

FALL 2009

Trunklines

The Elephant Sanctuary in Tennessee

501 (C) (3) Nonprofit Organization


the Elephant Sanctuary[®] in Tennessee

501 (C) (3) Nonprofit Organization

The Elephant Sanctuary is accredited by The Association of Sanctuaries (TAOS), and is Licensed by the United States Department of Agriculture (USDA) and the Tennessee Wildlife Resources Agency (TWRA).

P.O. Box 393
Hohenwald, TN 38462
PHONE: 931-796-6500
FAX: 931-796-1360
info@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


Carol and Scott

PHOTO BY TAMARA REYNOLDS

Directors' Voice

The long lazy days of summer coupled with ample showers have created a semi-tropical wonderland of lush vegetation at the Sanctuary; everything is intensely green. We are eternally grateful for this ideal weather and for the continued support of our generous donors; both are vital to the wellbeing of our precious elephants.

As we race around on our 4-wheelers engaged in the everyday activities of caring for our girls, the beauty of our surroundings never fails to grab our attention. We reflect on the vast blue sky, the panoramic view of woods and pastures, the glass smooth surface of the lake, all intertwined by the love and lives of fifteen elephants. It takes your breath away. In the midst of our awe stand the elephants; wise, kind, healthy—by all accounts at-peace with their lives.

Thank you for making sanctuary a reality in the lives of these elephants, without your continued support none of this would be possible.

Namaste

Carol & Scott


In This Issue

Directors' Voice	2	Education Gallery Update	9
Bunny	3	Tarra & Bella By Popular Demand	9
Ned	4	Ways You Can Help	10
Here Comes Babe.	5	Sanctuary Merchandise	11
Elephant Update	6	Special Thanks to Our Donors	12
A Match Made in Ele-Heaven Part II.	8	Ringling Trial Update	15
		From Our Caregivers	15

Bunny

For fifty-seven years Bunny graced our planet. For ten of those years she brightened our world while broadening her own horizons. No elephant before or since Bunny has ever displayed Bunny's enthusiasm as she stood at the barn door for the first time, surveying her new home. Her playful joy was contagious, leaving everyone pleasantly surprised at her degree of comfort with this new and very different life.

On her first day, Bunny carefully rolled her pet ball down the hill to the pasture. While living at the zoo for decades, Bunny had treated the ball as she would have treated a calf, protective and attentive to it; and on that first Sanctuary day, Bunny paid special attention that Ball did not go rolling down the hill into the creek. After making sure the ball was secure on level ground, Bunny wandered a few feet into the pasture, eyes sparkling, squeaking what would come to be known as her signature speak for "oh boy, oh boy, oh boy — I am so excited!" Not recognizing what Ball meant to Bunny, Tarra curiously approached the could-be toy, which caused Bunny to break into a run back to Ball, clearly uncomfortable with Tarra being so close to it. Out of breath after her short sprint, it appeared that Bunny surprised herself that she could actually run. Tarra acted confused and willingly backed off as Bunny caressed Ball protectively, and gently rolled it along close to her for the rest of the day.

As time passed, Bunny more often placed Ball on a level surface in the pasture while she went off with the other elephants for a few hours. Upon her return, she showed excitement to be reunited with Ball as she effortlessly rolled her friend into the barn. It was only a few weeks later that we noticed that Bunny no longer escorted Ball around. Her lifetime friend appeared to have been abandoned in the pasture, left to fend for itself.

Prior to her life at the Sanctuary, Bunny was probably the best known resident of the Evansville Indiana zoo, teaching more than three generations of the community about elephants living in captivity. She touched lives deeply during her time on exhibit, many expressing guilt about keeping Bunny locked up for their enjoyment. A presence like Bunny is not quickly forgotten, so her Evansville family soon became members of the Sanctuary. They followed her progress with great interest, continuing to love her even though she had retired and moved away.

Over the years Bunny learned and taught so much. Lacking the opportunity early in life to socialize with others of her own kind, Bunny made every effort to act like an elephant. She immediately became fast friends with Jenny, Shirley and Tarra, sharing naps in the habitat, spa days in the upper pond and excursions to every corner of the habitat. But what Bunny will always remain known for was her ability to get all of the girls to spend the nights outside.


Bunny meets Barbara upon arrival at the Sanctuary with "Ball"

Prior to Bunny's arrival, the elephants would migrate back to the open barn nightly where they would remain until sunrise. This was a self-imposed routine that the elephants found comfortable. Even though caregivers would have preferred the elephants venture outside at night, until Bunny's arrival there would be no overnight campouts. But Bunny changed all that.

Surprisingly, Bunny was the last elephant we thought would prefer sleeping outside. Her life had been so protected at the zoo that she was not allowed outside at night. But at the Sanctuary, at her insistence, the others joined Bunny nightly, savoring the night air, joining in with the coyotes' singing, and in Bunny's case, spending time looking up into the night sky. At first Jenny did not appreciate Bunny's desire to sleep outside; she wanted to be inside and tried to convince Bunny to do the same. It seemed that Bunny's will to be outside helped Jenny and Shirley overcome what fear they had of the dark outdoors, which in turn prompted a huge shift in the herd's use of the habitat. Their activity increased at night as they wandered the woods and pastures collecting food and exploring their home—activity true of wild elephants. We soon saw a pile of elephants napping in the morning sun, another activity that resembles wild elephants. It seemed that Bunny was helping her family live more like elephants.

Bunny soon became known as the girl most likely to avoid the ele-cam, much to the dismay of her fans. The amount of time Bunny spent in the woods made her appearance on the ele-cam unlikely, which increased her fans' interest in her whereabouts and activities. But each day out of the ele-cam view Bunny savored her life, her freedom and her family; she adored and was adored by the other elephants.

When new land was purchased, Bunny migrated to her new home willingly. Tarra was the first to arrive, followed by Bunny then Sissy and Winkie. The others joined via a trailer ride from one side of the property to the other. It took little time for Bunny and her sisters to discover this new 2200 acres of habitat, and true to form they spent day and night outside until the night time temp grew uncomfortable. On those few

Bunny... (cont.)

nights in winter, Bunny reluctantly entered the barn with her sisters and was ready to exit as soon as the sun started to warm the air. Now known as our outside girl, Bunny loved the freedom of the habitat and savored the weather no matter what it brought.

Following Jenny's death, Bunny grew even closer to Shirley. Bunny was seen as the shoulder that Shirley leaned on while grieving for Jenny. From that day forward Bunny never left Shirley's side until she herself passed. When remembering Bunny, caregiver faces light up with a huge smile at the thought of Bunny's silly head shake, signature squeak and trunk games she liked to play. Bunny was soft and personable and enjoyed engaging with the caregivers. Especially she liked to have a hand cupped over the end of her trunk and while pushing back and forth, Bunny would suck in air resulting in a high pitched whistle sound that delighted Bunny and caregiver alike. No playtime was complete without Bunny gently taking the caregiver's hand and placing it up to her ear for a scratch while she imitated a squeaking mouse.

Bunny found joy in every day, in every way. There was sheer delight in her every activity, and her sisters meant everything to her. Although she would have preferred that her family did not include canines, she came to trust Bella to the point that she was comfortable enough to sleep in her presence.

On May 14, Bunny passed in the company of her family. There are no words to accurately describe the depth of Bunny's impact on all of us. Shirley is still struggling to come to grips with her loss following Bunny's passing. The void Bunny left is not easily filled, but in time we know that loving memories of her will fill the space. We are eternally grateful to Bunny for her love, wisdom, playfulness and pure joy of life; she taught us what it means to love and be loved.

