

SCI Foundation

2013 Annual Report

FIRST FOR WILDLIFE

SCI Foundation Conservation Artists of the Year

The Conservation Artist of the Year program began in 2007 to recognize outstanding wildlife artists and their commitment to conservation. SCI Foundation selects a world-renowned wildlife artist and dedicated conservationist to create an original artwork. The painting is auctioned at SCI's Annual Hunters' Convention and all proceeds from the auction benefit SCI Foundation's conservation programs. Since 2007, the auctions alone have raised over \$127,500 for conservation.

In addition, a limited number of canvas prints are made from the original artwork and distributed to qualifying Safari Club chapters for sale at their annual fundraiser. Each one of these chapters completed at least one mission related project pertaining to Conservation, Education or Humanitarian Services. In 2012, over 138 mission-related projects were completed by these chapters, including 32 conservation projects, 59 education projects and 47 humanitarian services projects.

2014 Conservation Artist of the Year: Linda Besse

Linda Besse is an award-winning wildlife artist and dedicated conservationist based out of Mead, Washington. Her work is collected on four continents

and she has exhibited her work at the annual SCI Convention since 2000. Besse has traveled to every U.S. state, 33 countries, and all seven continents to experience first-hand the fauna and flora for her oil paintings. During the summer of 2012, she completed a 459-mile Arctic canoe trip with the Wilderness River Expedition Art Foundation and she is involved in research programs that directly benefit conservation.

Outgunned by Linda Besse

Cover Artist: John Banovich

"King" by John Banovich

This coming year marks the 20th Anniversary of Banovich Art's relationship with Safari Club International as well as the 50th birthday of John Banovich. To celebrate this important milestone as well as to take the opportunity to give back to SCI Foundation, Banovich Art will donate 25% of all proceeds from "King" giclee canvas sales to the SCI Foundation's Lion Defense Fund. Sales of the giclees will run through February, 8, 2014. After that date the edition will be sold out

Banovich Art - 888.486.3160
www.johnbanovich.com

SCI Foundation President's Message

As hunters, we have many opportunities to be thankful throughout the year and particularly during our hunting seasons. We cherish our days afield with family, friends, and maybe a special bird dog or two.

This love of the outdoors and respect for those that promote our hunting traditions draws many to help in conservation initiatives. Unlike other international non-profits, Safari Club International Foundation (SCI Foundation) focuses our efforts to promote conservation through science and education and to achieve tangible results for the future of hunting. As you will read, in just the last three years, the SCI Foundation has exceeded expectations. Like so many of you, our conservation programs are our true passion. That is why so many follow their passion and make annual donations to keep our passion moving forward.

Like many volunteers, my personal passion for successful conservation programs is what brought me to this organization. In example, this year we hosted our 12th annual African Wildlife Consultative Forum (AWCF) in Zambia. In unprecedented openness, SCI Foundation gathers African government officials, representatives from professional hunting associations, CITES, non-governmental organizations, the scientific community, and other stake holders to address Africa's most pressing conservation issues. The forum allows African countries and the other organizations to voice their opinions and influence policy makers worldwide. All participants report on scientifically driven research to aid in their Global decision-making.

In addition to our worldwide conservation efforts, outdoor education is a critical component of our mission. The cornerstone of our outdoor education programs is the American Wilderness Leadership School (AWLS). The AWLS experience opens hearts and minds of educators by enhancing their understanding of wildlife ecology through our hunting heritage. The ripple effect caused by "teaching the teachers" means that SCI Foundation can deliver the hunter-conservationist curriculum, through the educators, for generations in the classroom.

I have highlighted only two programs of the SCI Foundation, but there are countless other projects sponsored by the foundation. We advocate for wildlife conservation, outdoor education, humanitarian and veteran activities, maintain a wildlife museum and work with the Boy Scouts of America with youth programs. We do this well and we do this in communities, both domestically and internationally.

Know that SCI Foundation is a unique organization, with proven programs for today's hunters, as well as, future generations of outdoorsmen and women. SCI Foundation displays many of the principles I hold dear, for that, I am proud to serve such a fantastic wildlife organization as its President.

I hope our paths cross out in the field someday soon. Until then...

