendy Miller
Robert Miller and Associates
Jane Mills
Kathryn Mills
Amalia Mireles
Bonita Mitchell
Pamela Mitchell
Tim Moberg
Hassan Mohamad
Anna Moisejenko
Louise Moone
Cora Moore
Matthew W. Morgan
Sue Morris
Connie Morse
Rebecca Mosey
Margaret J. Mueller
Audrey Muir
Norma Murdock
Betty Murphy
Katherine Murphy
Ellen J. Myers
Toni N. Napolitano
Brian Narelle
Diane Nassir
Laurie Newman
Judy Ngaro
Heather Nicklinson
Karin Nielsen
Sheila Nix
Douglas Nolan
Elizabeth Nordstrom
Laura Norris
Jocelyn Northcutt
James & Constance Nowlin
Barbara Nozzi

Ysa Nunez
Elizabeth Nuzum
Mary Anne Nyquist
Erin O'Brien
Elaine V. O'Connor
Belinda Ogle
Colleen O'Laughlin
Christine Olhats
June Olson
Anastasia O'Malley
Carlos Opitz
Sara Osborne
Annette Osnos
Sylvie Ouellette
Michelle Oviedo
Ruth Page
Douglas Pahle
Sourabh Pandit
Desiree Panis
Elizabeth Parker
Juliet Parrott-Merrell
Kim Patterson
Erin Pecarich
Katherine Penchuk
Sarah Jane Penn
Kim Petersen
Cynthia Pierson
Cathy Piperni
Pipkin Family
Gayle Piwetz
Elizabeth Polome
Geetha Ponnuswamy
Mike Potter
Christophe Pradler
Valerie Preston
Barbara Price
Joanne Price
Rebecca Putman
Jody Pysh
Lena Quenard
Sylvie Quessada
Jackie Quinton
Deepak Ramaswamy
Judy Ranney
Antoinette Rapone
Monica Rawlins
Candice Reggi
Kristin Rehman
Roger W. Reinke
Laura Ricci
Chantelle Ridley
Brenden Roberts
Charmaine Robertson
Deborah Robinson
Tony Roccodero
Cristal Rodriguez
Kent Roenbough
Jayne Roepke
Rory Rogel
Donna Romero
Hilary Roper
Linda Rousos
Catherine Rowley
Shannon Ruffing
Dianne Russell
Kevin Rutherford
Geraldine Rynn
Bill & Barb Sadler
Magdalena Sadowski
Neda Saghafi

Shirish Sahai
Mary & Vivien Salisbury
Nanita Samuels
Alexandra Sanzone
Betsy Sargent
Mary Saums
Annie Saunders
Jennifer Savard
James Schlossberg
Carol E. Schmidt
Gail Schneider
Suzanne Schumick
Sue Schwass
Vin Scimone
P. Scott
Pamela Scott
Carroll & Ruth Scroggin
Herbert Secreti
Karen Seeger
Daniel Seidel
Michael Seier
Lisa Shailer-Prosek
Peggy Shannon
Kathy Shantz
Nancy Shaw
Mary Lou Sheehan
John & Barbara Shepler
Katia Shakrai
Kimberley Siegel
Abbe Simon
Daniel Sinclair
Donna Singer
Tasaveer Singh
Gwendolyn Singleton
Mary Skiles
Joan Skillicorn
Susan Skinner
LoriSlaughter
Betty Smith
Blair Smith
Carollynne Smith
Craig Smith
Denise Smith
Edward Smith
Judith Smith
Karen Smith
Shawna Smyrson
Judith Sookne
Jojo Soriano
Maria Soto
Joan Southorn
Susan R. Speelman
Kelly Spencer
Melissa Spielman
Mary Sproull
Sheila Squires
Joshua D. Standerfer
Mel Stark
Mimi Steger

Darlene Stewart
Grace Stewart
Susan W. Stewart
Jody Stickney
Jean Stidham
A. Kevin & Dawn Stoppello
Cindy Stricklin
Tom Stuart
Kanella Sullivan
Rajeshkumar Sundaram
Fatima Suroor
Mary P. Surrey
Leslie Swanson
Patricia Swartz
Judy Sylvester
Lim Mei Sze
Linda Tabor-Beck
Jeanne Talbert
Randy Tatal
Christina Temple
Danielle M. Terlep
Margaret Terrey
Megan Tharp
Valerie Thomas
Kim Thompson
Maureen Thompson
Suzanne E. Thompson
Leanne Tite
Nicole Tittiger
Margaret Tobias
Deborah Toney
Molly Tonino
Stephen Traweck
Katherine Treat
Jessica Treuthardt
Kate Triest
Phuong Truong
Alison Tummond
Joyce Tung
Lynn Tveskov
Gayle Ullmer
Deanne Urmey
Seema Vaid
Denise Valdez Chardon
Stacey Vandall
Amy Vaughan
Zoey Vegas
Aneta Veileux
Ashvin Veligandla
Jamie Velsor
Philippe Vezina
Thuy Ngan Villagomez
Stefano Vitale
Kathryn Vizan
Andrew & Jan Voelkel
Bert & Christine Von Roemer
Nora Wade