Ned

Following a nationwide outcry by elephant welfare advocates, Ned was confiscated from his owner and became the first male elephant to live at the Sanctuary. When we received the call from USDA there was no question that we would take Ned; what the future held for him was less clear. Very little information was provided about Ned's condition and whereabouts aside from the fact that he was seriously thin. Without medical records it was hard to know exactly what he suffered from; tuberculosis and starvation were suspected. We agreed on the spot to accept Ned with the intention of helping him recover from his ailments. Once fully recovered, the plan was to move Ned to a facility that had other males. The Performing Animal Welfare Society agreed to begin work immediately so that Ned could reside in their bull facility.

Ned made the trip from Florida to Tennessee without incident. When he gracefully stepped down from the transport trailer time stood still as we watched with a collectively-held breath. Only once before had we seen an elephant in such poor physical condition; so skinny every rib protruded through his skin. Like a ghost, it seemed that Lota was exiting the trailer again. Our hearts sank. But there was a marked difference: where Lota's eyes struggled to emit even the slightest spark of life upon her arrival, Ned's eyes were alive and filled with interest.

He was calm and engaged in everything around him; a little fearful at first, but definitely engaged in the events in which he was involved.

Shortly after Ned's arrival we learned that his condition was not easily diagnosed and not as simple as a lack of groceries; his condition was serious. Each day he struggled to digest his food. Each day he enjoyed what little pleasures he could until his condition brought on the never-ending gut discomfort that apparently had plagued him for most of his life. There were days when Ned was virtually pain free, exploring his habitat, munching on browse and even playing with his suspended toy. But unfortunately those days were few and far between, leaving him with far too many days of discomfort. The vets and caregiver staff worked literally day and night caring for Ned, trying to keep him comfortable on those days when he simply could not eat. A nutritionist prescribed diet changes and caregivers painstakingly monitored his intake and reaction to everything he ate. It seemed that Ned relaxed around his caregivers and came to rely on the care he received. When Ned was in pain his caregivers did all that was possible to make him comfortable.

Of course on Ned's good days, our hopes were high that he would recover. On his difficult days we worked harder to find a solution to his problems. We never gave up on Ned and he reflected the same attitude. If today was a not such a good day there was always tomorrow; everyone remained optimistic that Ned would recover. After five months Ned started to lose strength. His resolve appeared to be dwindling. It felt as though Ned might be giving up on his fight for life. This is always a difficult time for caregivers because we want to believe we can save every elephant that comes to us. Our goal is to help rescued elephants heal


Ned

so they can experience all that the Sanctuary has to offer. The idea that Ned might not make it was a reality that we did to want to consider.

In his final days Ned was relaxed and peaceful. He seemed to live in the moment, with little sign of anxiety. When he developed abdominal discomfort he knew we would recognize the signs and provide relief. He ate when he felt good and abstained when he did not. Many days he would immerse himself in the wooded habitat behind his barn until sunset. There were even a few mornings when he would already be outside to greet arriving caregivers soon after the rising sun had warmed the morning air.

The day before his passing Ned lay down in his barn and showed no interest in rising. Ned made it clear that he would not participate in the effort to hoist him and his caregivers, with great sadness, respected his wishes. From the moment of his decision to not rise, Ned was provided with pain relief to ensure he remained comfortable. He ate nothing from the time he lay down until he took his last breath. Ned was in the constant company of caregivers who continued to dote on him in the way in which he had grown accustomed.

Hospice care is the gift we give to elephants making the transition from life on this planet to the other side. Although it can be a heart-wrenching process, it is also a time of great reflection, insight and learning. Supporting a being through the life and death process is a gift in itself, but being with someone when they leave their body and make their transition is life-changing, not only for the one leaving but also for those who share the space during the process.

The manner in which Ned transitioned was a bit of surprise. Since he had experienced such pain in life, it was feared that he might also die in pain. This had never been the case with any of the other elephants that have passed at the Sanctuary, but none had experienced the degree of discomfort in life that Ned had. At approximately 3am on May 15 the caregiver was wakened when Ned spoke two deep rumbles. These words were not an expression of agony or pain, not urgent, but strong, almost like an announcement; loud enough for others outside of him to hear, yet controlled and somewhat peaceful. With hands on his vibrating trunk and head, the caregiver held Ned in those final moments.

The joy that surrounded his passing was inexplicable. He never trembled in fear or thrashed about, nor did he vocalize in pain. He lay still, his body was relaxed, without tension—and then he gently slipped away while still in the arms of his caregiver. Ned was finally free of the pain that had plagued him for too long.

Being on death's doorstep is what brought Ned to us. The sad fact is that unless he was dying he would not have been confiscated, and we would never have had the honor to experience the joy of knowing him. We will always cherish the gifts that Ned, our boy/man elephant, bestowed upon us and we are ever grateful that his last days were spent with us. It brings us peace knowing that Ned experienced genuine love before he left this planet. ✧

To learn more about Bunny and Ned, their time at the Sanctuary and the results of their necropsies, please visit www.elephants.com

Here Comes Babe!


The Elephant Sanctuary in Tennessee is pleased to announce that Babe, a 25-year-old African elephant currently residing at Cleveland Amory's Black Beauty Ranch in Texas, will soon be joining Tange and Flora.

According to the Black Beauty Ranch website, Babe was born in 1984 in Kruger National Park in South Africa. In 1986 her family was killed, and Babe was captured and imported to the United States. She spent the next ten years performing in the circus. At some point during her capture, transport and life in the circus, Babe suffered serious injuries to her legs and feet. Eventually, with continued transport and performing, Babe lost the ability to put weight on her right hind leg, making it dangerous for her to be transported and impossible for her to perform.

In 1996, the Sanctuary was contacted about taking Babe. Unfortunately we were unable to accept her since, at the time, we did not have facilities for African elephants. We immediately contacted Black Beauty Ranch, who was eager to accept her. When Babe's companion at Black Beauty died in 2003, the Ranch inquired about sending Babe to live with other elephants, but were advised against the move for fear her chronic disability might cause complications en route. Now Babe's condition has stabilized, making it possible for her to be safely transported; she is expected to be moved to the Sanctuary before the end of the year. Upon arrival, Babe will have her own habitat and slowly be introduced to Tange and Flora.

Elephant Update

The girls have been immersed in their lush habitats for months now, savoring the weather and succulent vegetation the ample rain provides. After multiple years of drought conditions, the rain bestowed upon the Sanctuary this year has brought about the full bounty of this subtropical region, a vegetation wonderland reminiscent of Southeast Asia.

Shirley is going through the grieving process beautifully after the loss of her dear friend Bunny. Her resilience is remarkable, especially since Bunny's death follows not even three years after Jenny's. Shirley's moods are sometimes quiet but no longer mournful, now that Tarra has become her near-constant companion. Tarra the jokester is always good for a laugh or silly posturing game which brings a smile to Shirley's face. Over the past many weeks Shirley and Tarra have been found in every area of their habitat, enjoying the twenty-five acre lake, basking in the sun in Right and Left Fields, hidden in the overgrowth of the Gauntlet, and munching on vegetation in the area close to Bunny's gravesite. They are putting in miles and enjoying each other's company.

Morning feed seldom finds Sis and Winks in the same spot they were occupying at the 10pm feed the night before. They still spend a great deal of time grazing the Pipeline and bathing at Dr. Scott's Pond, but more and more they are found meandering down North Road towards the clear-cut pines and Bunny's gravesite. Tracking their migration gives us a clue as to the many miles they walk daily, which is one reason they both are in such good shape. The arrival of the water wagon still thrills them into silliness with both racing to meet the caregiver with custom trunk noises that accent their emotion. Sissy flops the end of her trunk back and forth, creating a deep pop-pop-pop sound while Winkie places the end of her trunk gently on the side of her trunk, blowing in spurts which makes a sound much like the steamer on an iron; both unique, both signs of joyful excitement. Still bonded like glue, Sis and Winks continue to expand their horizons side by side.