Respectfully,

Joseph H. Hosmer, President
Safari Club International Foundation

SCI Foundation Executive Director Message

I've just recently completed one-year of service to this great cause and I could not be more excited about the direction of the organization and our mission-focused achievements. I'm eager to share our many accomplishments over the last year – that could not have been possible without your support.

Thanks to your vital assistance we've been the conservation voice for the hunter-conservationist on many fronts including this year's efforts with the Fighting for Lions Campaign. This is a collaborative effort between SCI and SCI Foundation to keep the African Lion off of the US Fish and Wildlife Service Endangered Species List. Our team has stood strong and taken the fight to the Anti-hunting establishment through a revealing report called "Keeping the Lion's Share." More recently, our conservation committee has funded essential lion research and supported anti-poaching measures to both share the third-party

science and partner to combat human-wildlife-conflicts and illegal activities. Read more about our collaborative projects in the conservation section of this report.

We continue to have great impact with educators and youth by teaching the principles of the North American Conservation Model. This year our instructors at the American Wilderness Leadership School in Jackson Hole, WY reached over 200 participants with our tailored curriculum that empowers them to implement conservation-themed studies and activities in their respective schools and institutions – from the Archery in Schools program to firearm safety and training we are fostering new leaders and instructors with our core values and mission-focused messages.

I would be remiss if I did not also mention our reach to youth in the Tucson-market. Thanks to our school programs at the International Wildlife Museum thousands of both school groups and visitors are exposed to our sustainable-use wildlife conservation message. More than 23,000 school-aged children participate in museum programs and activities each year.

More recently, we've also established new partnerships with like-minded groups—including the Boys Scouts of America and the Salvation Army Outdoors to educate new audiences about the hunting heritage and conservation of wildlife. We are also working with new corporations including Bell Plantation, Buck Knives, Cabela's, Mossy Oak and Banovich Art.

We've made solid steps forward in our mission initiatives, but so much remains to be done, as many wildlife species continue to face serious conservation threats from human conflicts, poaching, and from the loss of critical habitat. So we'll continue to strive to lead the way by funding vital wildlife research, building capacity among governments, increasing our outreach to students and educators, and working with SCI Chapters to enhance our wide array of humanitarian services which showcase the importance of the hunting community in society.

As we look ahead to 2014, I ask that you please continue your financial commitment to the foundation's mission and vision.

Bob Benson

Bob Benson
Executive Director

2012-2013 SCI Foundation Officers

SCIF President Joe Hosmer

Joe Hosmer, President of SCIF, is an SCI Life member and has been active in the organization since 1994. A member of several SCI chapters, Joe served on the SCI Board of Directors in various capacities from 1996 until he became SCIF President. He has been a member of the CITES CoP delegation and served on the SCI Executive Committee as a Vice President or Treasurer for seven years. Joe also received President's Awards from SCI Presidents John Monson, Dennis Anderson and Larry Rudolph.

SCIF Vice President Roman DeVille

Roman DeVille is the Vice President of SCIF, a Life Member of SCI and OVIS, a Director of SCIF, a founding member and Director of the Greater Atlanta Chapter of SCI, former Director and present Member of the Georgia Chapter, and a member of the Palm Beach Chapter. Roman is also a member of the Conservation Committee, Bylaws Committee, and Event Committee, and the Task Force Chairman of the SCIF/Boy Scouts Pre Convention Shoot Committee. Roman has hunted 16 African, 8 Asian, 7 European countries and extensively in the South Pacific, North America and South America, Canada and Mexico, harvesting 331 species and earning the World Hunting Award Ring of SCI, the Triple Slam Award ring of OVIS and the Third Level of the Ullmann Award for European Animals. He was honored to be part of the SCIF Task Force at the 2012 International Congressional Conservation Foundation in Washington, DC.

Roman and his wife Diane have 4 children and 5 grandchildren, and Roman is retired from the practice of law in Atlanta, Georgia and from his parallel careers in Banking and Real Estate.

SCIF Treasurer Warren Sackman

Warren Sackman's passion for hunting began at a young age alongside his father in the woods of upstate New York. He has been a board member of the Hunter Legacy Foundation (HLF 100) for the past three years. Aside from being SCI Life Member #307 he is also a member of SCI Quarter Century Club, Hunter Legacy 100, Shikar Safari Club, Life member of the NRA, Life member of NAEBA, Life member of the Rocky Mountain Elk Foundation, member of Ducks Unlimited and member of U.S. Sportman's Alliance.