Elizabeth Wagner
Deborah A. Wall
Renee Wallace
Starling Walter
Jimmy A. Walters
Kayley Wan
Anja Wanka
Alexandra Ward
Brenda Wear
Lynn Webb
Mark & Mandy Weber
Sarah Weber
Barbara Weifels
Rose & Bob Wentzell
Allison Wexler
Amy Wharton
Danielle Wherry
Lisa White
Zoe White

Darlene Whitis
Leah Wilcox
Ann Williams
Carol Williams
Holly J. Williams
Katherine Williams
Theresa Williams
Linda Willoughby
Constance Winstead
E.P. Winstone
Alice Wong
Sophia Wong
Nancy Woodward
Anne Warden
Joanna Wykes-Sneyd
Sherry Wyse
Debra Yakota
Dana Yarger
Jessica Yeager
Catherine York
Stephanie Young
Hazel Youngs
Johnnie Yu
Mang Yu
Peter Yuen
Julie Zatuchni
Nancy Zeidlik
Alaina Zepeda
Elise Zoli
Yvonne Zook
Suzana Zuzek

3 Dog Inc. DBA Summit Hot Yoga
Animal Cruelty Fund
Boon Lott's Elephant Sanctuary
C.K. Screw Machine Products, Inc.
Chelsea's Dollhouse
Cochran Distributors
Dovetail Design Works
Dugan Communications LLC
Estate of Harrison Jackson
Free Spirit Yoga
Full Circle Design Group, Inc.
- Beetlekill Blues
High Mountain Electric
Houghton Mifflin Harcourt
J & J Family Foundation
Jonathan & Kathleen Altman
Foundation
Kitchenscapes Inc.
Lucky 7 Tattoo

Mahouts Foundation
MaVoRec Sportswear-Football Store
Petrovna Productions LLC
PETA
Pipkin Charitable Foundation
Quackers Web
Queen City Cookies
Razoo Foundation
SiteLead, Inc.
Superior Drywall
The Flicka Foundation
The Max & Victoria Dreyfus
Foundation, Inc.
The Serengeti Foundation
The Trico Foundation
USAID/NEPAL
Waer Systems, Inc.
Your Unique Scrapbook

In-Kind Donors

Mona Bennett
Hollis Burbank-Hammarlund
Gay Campbell
Raju Chaudhary
Shanti Chaudhary
Katy Chudacoff
Keith Dawson
Kate Elliott
Debbie Emory-Utzig
Jacqueline Frierman
Mark Kerley, Lucky Rabbit Studio
Louise and Neil Kohler
Brent Lewin
Amy Mayers
Doreen Moran
Vishnu Narain
Judith Newby
Mary Ann Nyquist
Leslie Schreiber
Mel Stark
Scott Stephens, Bendure Communications
Susan Stewart
Starling Walter
Nagaveena

Partners

Animals Nepal
Boon Lott's Elephant Sanctuary, Thailand
Department of National Parks and
Wildlife Conservation, Nepal
Friends of the Asian Elephant Hospital,
Thailand
National Trust for Nature Conservation,
Nepal

*And a special thanks to all of our
mahout friends, with whom we had the
great pleasure of working.*

ELEPHANT AID INTERNATIONAL

2014 Annual Report

**Elephant Aid International
PO Box 106
Hohenwald, TN 38462**

**Telephone: 931-796-1466
Email: carol@ElephantAid.org**

**Website: www.elephantaid.org
www.facebook.com/elephantaidinternational**

Our Mission

Elephant Aid International (EAI), a 501(c)(3) nonprofit organization, was founded by Carol Buckley in 2010 to create a paradigm shift that will foster change in beliefs and approaches to the care and management of elephants throughout the world.

With the combined international efforts of scientists, veterinarians, mahouts (elephant handlers), elephant caregivers and elephant welfare supporters, EAI is helping to change how the public relates to elephants; how mahouts and elephant caregivers train elephants; and how captive elephants are cared for worldwide.

EAI has pioneered a new system, Compassionate Elephant Care, which will eliminate antiquated, dominance-based training and result in improved elephant welfare.

By providing education and hands-on assistance, EAI is working to end the worldwide suffering of elephants...one elephant at a time.

Our Goals

- Improve the conditions of captivity in which elephants live and eliminate abusive training and management.
- Create alternatives to the use of chaining as a form of management.
- Train mahouts in positive management techniques so they can better care for and manage their elephants.
- Improve the social status of mahouts through education and job advancement.
- Remove begging elephants from the streets of Asia by finding alternative livelihoods for mahouts and their families.
- Facilitate the establishment of lifetime care centers (sanctuaries).

Our Projects

- Building chain-free enclosures to eliminate the antiquated and physically harmful practice of chaining elephants' feet to the ground.
- Providing elephant pedicures and training mahouts in the skills necessary to support foot health and prevent life-threatening osteomyelitis.
- Increasing mahouts' knowledge of elephant biology, psychology, behavior and learning style to help them develop more positive interpersonal relationships with their elephants.
- Working with government agencies and NGOs to create permanent elephant care and retirement facilities.
- Improving elephant stable sanitation.
- Establishing a new elephant sanctuary in the United States.

A Carol Buckley Project

ELEPHANT AID INTERNATIONAL
One World...One Elephant at a Time

P.O. Box 106 • Hohenwald, TN 38462 • 931-796-1466

www.ElephantAid.org • www.facebook.com/elephantaidinternational