Although the 3sum's world is smaller than the space occupied by the other elephants (because Frieda, Billie-Sue and Liz prefer it this way), they continue to expand their horizons as well. New fencing in their habitat has given them additional area to graze, nap and play with abandon, knowing that they are safe from unwanted intrusion.

Frieda's feet continue to be a hardship. Upon her arrival we realized that she would not be spared the discomfort of her disease due to its advanced stage, but fortunately the soft substrate she lives on slows the progression of

her osteomyelitis. Over the past six months Billie-Sue has evolved into a new woman; the old, fearful, distrustful self is gone, replaced by a more confident, playful, and contented elephant. Her new lease on life is evident in all she does: from splashing in the pond, doing nose dives in the sand piles and running full speed ahead to meet up with Frieda in the pasture. We can't help but share her joy. Lizzie has been all over the place; enjoying the shade of the sycamore tree, a relaxing nap on the hillside and grazing the tall grass underfoot. Whenever the 4-wheeler approaches, Lizzie sprints over curious to see what goodies are in the front basket.

Deb and Ron have spent the summer cutting trails through the South Habitat, an area favored by Barbara. In fact, their daily excursions often bring them to the very spot where Barbara is buried. Inseparable as always, Deb and Ron seem to enjoy their own private wonderland. This area was clear-cut fifteen years ago and has recovered magnificently with towering tulip poplars, sycamores, oaks and tasty hickory trees. The entire area is dense with blackberry bushes whose fruit just recently began to ripen; a favored treat of the girls. At night feed, Deb and Ron take pleasure in disappearing into the trees, making it difficult for a caregiver to find them. Only with the pan of the flashlight are they discovered standing absolutely still; their eyes caught in the light sparkle, giving them away. Once discovered they are full of chatter and eagerness for their food buckets, savoring every bit of the produce and grain provided.

Africa seems worlds away but it is only a couple of miles from Asia—at the Sanctuary, that is. Tange and Flora spend very little time in proximity to the barn these days. Their immense habitat filled with a variety of trees to fell and eat keeps them occupied. Of course when it rains they act like ducks splashing around, throwing mud in every direction and generally covering their world with mud—their favorite activity. They too like to play hide and seek with caregivers. Just when you thought you had covered every inch of their habitat with no Tange and Flora in sight, they pop up out of nowhere with huge hungry smiles on their faces, ready for their meal bucket. The friendship that Tange and Flora


Misty & Dulary spend hours each day in their pond

have is not like the relationship Tange had with Zula, but given time we know their relationship will grow. For now, they are two kids having fun together. As they mature, we are confident their relationship will deepen.


Tarra & Shirley


Sissy & Winkie


Flora & Tange

Rain, sun, winter, summer—it does not matter; for Misty and Dulary it is always time for a dip in the pool. These two are too funny for words. They spend their days napping in the soft sand and playing in the pool. Meals are delivered so they need not go far from the pool, and if they need a drink the automatic waterer is just around the corner. No matter what is going on they never find a thing to be grouchy about. The appearance of a caregiver gives them all the more reason to be silly and playful. They displace each other ever so gently, all in fun it seems, jockeying for the caregiver's attention. Chirping in the same language their talk is non-stop long after the caregiver is gone. What a blessing these two are for each other; just seeing them makes us break out in giant smiles.

The main attraction on the elecam these days is Minnie and Lottie. Non-stop activity includes bathing in the upper pond, grazing night and day, and Minnie playing with a number of "toys". Some days the "toy" might be a large log that is thrown over her back repeatedly, or one of the small rubber balls left in her pond that she delights in squishing. These balls reinflate which is just what Minnie needs for hours of non-stop enjoyment. In the late afternoon the indigenous wildlife provide the variety that Minnie craves. She stalks the whitetail deer (who know her well and have long since figured out how to play tag with the big girl). Eight deer against one elephant is really no contest, but the deer humor Minnie so she thinks she is winning this game, which is enjoyed by all. When Minnie wanders away from Lottie while Lottie naps, intense roaring ensues when Lottie wakes to find her dear Minnie nowhere in sight. The roars are in stereo and can be heard booming down the valley as Lottie and Minnie run towards each other to reunite. It's as if they had been separated for days or even years with the emotion they pack into the reunion; their attachment to each other is fantastic. Once reunited they rumble and squeak, gently touch each other's face and trunk and melt into each other with such a soft comfort those of us watching can almost feel it.

All is well in elephant heaven. 💎


Liz & Frieda

A Match Made in Ele-Heaven Part II

Soon after the publication of Trunklines containing the article introducing Tarra and Bella's relationship to our membership, CBS asked to come to the Sanctuary to do an interview. Tarra and Bella had been best friends for seven years, so we wondered what all the excitement was about until we realized that many people could hardly imagine such an unlikely friendship, especially considering the size difference.

After the CBS's news piece "Animal Odd Couple" aired, there were over five million hits between their two official web channels, making it the most-watched video on the CBS news website. The story became a viral phenomenon on YouTube with the Tarra and Bella story being featured on websites around the world, including Iran, Russia and Australia. When the Sanctuary posted additional footage on our YouTube channel, www.youtube.com/elephant-sanctuarytn, the video quickly became the most featured video in over twenty-three countries. In response to the interest, the Sanctuary started a Facebook page for Bella which garnered nearly three hundred friends in the first two weeks. Three network programs filmed stories and interviews, including the *Oprah* show which broadcast a satellite feed from the Sanctuary. In addition, *People* magazine ran a feature in late April.

The interest built with the Sanctuary receiving dozens of film, book and media offers prompting the Sanctuary to hire ICM as literary and film agents. After negotiating with three competitive offers for children's books, we decided to sign with Penguin Putnam. Completion of the book was put on the fast track with the release date set for September 8, 2009.


Tarra & Bella


To follow Tarra and Bella's rising stardom, visit our web site and Bella's Facebook page.

In the meantime, Tarra and Bella appeared unaffected by their new-found celebrity. With the exception of CBS, the news media was not allowed to come on grounds to film; instead, the media purchased the rights to Sanctuary footage of the pachyderm and canine pair. Preserving the privacy of all our residents is paramount. This arrangement enabled us to provide the media with the footage they wanted while continuing to ensure that the elephants' daily activities were not disrupted.

As the rest of the world struggles with the concept of a dog and elephant friendship, we know that it is not the size that counts. Elephants and canines are both social animals: they form friendships and bonds with conspecifics and other species. Tarra is especially fond of dogs, as they have been a part of her family her entire captive life; and Bella has a need to protect especially big things. We do admit that it takes a special elephant and a very special dog to search out the companionship of each other, but to us the fascinating part of this story is that the two actually found each other. This is truly a match made in ele-heaven.

Bella has recovered from her spinal cord injury and aside from a slight limp you would never know she came so close to being paralyzed. Their life together is full—Tarra grazing with Bella resting in the shade of her belly; the two walking the many trails of the forests and pastures in their habitat, side by side. It is an everyday occurrence for the two to nap together in the sun; and, as always, Bella keeps watch for the menace that no one else ever sees. Shirley has learned to appreciate Bella and allows her company, a must if she wishes to share time with Tarra. The three make for quite a sight—Shirley limping along, seemingly unaware of the broken leg she has lived with for three decades; Tarra up ahead searching for adventure; and Bella darting in and out of the vegetation looking for something to chase. 💎

Education Gallery Construction Update

The Elephant Sanctuary recently completed Phase One of construction to our adjacent, historical buildings in downtown Hohenwald. Since the buildings' original condition made them candidates for demolition, it was no surprise that before we could address a build-out, some infrastructure issues needed to be completed first.