SCIF Secretary J. Alain Smith

J. Alain Smith is a hunter, writer, businessman whose success has allowed him to venture to all points of the globe in search of hunting adventures. He has collected over 300 different species from around the world. He has written several hunting books and one novel with all the proceeds from the sales going to Conservation projects with SCIF and GSCO. Alain believes that we as hunters all need to give something back to our sport, through volunteering our time, investing our money and being proactive in making sure our rights as hunters are protected.

Advisory Board

Nancy Addison	Diane Delagrange
John Banovich	Byron Sadler
Richard Childress	Sandra Sadler
Deb Cunningham	Norbert Ullmann

Safari Club International Foundation Board of Directors

Dennis Anderson is a Past President of SCI and has been active at the chapter level since 1988. He has served on every major SCI Committee and was a Regional Representative from 1994/2001. He has supported the American Wilderness Leadership School financially and has donated seafood for its work weekend for over 10 years. A significant accomplishment has been the originating of the SCI Youth Safari Day in Southern California, sponsored by the Los Angeles and Orange County Chapters. He continues to Chair this Community Outreach Program designed as a single day event exposing our youth to outdoor activities, centered on shooting sports and hunting. He is the chairman of the SCIF Hunter Legacy 100 Fund endowment.

As a Life member of SCI, **Paul D. Babaz** currently serves as SCI Corporate Treasurer and a Director of SCIF. Paul also serves as a member of numerous SCI and SCIF committees, including Finance, SCI-PAC, Convention Steering Committee, Marketing, Public Relations and on SCIF's Conservation and National Fundraising. Paul has hunted on three different continents. Paul lives in Atlanta, Georgia with his wife Renee' and three daughters, Carter, Abigail, and Ansley where he has worked as a financial advisor with Morgan Stanley Smith Barney for the last 18 years.

Ralph Cunningham is a Past President of SCI and has served on numerous committees for both SCI and SCIF. He has hunted extensively around the world and has been active in the World Hunting Awards program.

Don Harter, from Michigan, has hunted all of his life. He joined the Mid-Michigan Chapter of SCI in 2000 and became a SCI Life Member in 2004. He served the Mid-Michigan Chapter at various levels and as their President for three years. He is currently the SCI Region 19 Representative.

Don is an official measurer and has hunted on six continents. He is also a member of the NRA, Dallas Safari Club, numerous other SCI Chapters, and is a life member of the Isabella County Sportsmen's Club.

Don retired from upper management in United Parcel Service in 1995 and has enjoyed more hunting with his wife of 48 years, Mary, ever since. They also enjoyed competitive archery for many years. They have two children, Ann (44), a high school special education teacher, and Todd (42), a financial advisor, and four grandchildren (10 to 14) that are having their first successes in hunting.

Don is a member of the SCIF Hunter Legacy 100 Fund Endowment, chairman of the SCI Audit Committee, on the Ethics and Code of Conduct Committee, and a past member of the SCI Finance Committee.

Safari Club International Foundation Board of Directors, continued

Larry Higgins, an SCI Vice President, joined SCI in 1979 and became a Life member in 2004. He served the Mid-Michigan Chapter as President for three years, Vice President for three years, and on the Board of Directors 1992-1999. He also served as SCI Region 19 Representative for two years. His Committee involvement includes World Hunting Awards Chair, Record Book-Asia Sub-Chair, Convention(Exhibit Floor Team), Ethics, Board of Inquiry and Nominating. He has hunted on all six continents and is an SCI Master Measurer. He is a Life member of OVIS/Grand Slam Club, member of the Wild Sheep Foundation, NRA Life member, member of Dallas Safari Club and Life member North American Hunting Club.

Ricardo Longoria has been hunting with a bow and arrow for more than 30 years. During this time, he has had the opportunity to bowhunt on six continents, collecting more than 200 different big game species. In particular, he enjoys the challenge of bowhunting in the mountains for ovis and capra species as well as bowhunting for dangerous game, including Africa's "Big Five" and many of the world's large predators and wild oxen.

Ricardo is passionate about wildlife conservation and spends much of his free time on the development of a wildlife sanctuary in Natalia, TX. Rare and endangered species such as Addax, Arabian Oryx, Dama Gazelle and Eld's Deer thrive there, in addition to approximately two dozen other species, and the native White-tailed Deer and Rio Grande Turkey.