Crews have completed items such as demolition of the rotted floors, added new footings and flooring prep, repaired brick piers, installed additional steel reinforcements and repaired the roof, laid new brick on the rear facade, added skylights, installed rear entrance doors, removed old plaster walls and gave everything a good cleaning.

With the outer building shells safely reinforced, Phase Two is now underway, which will address the front facade of the buildings, followed by roughing in the electrical, plumbing, etc. and then eventually the final build-out. Throughout the process, care has been taken to remain true to our desire to limit environmental impact, while constantly looking for cost savings in materials and sub-contractor bids every step of the way. In some cases, the economic recession has actually resulted in additional cost savings that were not available to us a year ago. This enables us to make each of your donations towards this education project go further.

Each of Our Girls has a miraculous tale of survival and with the Education Gallery, we now have an opportunity to give Our Girls their voice. Their true life stories will help to change the plight of the remaining elephants held in captivity.

We are very excited about the improvements so far and, barring any unforeseen delays, hope to be able to open sometime next year. Stayed tuned for additional progress reports!

Engraved brick pavers to help support the Education Gallery construction are still available—a great holiday gift idea, too! Visit www.elephants.com/educationgallery.


Before and after photos of construction improvements at the building's rear entrance


Tarra & Bella by Popular Demand

As more people become inspired by this unique friendship, the Sanctuary has recently expanded its gift shop offerings to enable fans to bring a part of them home, while helping to raise money for the benefit of all the Girls at the Sanctuary.

In addition to a brand new book with wonderful, full color photography, there is also a new DVD, tote bag and mug, plus some other surprises coming this fall. Check our website for new Tarra & Bella merchandise as it becomes available.


**Releases
Sept. 8!**

Tarra & Bella

The Elephant and Dog Who Became Best Friends

by Carol Buckley

In Carol Buckley's third book containing beautiful, full color photography, she tells the true story of how these two very different animals formed an unlikely, yet indelible bond. Readers of all ages will find Tarra & Bella to be truly an inspiration to us all. "BFFs . . . the interspecies friendship that has moved millions." ~ *People Magazine*

Reading level: Grades 3-6 Hardcover, 32 pages, Full Color, Publisher: G.P. Putnam's Sons


Tote

Mug

Mousepad

Adult &
Youth
T-Shirts

DVD Video

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, Shirley, Sissy, Winkie, Tange, Flora, Misty, Billie, Debbie, Frieda, Liz, Lottie, Minnie, 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.


Ronnie & Debbie

NEW!

- | | |
|--------------|--|
| Barbara... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |
| Jenny..... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |
| Shirley... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |
| Bunny.... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |
| Sissy..... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |
| Winkie... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |
| Delhi..... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |
| Tange.... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |
| Zula..... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |
| Flora..... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |
| Misty..... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |
| Lota..... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |
| Ron & Deb... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |
| Dulury... | Adult <input type="checkbox"/> (M) <input type="checkbox"/> (L) <input type="checkbox"/> (XL) Youth <input type="checkbox"/> (L) |


Tarra & Bella T-Shirt (4-color) \$25.00

Womens adult & youth sizes in green, toddler sizes in blue

Adult ☐ (S) ☐ (M) ☐ (L) ☐ (XL) ☐ (XXL)
Youth ☐ (YXS) ☐ (YS) ☐ (YM) ☐ (YL)
Toddler ☐ (2T) ☐ (3T) ☐ (4T)

Flora T-Shirt (4-color) \$25.00

Womens adult sizes in green, youth & toddler sizes in blue

Adult ☐ (S) ☐ (M) ☐ (L) ☐ (XL) ☐ (XXL)
Youth ☐ (YXS) ☐ (YS) ☐ (YM) ☐ (YL)
Toddler ☐ (2T) ☐ (3T) ☐ (4T)

Logo Sweatshirts - \$20.00

(Larger sizes \$22 where noted) Super-comfortable Sanctuary sweatshirts from Gildan Activewear in Heavy Weight Blend 50/50.

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)


Baseball Cap \$15.00

Comfortable, casual and adjustable 50/50 cotton/poly blend with Sanctuary logo embroidered on the front and website along the side. Two colors to choose from.

☐ Denim Bill ☐ Green Bill

Tote Bags

Sanctuary Logo Tote Bags - \$10.00

Beige with blue lettering or beige with green lettering.

Tarra & Bella Tote Bag - \$15.00

Beige with 4-color imprint (photo on p. 9)

Commemorative "Jenny" Tote Bag - \$24.00

Beige with 4-color imprint


Books

by Carol Buckley


NEW!


☐ "Tarra & Bella" ☐ "Just For Elephants" ☐ "Travels With Tarra"

\$17.00 ea., or purchase all 3 together for \$45.00

Autographed by Carol Buckley - \$30.00 ea.

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

-Just For Elephants & Jenny Tote, both autographed by Carol Buckley \$100

-Tarra & Bella or Travels With Tarra autographed by Carol Buckley & stamped w/ Tarra's signature \$100

Greeting Cards

Elephant Note Cards - \$10.00

Blank inside; ideal for any occasion! Featuring illustrations of Queenie, Tarra & Dulury, Debbie and Frieda; Mixed pack of 12 w/envelopes.


NEW!

Childrens Elephant Art Cards

Illustrations by Lewis County grade school students

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

Videos

"All of Our Girls...So Far" \$30.00 ☐ (DVD ONLY)

NEW! "Tarra & Bella - The Video" \$15.00 ☐ (DVD ONLY)

"Dulury's Homecoming" \$15.00 ☐ (DVD ONLY)

"Information Video" \$15.00 ☐ (VHS) ☐ (DVD)

"Our Girls: The Early Years" \$15.00 ☐ (VHS) ☐ (DVD)

"Tina's Memorial Video" \$15.00 ☐ (VHS) ☐ (DVD)

"The Urban Elephant" \$30.00 ☐ (DVD ONLY)


NEW!

Color Mugs \$15.00

☐ Ned
☐ Dulury
☐ Tarra & Bella

Elephant Sanctuary Mouse Pads \$10.00

☐ Tarra & Bella
☐ Founding Herd
☐ Billie-Sue, Frieda & Liz


NEW!


NEW!

Vehicle License Plate

☐ \$20.00

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!


NEW Check designs!

2008 Donors

A Special Thank You to All Sanctuary Supporters!

Expenses ~ based on 2007 audited financial records


MAJOR DONORS

Mindy Trepel, Ammon Foundation
Animal Welfare Foundation
Boker Investment Management, Inc.
Estate of George L. Conner
Judy Cook
Peter Hawkins Dobberpuhl Fund,
Holly & Joel Dobberpuhl
Estate of Helen S. Entrikin
Gary Fink
Katharyn Alvord Gerlich
Susan Gimbel Foundation
Gloria Gray
Norma Haughton Rev. Living Trust
Kaufman Family Foundation
Paul & Lisa Koontz
Milton and Tamer Maltz Family
Foundation
Lois Manowitz
Estate of Remilda Matacia
Selma Oritt Foundation, Inc.
Park Foundation, Inc.
Pattee Foundation, Inc.
Bert & Christi Von Roemer,
Serengeti Trading Company, LLC
Carole Strauss
Amanda Street
T & T Family Foundation
I.N. & Susanna H. Van Nuy
Foundation
Estate of Susan McConnell West
Estate of Ingeburg G. Wietz

BENEFACTORS (\$5,000 – 9,999)