Youth hunter education and recruitment is where Ricardo focuses the majority of his efforts in the hunting-conservation world. He believes that the current generation of hunter-conservationists has done an outstanding job of conserving and enhancing the world's wildlife. His focus is on making sure future generations will do the same.

John McLaurin, a Life Member of both SCI and Sables, serves as Vice President as well as a member of the SCI Foundation Board of Directors. He has served on the Audit, Finance, Veterans, Ethics, By-Laws, Government Affairs, International Affairs and Development and Education Committees. John served four terms as Chesapeake Chapter President and as an SCI Director at Large.

John has hunted extensively in the US and overseas. He secured the establishment of the Veterans Committee within SCI Foundation as well as reestablishing the Veterans Breakfast at Convention. He has extensive personnel, marketing, lobbying, financial management and leadership experience spanning 40+ years both in uniform and as a senior executive with the US Army.

John is a dedicated sportsman, conservationist and advocate for hunters, protecting the right to hunt and sustainable use conservation. He is also an endowment member of the NRA and Chairs the Board of Mission 2 Heal, a small nonprofit sponsoring medical missions to third world countries.

Brook Minx learned to hunt from the passion his grandfather had about hunting and fishing. Born in Kansas

City, MO, Brook graduated from the University of Kansas in 1975 with a Bachelor of Science degree in Chemical Engineering. He then went on to become a practicing chemical engineer in the petrochemical industry. Brook later received his law degree from South Texas College of Law in 1994, as well as a B.G.S. in Chemistry from the University of Kansas in 1994. Brook is the co-founder and Managing Shareholder of Donato, Minx, Brown & Pool, PC.

Brook is a Life Member of SCI, Houston Safari Club, and the SCI Houston-Galveston Chapter. He is a past-Director of SCI's Houston-Galveston Chapter. Brook is also a member of SCI Foundation's Hunter Legacy 100 Fund. He serves as a Board of Trustee member of the South Central Region of the National MS Society and is a past Board of Director member of a prostate cancer charity.

In an effort to give back, Brook co-founded the Hunter Proud Foundation whose primary purpose is to produce video programs that promote the conservation through utilization principle, as well as rights of the hunter. Conservation Force awarded the Hunter Proud Foundation the prestigious Communications Excellence Award.

Brook is in pursuit of SCI's Trophy Animals of Africa, having collected 58 of 76 African trophies. He has also completed the grand slam of Spanish ibex.

Merle Shepard is a Past President of SCI and currently serves as a Sables Director. He was founder of the SE Michigan Bowhunters Chapter. He was the 1996 Member of the Year for the Michigan United Conservation Clubs (MUCC). He was a founder of the Michigan SCI-PAC and the Michigan Legislative Sportsmen's Caucus and Foundation. He was a Regional Rep. He received the President's Award in 1998 and was Member of the Year in 2000. He resides in Michigan with his wife, Loraine, and his dog, Hawk.

Steve Skold, was selected in 1975 to attend the American Wilderness Leadership School, a SCIF program in Wyoming, which led to his joining SCI in 1980. Since that time he has served on numerous SCI and SCIF committees and held various Minnesota and Iowa SCI Chapter positions. He held a SCI Regional Representative position from 2000 to 2013 and is currently a SCI Vice President. Steve's professional career has been in Specialty Contracting where his companies do commercial construction work across the upper Midwest from the home office in Des Moines, Iowa. Bow, rifle, or muzzle-loader - it doesn't matter which to Steve as he pursues game wherever an opportunity presents itself.

Richard Woodruff has been an SCI Life member since 1994 and is an Atlanta native. He became a member of the Georgia Chapter in 2005, is a Life member of SCI-PAC and Sables, and serves on the Finance and Investment Committee. His wife, Ann, and their three children are also SCI Life members. A graduate of the University of Georgia Business School and Harvard, Woodruff's business activities include ownership of Honda, SAAB and Acura car dealerships and development of commercial shopping malls. Collecting antique German, Italian and English firearms, hunting and travel are his hobbies.

Conservation

SCI Foundation's wildlife conservation programs are science-based and centered on the principles of sustainable use. When humans benefit from sustainable use of any resource, they actively conserve and protect the resource. Well-regulated hunting is one sustainable use activity that generates revenue for wildlife management, conservation incentives, and value for wildlife.

Africa

SCI Foundation continues to develop partnerships with wildlife agencies, local communities, private sector hunting companies and other conservation organizations to work on predator management, human-wildlife conflict and anti-poaching. Population surveys underwritten by SCI Foundation provide the best available information to support wildlife management decisions.

Three expert lion scientists agree that African lions are not on the brink of extinction.

Feature Projects:

- **Fighting for Lions Campaign:** Campaign to keep African lions from being listed as Endangered by the USFWS on the Endangered Species Act and up listed to Appendix I on the Convention for International Trade in Endangered Species (CITES).
- Raised \$1.3 million dollars to fight a listing on the ESA and at CITES.
- Initiated a public education and outreach campaign to provide science based information to the public.
- Conducted a national poll that shows 67% of the public believes that decisions about species in foreign countries should be made under international treaties to ensure protection and global cooperation.
- Gave science-based comments to the USFWS to show that African lions are not on the brink of extinction and had three expert lion scientist agree that African lions are not on the brink of extinction.

➤ **AWCF:** The largest of the SCI Foundation's programs in Africa, the African Wildlife Consultative Forum (AWCF), convenes most of the sub-Saharan governments, PH Associations, and NGOs for discussions on wildlife management and conservation priorities.

- The 2013 AWCF occurs November 3-8 in Livingstone, Zambia, and will address antipoaching, illicit trade, rhinoceros and elephant issues.
- Collaboration with Zambia to conduct national lion population census.
- 40 delegates from 10 countries attended the forum.
- Worked with the government representatives to draft a letter to the USFWS about lions and their interest in providing information and input into the listing decision.

**40 delegates
from 10 countries
attended the
2013 African
Wildlife
Consultative
Forum.**

North America

In North America, SCI Foundation's conservation program focuses on predator-prey ecology and management. For decades, humans intentionally kept predator numbers low to protect livestock and game species. Recently, predators have been allowed to flourish and in some ecosystems, multiple predator species have reached high densities. These situations offer new challenges for achieving suitable balances between species. Wildlife managers must adapt to predator richness and improve their understanding of the interactions between predators and their prey.

Coyote research

Feature Projects:

- **Predator-Prey Ecology and Management:** SCI Foundation provided cutting-edge animal tracking equipment to place on wild animals in major ongoing research efforts in Alaska, Alberta, California, Newfoundland, Michigan, Montana, Missouri, Washington, Wisconsin and other areas. Hundreds of tracking collars custom-fit for bears, wolves, coyotes, lynx, bobcats, deer, elk, moose and caribou have been deployed.
- The collars continuously monitor predator movements and how they interact with prey and other predators.
- Worked with top researchers in the field of predator-prey ecology to develop a Predator-Prey Kill Site ID Manual. This was made possible in part by the numerous predator-prey research projects funded by SCI Foundation.
- SCI Foundation presented the Predator-Prey Kill Site ID Manual at the 31st Meeting of the International Union of Game Biologist Congress, which took place in Brussels, 2013.

Asia

In Asia, SCI Foundation's conservation initiatives focus on habitat and species enhancement. Understanding the relationship between a species and its habitat is of paramount importance for science-based management. SCI Foundation is collaborating with governments and non-government organizations to conduct population surveys and monitor wildlife habitat quality.

Feature Projects:

- **Habitat and Species Enhancement:** SCI Foundation has researched the distribution, demographics, and range of argali and urial sheep, saiga antelope, markhor and snow leopard in central Asia. Population surveys are completed to ensure that countries are able to make science-based policy decisions.
- SCI Foundation has created a three year trend analysis for argali sheep in Tajikistan that shows the population is increasing.

Education

Scholarships

- Each of the five Sables Hunting Heritage Scholarships is fully funded at the \$100,000 level as of 2013.
- Since 2004, SCIF invested \$500,000 in scholarship endowments that have been awarded to a total of 26 college students majoring in wildlife ecology.
- The first SCI Foundation International Scholarships were established at the Southern African Wildlife College for students in the Protected Manager Program and in the Field Ranger program.
- Since 2000, SCIF has awarded \$321,000 to 68 scholars attending colleges around the U.S. majoring in a conservation related field of study.

AWLS alumni reporting increased numbers teaching what they learned at AWLS.