James Barnett, Jr.
Jacqueline Bennett
David & Dawn Canniff
Jim & Jill Carlberg
Pat Jessup, Cars 4 Causes
Mary & Ted Moore, Chrysalis
Foundation
Dr. Charles F. Colao
William Cowan, Jr.
Linda Dineen
Amity Dineen-Bryson
Margaret M. Dolan
Mary Fleming
Edward Gorey Charitable Trust
Harris Family Charitable Fund
Hartland Foundation, Inc.
Dr. William Schaffner & Lois Knight
Rosemary & Ted Lassiter
Microsoft Giving Campaign
Margaret Miller Advised Fund
Mills Family Foundation
Mary Jean Morris
Network for Good
NIB Foundation
Philadelphia Zoo
Tove Reece
Dr. & Mrs. Herbert & Jean Schulman
Katherine J. Shelton

Dave & Rosemarie Siegel Fund
Doug Heath & Heather Stewart
Talbot Family Foundation
Miss Marvel Thiel
Gretchen Wyler Trust

PATRONS (\$1,000 – 4,999)

Richard G. Abbott
Audrey Adams
Cristina Colissimo, Ahali Elephants
Billie L. Allen
American Express Foundation
Kay Hartgrove,
American Heart Savers
Margaret M. Ames
Lynn & Karen Anderson
Terry & Georgia Anderson
Andrews Family Foundation
Arthur Ashley Williams Foundation
Shirley J. Ashley
Jane Decker Asmis Trust
Atlantic Philanthropies Inc.
Attwell Foundation
Ann August
Joan Axelson
Marvin Schwinder, B&G Foods
Robert W. Baggett
Mary E. Baker
Bank of America Matching Gifts
Baobab Fund
Phyllis Louise Barlow
Shirley B. Barnes
Gale Bartle
Lydia Morales & Carol Bartunek
Brenda Bass
Carol C. Bauer
Michael Bauer
Michael & Tanya Bauer
Bobby and Eva Beck-Erismann
Robert E. Beers
Susan Bender
Frances & Benjamin Benenson Founda-
tion
Jordan & Sarah Berlin
Gretchen Bishop
Julia & Budd Bishop
Claire & Norm Blais
Maureen & Dennis Bogart
Barbara Borchardt
Marcy Bordeaux
Borman Family Foundation
Michele Bottiaux
Kathi Jane Bowen
Robert Tannert & Kay Bradley
Margaret Taylor Brenneman
John Broderick
Brothers of Sigma Alpha Epsilon
Lewis D. Brounell Charitable Trust
David M. Brown
Jay Brown
Millie M. Brown
Mary Buckley
Kevin Reilly & Sheila Burns
John & Martha Burtis

Carra Bussa
Mary Susan Butch
Margaret Calkins Charitable
Foundation
Kelly Callen
John & Victoria Calvin
Mary-Jean Cameron
Kathleen Carlson
Carson Family Foundation
Dr. & Mrs. Patrick Cassidy
Jennifer W. Chandler
Frank Hu & Susie Chang
Jim & Marjorie Childers
Leslie Christodouloupoulos
Katy Chudacoff
Barbara Clarke
CNA Foundation
George & Claire Conklin
Hope A. Copeland
Dr. Mary Copelin
Ruth Covo Family Foundation
James B. Coward
Shannon Cumberland
Dr. & Mrs. Sam Currin
Joan M. Davenport
Ann L. Davidson
Janet L. Davis & Joan M. Davis
Dell Direct Giving Campaign
Joyce Hewes Dennehy Charitable Fund
Sandra Denninger
Joyce Dickerman
Lee Dillon
Betsy Dodd
Madeline & Charles Dodd
Jo Ellen and George Doering
Diane R. Dohm
Mr. & Mrs. William Doran
Dreamcatcher Foundation, Inc
Camille A. Dull
Hugh Renwick Dunlap
Edelson Foundation, Inc.
Barbara Edis
Juanita C. Eisinger
Jim, Jorgine & Ben Ellerbrock
Paul & Patricia Ellsworth
EnCana Oil & Gas(USA) Inc.
Dianne Evans
George & Florence Stiles Evans
Faassen-Cho Family Fund
Leah Farley
Lanelle Fechner
Dallas Boggs & Sue Fellows
Julie A. Fenimore
Linda G. Ferszt
Waltraud D. Finch
First Data Foundation
Marci Fogg
William W. & Lori A. Forbes
M. S. Forbes, Jr.
Kathleen Forker
Chip & Annette Fox
Mary Price Franco
Marie Fraser
Helga Fuller
Jeff Fritz & Bill Funcannon
Joanne G. Gauzens
Letty-Lou Gilbert
Jane Gilman
Valerie M. Goff
Mr. & Mrs. Steven Goldby
Connie, Juliet & Andy Golden
Dr. & Mrs. Morton Goldfarb
Mark & Jessica Good
Betty Jane Goodhart
Marjorie Neale Griffith
Pauline Groh & Thelma Oberholtzer
Elizabeth L. Grote
Lynn Penney,
Guilford Publications Inc.
Linda Guinn
Claudia Hajian
Caroline H. Hall
Mr. & Mrs. William H. Hamm, III
Janet Hanson
Linda Harper

Harris Family Foundation
Milton Hart Foundation, Inc.
Shirleyann Haveson
William J. & Patricia Hayes, Jr.
Valerie Hughes & Stephen Hays
Kathryn S. Head
Hedgehog Worldwide
Barbara Bayley & Rich Hendele
Ashley & Douglas Henry
Jan & Doug Heppie
Peter Herman
Hewlett-Packard Company
R. Hischier
E. Stanley Hobbs, Jr.
Audrine Honey
Dawn D. Hoover
Steven G. Horneffer
Lauren A. Horwitz
Alexandra Huck
Melissa Humphreys
Hunt Family Foundation
Charlene & Les Inglis
Josephine Isenberg
Kari E. Jarrell
Anna S. Jeffrey
April Johnson
Joan Johnson
Sheila Johnson
Vicki Johnson
Bryan & Kathryn Jue
Ira C. Kaplan
Bruce Kapp Memorial Animal Fund
Allison Kelly
Laura P. Kelly
Anne N. Kenny
Joylen Kent
Andrea & Jackie Kerin
Ann Kiesel
King Animal Clinic
George P. & Caroline M. Kinkle
Roxanna Klimovich
Evis Knudson
Kirsten Kos
Bobetta Krueger
Rose M. Kuhn
Jean Kyle
Karen Ladson
Shannon S. Lamb, M.D.
Frank & Agnes Elisabet Landrey
Sharon Langford
Thomas & Sherry Lehman
Christopher Hoar & Janet Leigh
Sandy Lerner
Lewis Family Fund
Pam Lewis Foundation
Curtis & Nancy Linder
Dr. Lynn Lofthouse & Grandsons
Pamela W. Logan
Cynde Luthran
Kathy Lynch
Valerie Marini
MasterCard Int'l Matching Gift Prog
Bgen. Bruce Matheson, USMC
Ann S. & John C. Mathews
Bonna Mathews
Joan S. Mathews
Stephen & Susan Mathews
Sascha & Stacie Matschinsky
Cory Mauldin
Julie J. McCown
Pamela McEnness
Kathryn McGlynn
Patricia A. McKenna
Nancy K. McLain
John & Stacey McLaughlin
Lisa Medero
Mary D. Medina
Michael Medlar
Susan Mondabaugh
Nikolaos Monoyios &
Valerie Brackett
Justin & Lisa Carey Moore
Carol Lea-Mord & Kevin Morehead
Diane Morris
Anne M. Mowatt

Patrons (continued)