- Prior to AWLS more than 80% reported having little knowledge about conservation
- A single AWLS alumni teaches thousands of youth throughout a teaching career – Each year AWLS alumni are collectively teaching millions of youth
- 87% taught conservation within one year of their 2013 survey response
- 90% say AWLS helped them to have a positive attitude toward hunting
- 66% said they participated in at least one shooting sport within the 12 months of responding to the 2013 survey.
- AWLS National Archery in the Schools Program instructor certification is making it possible for more teachers to start archery programs in their schools.

- Education Sables gives financial support to the National Archery in the Schools which had 10,000 youth participants in the 2013 National tournament.
- Through The Salvation Army Outdoors partnership tens of thousands of youth in 11 states in the Midwest participated in conservation education and shooting sports.
- Education Sables give financial support to 4-H National Shooting Sports Ambassadors – supporting leaders for tomorrow in shooting sports
- \$70,000 in grants to SCI Chapters provided local programs to 10,000 youth in 2013
- SCI Chapters collectively reported spending \$314,000 on education programs in 2013 ♦

**AWLS
is a
graduate
level
professional
development
course in
conservation
for
educators.**

**Investment
in Youth**

Outdoor Survival class teaches how to be safe at AWLS and how to teach youth so they can be safe in their own outdoor learning experience.

International Wildlife Museum

The International Wildlife Museum opened in February 1988 with over 300 SCI members and contributors in attendance. Since then, over one million visitors have set foot in this unique building in the foothills of the Tucson Mountains.

The museum is dedicated to increasing knowledge of and appreciation for the diverse wildlife of the world as well as explaining the role of wildlife management in sustainable use conservation. Over 400 different species of insects, mammals and birds from around the globe are on display in the 40,000-square-foot facility. Some of the collections are more than 100 years old, and all the animals found at the museum were donated by various government agencies, wildlife rehabilitation centers, captive breeding programs, zoos and individuals.

Since its opening, the keystones of the museum have been a three-story mountain with a variety of wild sheep, goats, ibex and chamois, and McElroy Hall, also known as the Comparative Species Gallery, where every species of African antelope can be viewed at once. Dioramas throughout the museum educate visitors about everything from penguins of Antarctica to the giant deer of the Pleistocene.

The Museum provides a variety of fun, educational opportunities for families, schools and other organizations.

- 53,440 visitors (38.8% children); \$220,745.25 admissions revenue; \$104,306.89 gross gift shop revenue
- Guided and Self-guided Tours focus on conservation, animal adaptations, and habitats. In FY13, 1,897 adults and 4,976 children visited the museum as part of a group.
- The museum also presents Outreach Programs in the greater Tucson area on topics such as Animal Diversity and Insects and Spiders. 61 programs conducted for libraries, senior centers, schools, churches & other community organizations in FY13.
- Birthday Parties, Camps, and Special Events are a way to combine learning and fun through museum explorations and live animal presentations.

In 2013, the Museum celebrated 25 years of educating the community through:

- a community event in February attended by 1,338 visitors
- a Gala for SCI members in August, raising \$43,000 for Museum improvement projects
- and a media night in August attended by members of the media and other attractions

The Museum also dedicates exhibit space to SCIF Conservation Projects.

In addition, signage throughout the museum educates the public about the role hunters play in wildlife conservation, including the variety of contributions, in both time and money, that SCI chapters have made throughout the world towards conservation projects.

- Burning for Wildlife focused on the positive effects of wildfire on wildlife and their habitats
- Roar into the Future highlights why lions are important – ecologically, culturally, and economically – and how sustainable use lion management is crucial for lion conservation.

Consistently works with like-minded organizations, such as Arizona Game and Fish Department.

- Hosts multiple Hunter Education classes throughout the year
- Hosted a workshop in May for teachers to learn about the North American Model of Wildlife Conservation, and resources available for teaching this content
- House endangered species of fish and frogs in our pond, which AZGFD uses to restock populations around the state. ♦

Humanitarian Services

Hunters Giving to their Communities

Sportsmen Against Hunger

- SCIF Humanitarian Services donated 800 lbs. of game meat and financial support to the annual Reno, NV Feed the Hungry Feast in 2013 during the SCI Convention. This event fed nearly 1,700 individuals.
- SCI Chapters across the U.S. donated game meat to food shelves and organized feed the hungry events.
- Eighteen SCI Chapters held 23 Sportsmen Against Hunger events that fed 5,200 individuals.