Jean F. Murphy
Jack Murray
Purna Chandra Murthy
Mohan Nair
Liza Nevin
Terry Newell
Betty Nichols
Norman Spieler,
NMS Property Services Corp.
Nuveen Investments
Craig R. & Julie N. Oechsel
Charitable Fund
Aimee Oey
Joan Werner & Stuart Ogle
Lane E. Olson
Once For All, Inc.
Mary & Mary Ellen Owens
Angel O. Padilla
Nora & Bob Pardo
Shirley H. Parsons
Richard & Crystal Patmore
Paulson Charitable Foundation Inc.
Barbara S. Peters
Ellen J. Plumtree
Elizabeth S. Pool
Elizabeth W. Pratt
Prince Charitable Trusts
Helena Pycior
P. Brodie Quistgaard
Elizabeth Radecker
Victoria Heil &
Eric Raefsky Advised Fund
Lacy Raspberry
Jonathan & Meg Ratner
Susan & Joe Rechter
Barbara Tomkins Ridgely
Karen Ringsred
Karen Roberts
Wendy Roberts
Kerry & Kaye Robinson
May A. Robinson
Lynn Rogers
Benjamin J. Rosenthal Foundation
Shani Rosenzweig
Vera & William Rusak
Gina San Miguel
Judy Sato
Reagan Fair & Renelle L. Schaffer
Pearl Schechter
Marjorie Schott
Ed Schwetke
Lawrence Sears
Laura Sedlmayr
Kathleen Sheehan
Barbara Shepler
Hank & Weezie Sherwood
Charles & Nancy Shuman
Josh Silver
Josh Silver,
Silver Mine Entertainment
Roxanne Sissons
Kathleen Skinner
Jonathan and Mary Ann Smith
Judy Smith
Marcella Smith
Ruth Karl Snyder
Joanne & Joseph Sowell, III
Jane L. Stanley
Jody Stickney
Rhonda Stoup
Heather Streeter
Sylvia Strike
Gary Stringer

Victoria Strong
Sun Microsystems, Inc.
Jeffrey & Michael Buckley,
Suncrest Industries Inc.
Sekhar & Seema Sundaram
Margaret Ellen Swain
James Takaesu
Barbara Taller
Jamie Taylor
Jan L. Taymourian
Stan & Denise Teague
Jeffrey Drope & Victoria Teerlink
Karen Terceira
Mitzy & Richard Hidding, Jr.,
The Cloth Bag Company
Stephen & Susan Mathews,
The Framarb Foundation
The Fremont Group Foundation
Victoria Shestack Aronoff,
The Gifford Foundation
The Gumbo Foundation
The Higashi Family Foundation
John Kay & Jutta Maue-Kay,
The Maue Kay Foundation
The Sulica Fund
Leslie Thomas
John B. Thomison, Sr.
Tom Bender & Alana Thorpe-Bender
Tides Foundation
Martha L. Till
Abraham & Anna Tober
Charitable Trust
Nancy Tocci
James Butler & Lana Tolman
Wanda Tomaski
Curtis Tomlin
Beverly Petty,
Topaz Power Group, LLC
Tim Mather & David Trautvetter
Trico Family Foundation
Nancy Trowbridge
Van Brimer Family Foundation
Ray & Nancy Vercammen
Nicole Vidalakis
Vista Makai Foundation, Inc.
Robert & Linda Voss
Wachovia Foundation
Matching Gifts Program
Linda A. Wagner
Wallack Family Foundation
Josephine & William Wardle
Marcia Ware
Jennifer Warren
Barry Weichman, D.D.S.
Pamela Weinzapfel Charitable Fund
Jim & Doris Weiss
Richard Weissberg
Wellpoint Foundation
Deanna Marie Wenstrup
Elena West
Westside Neighborhood School
Vera & Ross Whistler
Phil and Ellen Whitaker
Larry Whitlow
Andrew Wilding
Susan Wilhelm
Jeff & Kristy Williams
Sallie Wilmot
Sigrid Wilshinsky
Dennis Wise
Casey Strumpf and Philip Wolfson
Eleanora M. Worth
WRG
Zazzle
Elinor Zetina
Zippo Mfg. Co.

VIP PATRONS

Karen & Leslie Allen
Betty Lou & Dick Almeida
Wayne & Donna Ambrous
Ann August
Sally & Ronald Ball
Russell C. & Janet Barnett
Dean & Alison Barr

Lydia Morales & Carol Bartunek
Michele Becker
Jacqueline Bennett
Jordan & Sarah Berlin
Debbie & Nick Berman
Barbara Bettke
Edgar & Kathryn Beyn
Ann H. Bissell
Steve Blais Memorial Fund,
Claire & Norm Blais
John & Merilyn Blake
Steven L. & Vicki Bohleber
Joan and John Borders
Robert Tannert Jr. & Kay Bradley
Warren W. & Esther C. Brandt
Lauranne Buchanan
Horatio B. & Willie J. Buntin
Foundation
Kevin Reilly & Sheila Burns
Victoria Bush
Doris Cain
Janice Calkin
Gloria Carr
Clint & Patricia Carter
June Carter
Kent Magnuson & Laura Cashore
Tamarah Ortiz Castaneda
Jennifer W. Chandler
Cyndie & Dave Chen
Jim & Marjorie Childers
Gary & Maureen Christian
Julie and William Clark
Barbara Clarke
Karin A. Coakley
Cindy Cole
Eunice R. Colmore
Brian & Laurie Conroy
Cooper Family Foundation, Inc.
William R. Cowan, Jr.
Sherry & Stanley Crowder
Cameron Crowley
Jean Cullen
Cindy Custard
Jim L. & Kristin A. Day
Aubrey de Young
Lisa DeCesare
Stacie & John DeMent
Linda Dineen
Amity Dineen-Bryson
Michele M. Dion
Peter Hawkins Dobberphul Fund,
Holly & Joel Dobberpuhl
Heather Siddon & Michael Dolenga
Peggy A. Dorsten
Dry Family Charitable Foundation
Thomas D. & Renee B. Duane
Howard & Ursula Dubin Foundation,
Anne Dubin
Christine Dustin
Ann Tutwiler Dwyer
Catherine Elliott
Tim Utzig & Debbie Emory-Utzig
Dr. & Mrs. Steven Eskin
Mr. & Mrs. Robert R. Fay, Jr.
Glenn Felner
Alison & Lee Ferrell
Barbara A. Fisher
Chip & Annette Fox
Elizabeth Friess
Lynn Gagnon
Holly & Vince Gallagher
M. Katie Gillis
Mr. & Mrs. Steven Goldby
Larry & Marie-Annet Goldsmith
Paul Swedenburg & Nancy Gordon
Edward Gorey Charitable Trust
Suzanne Gottlieb
Martha Graef
Beth Graham
Marjorie Neale Griffith
Elizabeth L. Grote
Sara Gruen
Linda Guinn
Margaretann & Douglas Haag
Mark Phillips & Tara Hahn