- SCIF Humanitarian Services loans Safari Care Blue Bags to SCI members to fill with much needed medical and school supplies to give to those in need in the areas in which they hunt.
- In 2013 forty three Safari Care Blue Bags were loaned to SCI members
- Hunter Legacy 100 Fund donated funds to purchase medical and school supplies to fill HLF Blue Bags for SCI members to take in addition to a bag the member fills.

Safari Care Blue Bags

Disabled Hunter and Hunts for Warriors

- 59 hunting and fishing trips were held by SCI Chapters that provided outdoor activities for 532 disabled individuals

Sensory Safari

- Nineteen SCI Chapters held Sensory Safari Events with more than 21,000 visitors

SCI Foundation Summary

*Does not include revenue or expenses from EPIC Game Fair event.
A one-time fundraiser that resulted in a loss.

**Preliminary and unaudited

Society of the Lion & Shield

Society of Special Friends of the Safari Club International Foundation

The following information has listed individuals, corporations and foundation donors and their giving history from July 1, 2012 to June 30, 2013. This giving information lists both restricted and non-restricted gifts to SCI Foundation. A heartfelt thanks goes out to all the donors to SCI Foundation. An additional thank you to those donors not listed for their gifts of time, talent and treasure.

Please contact the SCI Foundation Development Department to find out how to participate in the Society of the Lion & Shield recognition program. Operational gifts and gifts given to the First for Wildlife Endowment since August 2010 are recognized cumulatively. Visit www.safariclubfoundation.org/give to see the different level and benefits associated with each. Please consider the level that is right for you.

\$100,000 +

Anonymous
Sports South, LLC

\$50,000 - \$99,999

Game Frontiers of Tanzania Ltd.
Larry Potterfield/Midway USA, Inc.

\$25,000 - \$49,999

Dan Friedkin
Arturo J. Gutierrez, Sr.
Adam Jones
Kaan Karakaya/Shikar Safaris
Warren Alan Sackman, III
Albert D. Seeno, Jr.
Tracking Point
Brian and Denise Welker

\$10,000 – \$24,999

Dennis and Leean Anderson
Stanford and Pamela Atwood
Armand Brachman
Daniel and Nancy Burkes
Cabela's Marketing & Brand Management
Guinn Crousens
Ralph and Deb Cunningham
Denver Chapter
Haas Outdoors Inc. (Mossy Oak)
Thomas J. Hammond
Michael and Sheila Ingram
Justgive
David C. Lau
Lehigh Valley Chapter
Jerry Lightcap
Northern San Joaquin Valley Chapter
Orange County Chapter
Brian K. Riddle
Byron and Sandra Sadler
Ronald and Marlys Schauer
Congressman Stephen E. Stockman
The Leonard Voyles Family
Ingrid Poole Williams
Buck and Ann Woodruff

\$5,000 - \$9,999

Frank and Deborah Adams
Nancy A. Addison
William P. Ainsworth
Alaska Chapter

Nawaf Alsaud
Jim and Rhonda Arnold
David L. Bahl, Sr.
Patrick Bollman
Harold R. Brown
Dale E. Budzon
Albert Carlton
Chesapeake Chapter
Larry Coggins and Family
Combined Federal Campaign
James W. Crawford, III
Roman A. DeVille
Drayton Valley Chapter
El Paso Chapter
Rick and Carla Frazier
Golden Empire Chapter
Golden Gate Chapter
Robert H. Hamilton
Robert and Arlene Hanson
Houston Chapter
Einar Johnson
Richard and Mark Kessler
Chad King
Lansing Area Chapter
Tom L. Lillibridge
Los Angeles Chapter
Michel and Nicole Mantheakis
Page and Grace Mays, Jr.
Michael McGinnis
Michigan Chapter
Brook F. Minx
Bill and Sandy Mitchell
Bernie Mizrahi
Audrey and Greg Murtland
Lance H. Norris
Northwest Chapter
Ross Parker/Call of Africa
Phoenix Chapter
John Riggs
San Diego Chapter
George F. Schofhauser
SE Michigan Bowhunters Chapter
Paul and Jeannie Shakstadt
Steve and Susan Skold
J. Alain Smith
Thomas D. Smith and Family
Joseph Smith
Winston Stalcup
TFG Gage Components
Turbine Tool & Gage Inc.
Utah Chapter
Patrick and Lorry Wallace
Bruce W. White

Paul Whitelock
Peter and Kathy Zeliff, Sr.