Janet Haines
Nancy Hair
Susan & Jim Hammersley
Julie & Thomas Hanes
Linda Harper
American Heart Savers, Kay Hartgrove
Shirleyann Haveson
Valerie Hughes & Stephen Hays
Kathryn S. Head
Angelica Heath
Jim & Robin Herrnstein
Alison D. Hildreth
Dana Hines
Judy Hnilo
Linda S. Hodges
Hubert N. Hoffman III
Elizabeth W. Holden
Grace Holden
Dean Shumate & Lela Hollabaugh
Michelle D. Holmes
Deborah Robinson & Harold Horwich
Vernon D. Howard
Alexandra Huck
Susannah Hughes
Debra Hull
Melissa Humphreys
Mr. & Mrs. W. S. Hyland
Francis Roberto Ibarra, M.D.
Charlene & Les Inglis
Elizabeth Jackson
Linda Jasper
William and Katie Joel
Helen Joffron
Vicki Johnson
Jutta Maue-Kay & John Kay
Allison Kelly
Ann Kiesel
Virginia Kilmer
Trish Kirk
Dorothy Kirsch
Kathryn Arnold & Michael Kleeman
Ruth H. Klein Trust
Larry & Carol Klevans
Dr. William Schaffner & Lois Knight
Randolph Knight
Gayle E. Koan
Charlotte Kohler
Scott Gordon & Randolph Kohler
Nicole Korensky
Nicki Kravcisin
Andrew & Holly Kreider
Bobetta Krueger
Tom Kubit
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
Leslie Lemke
Pam Lewis
Curtis & Nancy Linder
Lynn Lovett
Amal Maalouf
Merrick Morgan & Tony Madsen
Emily Magid
Barbara Magin
Drs. Paula & Walt Mahoney
Diana Manter
Victoria Marone
W. Higgins & Donna J. Marshall
Alan Dorsey & Leslie Maslow
Leslie Maslow
Bert Masse
Patricia Matthews
Cory Mauldin
Mark & Rochelle McCormick
Tim & Kate McCullough
Carolyn McIntyre
Steve & Sally McVeigh


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

VIP Patrons (cont.)

Linda E. Metzger
Daniel & Sandra Mickelson
Christie Lee Miller
Cynthia Miller
Trudy Miller
Margaret A. Montana, M.D
Brittany Mora
Diane Morris
Hans & Marcia J. Mosimann
Arthur C. Murray Charitable Foundation
Pamela Myers
Frances Newell
Leta Newgarden
Paige Rense Noland
Douchka Noren
Lisa Northrup
Pauline Groh & Thelma Oberholtzer
Deborah & Charles Ocheret
Marne K. Olson
Peggy Ornelas
Julie M. Osborne
Margaret E. Otto
Marilyn Parrish
David & Susan Pettit
Ron & Linda Pickard
William Porter
Maureen & Jerry Powers
Sandra Prangley
Susan Pulling
Patti & Harry Ragsdale
Linda & Bill Randolph
Jane Ratchford
Deborah B. Ratner
Ellen Fuller & Brad Reed
Rebecca & John Reed, III
Christine Rehnke
Christopher & Vicki Ray Richard
Barbara Tomkins Ridgely
Rochelle M. Riebau
Karen Roberts
Heber & Fran Rogers
Richard Rubin
Doreen Rudnick
Marilie Sage
Marilyn Schroeder
Ruth & Carroll Scroggin
Luke & Kim Seabrook
Catherine & George Sebastian
Cynthia Kravitz & Jerry Sell
Laura & Joel Shellhase
Hank & Weezie Sherwood
Cynthia J. Shryock
Rosanne L. Sietins
Linda H. Simpson
Greta Smith
Jonathan & Mary Ann Smith
Judith & Gary Smith
Kevin & Ramona Smith
Marcella Smith
Catherine M. Smolich
Janis Ian & Pat Snyder
Ruth Karl Snyder
Virginia Beetham & Dennis Stepanovich
Frances Stevenson
Jenna & Michael Stewart
Victoria Strong
Kathryn Szydlowski
Sue & Darryl Tannenbaum
Kenneth & Judith Taylor
Robert & Kathryn Taylor, Jr.
John B. Thomison, Sr.
Tom Bender & Alana Thorpe-Bender
Nancy Tocci
Tim Mather & David Trautvetter
V & W Ready-Mix
Jean & Rich Van Camp
Faye and Richard Varsolona
Esther & Christine Vogelei
Starling Walter
Rosemary Walters
Russell Irwin & Margaret Watts
Robert & Diane Weeks

Pamela Weinzapfel Charitable Fund
Ted & Sheila Weschler
Phil and Ellen Whitaker
Frederick & Audrey White
Samara & Elvin Whitesides
John Cochran & Jo Williamson
Sean & Tammy Wolfort
Carole Wright
Don & Trudi Yarbrough
Jennifer Randall,
Youth Development Foundation
Janice & Manuel Zeitlin

CORPORATE SPONSORS

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

CORPORATE SUPPORTERS

Sharon Callahan, Anaflo
The Cloth Bag Company
HAVE, Inc.

IN KIND DONORS

Roslyn Abramovitch
Karen Adams
Lorraine Agee
Allied Services
Lynn & Karen Anderson
Deb Zirkle & Sandi Anderson
Carolyn N. Arkison
Shirley J. Ashley
Ann August
Pamela & Jim Austrich
Kathryn Avery
Marvin Schwinder, B&G Foods
Margaret Baldwin
Virginia M. Banks
Brenda Bass
Betsy Dodd, BDodd Productions
John & Barbara Beltz
Jacqueline Bennett
Lynn Birks
Scott D Blais
Susan Mayer Bleiberg
Gilianna Bonfietti
Bongo Java Roasting Company
J. L. Bonnet
Michele F. Boyle
William & Jung Brady
Lynn Brandt
Carol Bresnay
Broken 4 Art, Boni Maine
Kix Brooks & Ronnie Dunn
Brenda Brown
Kimberly Brown
Richard Brown
Kathy Bryan
Carol Buckley
Mary Buckley
Rachel Burns
Glenda Burris
Antoinette Butler
Laura Butler
Roald Cann
Lynn Carl
Michele Carley
Gerald & Louise Carroll
Donna Cave
Teddy, Elizabeth &
Christopher Christian
Leslie Christodouloupoulos
Tracie Chumley
Barbara Clarke
Patricia Clements
Jonetta Coffin
Carol & Randy Coleman
Constant Craving Carryout
Joan E. Cottrell
Richard Courtney
William Cowan, Jr.

Claire Coyne
Create Radiance, Walter McInnes
Barbara Cronk
Kathleen Cullen
Jennifer Cummings
Diana Daimwood
Katherine F. & Warren Davis
Suzanne Davis
Frances Delony
Bell Delores
Kathy Dettwiler
Linda Dineen
Amity Dineen-Bryson
Kellie Duckering
Diane Dye
E.T. Lowe Printing, Albert Ambrose
Barbara Elliott
Juanita C. Eisinger
Carole Eppler
Lisa Ross-Williams,
Equi-Spirit Toys & Tools
Claudine Erlandson
The Factory at Franklin
Fido
Brenda Fisher
Romona Fitzpatrick
Denice Fortin
Frontier Natural Products Co-op
Juanda Garlington
Connie Gary
Angela Gass-Didsbury
Joanne G. Gauzens
Sharon Giese
Pat Green
Patricia Green
Eric Hallberg & Laura Griffith
Lana Grimm
Janet Grosse
Ann Marie Gumula
Claudia Hajian
Gabrielle Angelique Harpstone
Donna L. Hartman
Nancy Havell
Ginger Hays
Heavy's
Diane D. Heise
Denise Heitmann
Barbara Bayley & Rich Hendele
Phillip & Cindy Hendrick
Kathleen Hertzell
Nicke & Richard Hetzel
The Cloth Bag Company,
Mitzy & Richard Hidding, Jr.
Highbrow, Inc., Stan Guffey
Paul Harmon
Health & Wellness Magazine,
Patricia Martin
Pai Yu His
Home Depot #3827
Audrine Honey
Karen Hoxie
Susannah Hughes
Barbara Turner, It's A Wrap
ITW Shippers
Brian and Catherine Jackson
Debra Jimison
April Johnson
Paige & Ian Johnson
Naomi Judd
Lisa Kane
Donna Karabin
Sheila Kelley
Gina Kensler
Joylen Kent
Trish Kirk
Nancy Kleinrok
Pamela Hall & Stephanie Klimowitch
Dr. William Schaffner & Lois Knight
Gerri Lazowski
Suzan E. Lechner
Lisa Leeman
Michele Lloyd
Jaclyn Lockhart
Yulianto Lukito
Colleen Lynn


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

William MacInnis
Diane & Syd Marcus
Valerie Marini
Suzanne Marr
Emily Martin
Norma Martin
Jo Helen Matheson
Joan S. Mathews
George & Elizabeth McCann
Kerry McCann
McCartney Produce Company
Karen McCloud
Rochelle L. McCormick
Rebecca McCoy
Carolyn McIntyre
Jean McKinnon
Maureen Mokolajczak
Anne H. Miller
Robert J. Miller
Pat & Larry Minthorn
Eve Mobley
Moe's Southwest Grill
Donna Moffly,
Moffly Publications, Inc.
Melissa Moran
Sheri Myers
Nashville Balloon Charters
Alice Jane Nelson
Merilee Newman
Clare Nugent
Mary Anne & Steven Nyquist
Christine O'Connor
Carl & Sally Owens
Sara Padgett
Pangaea
Beryl Panzarino
Dana Peterson
Ellen Pollack
Susan Pristash
Rosemary Pullen
Amy Purvis
Ellon Quillen
P. Brodie Quistgaard
Christina Rainey
Sherle Raitt
Lynne Ray
Quanah Redabaugh
Regions Trust
Donna Reynolds
Barbara Ribinski
Julie Rieke
Leigh Ann Roberts
Wendy Roberts
Raymond & Patricia Robinson
Rodney Mitchell Salon
Vera & William Rusak
Peter & Yvonne Ryce
Judy Sato
Sindy Scalsi
Anna Scozzari
Lisa Seal
Laura Sedlmayr
Barbara Shepler
Victoria Shields
Cynthia J. Shryock
Ruth & John Siddall
Kathryn Siefert
Rosanne L. Sietins
Joan Silaco
Lynne Simmons
Sinatra Wellness Center
Marcella Smith
Patricia Smith
Peter Sommer
Sperry's Restaurant
Carolyn Stalcup


Minnie & Lottie

Jane L. Stanley
Janice Stephens
Vincelee Stevens
Shelley Stoltz
Katheryn Stratton
Charmaine Stretz
Raymond & Patricia Strickland
Michael Sultana
Gwen Surell
James Takaesu
Barbara Taller
Tennessee Central Railway Museum
Earleen Thomas
Tom Bender & Alana Thorpe-Bender
Danielle N. Thouvenin
Town Crier Gift Shop, Centerville
Tractor Supply Co.
Dennis Trimble
Karen E. Truesdell
Lucia Tsai
Janet & Landis Turner
Nina M. Moore, Twin Publishing, Inc.

Berdie Valdez
W. F. Young Inc.
Enid Wagstrom
Wal-Mart
Starling Walter
Dr. Ming Wang, Wang Vision Institute
Jeannette Warminsky
Catherine Waters
Mr. & Mrs. Ted Welch
Carol Wellhausen
Deanna Marie Wenstrup
Elyse Bell West
Whitecap Books, Ltd.
Sherry Whittaker
Joanne Williams
Ron & Judy Witt
Travis Woods,
Woods Brothers Racing
Hazel Youngs
Zeitgeist Gallery
Sabine Zell
Elinor Zetina

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

Ringling Trial Update

The trial of the century opened on February 4, 2009 and concluded with closing arguments on March 18. The future of performing elephants awaits a decision from a federal judge in Washington. The court heard six weeks of testimony in a case brought against Ringling Brothers Circus, Las Vegas-based owner of over fifty elephants, most born in the wild and used as performers in the circus. *From Lasvegasnow.com (CBS 8)*

During the six week trial, the plaintiffs' unveiled considerable evidence showing Ringling trainers routinely beating and abusing elephants with the controversial metal bullhooks, an instrument the circus admits it needs to keep the elephants under control. But is it a violation of federal law?

"It is clear based on the evidence that the elephants are being struck with bullhooks and chained continuously for hours and days at a time, both of which we believe are violations of the endangered species act. And we hope Judge Sullivan will see it that way," said Tracy Silverman with the Animal Welfare Institute.

The plaintiffs in the case are Born Free USA, Animal Protection Institute, the American Society for the Prevention of Cruelty to Animals (ASPCA), Animal Welfare Institute, The Fund for Animals, and former Ringling Bros. employee Tom Rider.

In July, new undercover footage was released to the media which caught Ringling trainers repeatedly whipping elephants in the face and hitting them about the head and legs backstage prior to performances.

Judge Emmet Sullivan has yet to issue a verdict. A follow-up hearing was held July 28 and another is set for Sept. 16, after which a ruling could come any time (sfbg.com). ♦

From the Caregivers

We asked our caregivers to share some of their outstanding moments with the Girls: here is a sampling of their responses:

"Picking any one outstanding moment with the girls, for me, is impossible. Although there have been many occasions where their rumbles have resonated in my heart, their silliness has given me the giggles and their tenderness has brought me to tears—it's their collective essence that is "sanctuary" to me. Seeing the depths of who they are, how they care for each other and how together, they strengthen one another to open, grow, and overcome is nothing short of life changing. To have your eyes opened to those wonders and not have it enter into your heart and alter who you are would be missing out on a huge part of their being. They have so much to offer and teach and we just have to sit back, watch, and be open to the true sisterhood they embody. But it would be remiss for me to not mention Miss Delhi, the first elephant I had a relationship with, whose 'grandma' stubbornness threw open the door to my heart before I even knew what was happening—there are no words to express what I feel I owe her or the love I have."

From the Caregivers...(cont. from page 15)

"Any time I'm out in the habitat, it's so calming to see the girls grazing out in the pasture, just walking around, or sleeping. Especially when they're sleeping. Watching them can make me step back and remember how beautiful life is, and how any problem can be solved if one just takes it a little slower."


Caregiver with Delhi

"The first time Minnie stepped out of the way, giving me enough room to drive into the pasture to deliver her dinner. Up until then, she made me work for everything she gave—and rightly so! She is so smart and crafty, and really very funny in her methods. But that afternoon when I explained to her I couldn't come over to feed her with her that close, she looked over her shoulder at me, thought about it for a second, then casually sauntered to the left several paces, allowing me to drive the 4-wheeler into that area to drop her meal.

The first time Frieda picked up her feet for me, before I slid her foot-soak buckets into her stall. Foot soaks are done for her when she has sore feet. For a while, she would only soak one foot each day, and that could be right or left, however she was feeling that morning. Then there came the morning when I turned to place the bucket in front of her, and her foot was already in the air! Then, as soon as she placed that foot in the bucket, the other foot went up waiting for the next one. That was a great feeling to have her willingly giving me both feet for the first time. I always feel as though I need to work just a *little* bit harder with Ms. Frieda to gain her respect, but that's just fine with me.

These girls always know how to make you feel good." ♦

For news between *Trunklines* issues, follow us on the 'net!

eTrunklines: monthly email newsletter; sign up on our website or email cathy@elephants.com

Facebook: "Bella E. Sanctuary"

Twitter: "ELEPHANTSdotCOM"


Please visit our website:

www.elephants.com

501 (C) (3) Nonprofit Organization

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


Sanctuary Much

To our Corporate Sponsors

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

To our Corporate Supporters

HAVE, Inc. • Sharon Callahan, Anafloa
The Cloth Bag Company

**the
Elephant
Sanctuary®**

in Tennessee

P.O. Box 393

Hohenwald, TN 38462

www.elephants.com

Non-Profit
U.S. Postage
PAID
Nashville, TN
Permit No. 3044