\$2,500 - \$4,999

Arizona Chapter
Paul D. Babaz
Chicago Chapter
Robert Easterbrook, Sr.
Flint Regional Chapter
Edward K. Grasser
Ross Hrcir
Iowa Chapter
Bruce Keller
Jon C. Lindbeck
Lubbock Texas Chapter
Jim and Pat Miller
National Capital Chapter
Rob Neilson
Northwest Ohio Chapter
Richard Papapietro, Jr.
Bruce and Donna Rice
Sacramento Chapter
Thomas C. Sellin
Southern New Mexico Chapter
Sportsmen for Conservation Fund
Paul F. Stannard
LTC Rick Steiner
Michael J. Uboldi
John and Marge Walchli Family
Scott Wilson
Wisconsin Chapter
Ann Woodruff

\$1,000 - \$2,499

Alamo San Antonio Chapter
Alaska Kenai Peninsula Chapter
Mary Arnoldi
Herb Atkinson
Badgerland Chapter
Keith Bates
Larry J. Bell
John Blake
Dennis Brenckle
Robert Terry Britt
Dr. Robert L. Burke
Angelo M. Caputo
Michael W. Cassidy
Central Washington Chapter
Central Wyoming Chapter
Chevron Humankind Matching Gift Program

Connecticut Chapter
Hank Crouse
Don W. Dahlgren
Danny Danell
Delaware Valley Chapter
Down Under Chapter
Arthur R. Dubs
Robert B. Dunkin, II
East Ohio-NW Penn Chapter
Edward W. Edmonds
Michael T. Egan
W. H. Ellis
LTC Harris Chip Emmons, III
Frances N. Finelli
Stephen Finney
Roger Michael Flahive
Richard N. Frudaker
Great Plains Chapter
Greater Atlanta Chapter
Bob Gregory
Grundhofer Charitable Foundation
Halliburton
W. Laird Hamberlin
Tom Harrison
Susan Hayes
Rudolf Hesse
Thomas and Maureen Hewlett
Larry Higgins
Milburn Hill
Craig Hill
Joseph Holden
Joseph H. Hosmer
Richard L. Huntley
Idaho Chapter
Al Iftiger
Donald Jefferson
Kansas City Chapter
Denis S. Karnosky
Royce K. Keilers
Kevin Klumper
Larry Knapp
Lake Superior Chapter
Byron and Lura Lange
Kevin and Melissa Langlois
Jay E. Link
London Chapter
Ricardo Longoria
Louisiana Chapter
Alan W. Maki
Peter and Anna Marino
Bradley Martin
James A. Martin
Mark Matheson

Robert J. Merkle
Mid Atlantic Bowhunters Chapter
Mid Michigan Chapter
Morgan Stanley
John and Bliss Morris
Napa Valley Chapter
NE Wisconsin Chapter
New England Chapter
New Hampshire Chapter
Northern Nevada Chapter
Northern New Mexico Chapter
Northwoods Chapter
Novi Chapter
Palm Beach Chapter
Mark S. Proudfoot
William Randolph Reglein
Kern Roberts
David Y. Rogers
San Fernando Valley Chapter
San Francisco Bay Area Chapter
Ward Schraeder
Paul K. Scripps
Ben L. Seegmiller
F. Barry Shaw
Merle A. Shepard
Lisa Stickler
John M. Stiglich
Dr. Steven M. Sullivan
Scott and Ruth Swasey
Tennessee Valley Chapter
Mark Teramana
Three State Chapter
Hubert Thummler
David C. Wahl
Nathaniel D. Walton
John and Terry Walz
Denny Watkins
Western Montana Chapter
David Grandjean Wheeler, Jr.
Dr. R. Douglas Yajko

\$500 - \$999

Jeff R. Alexander
Juan Antonio Garcia Alonso
Kevin K. Anderson
Clayton Antholz
David G. Aul
Deborah J. Barrett
Robert C. Benson
Robert K. Benson
John W. Berry
James E. Bond
Shawn M. Borgeson
K. Lee Browne
Finley Brunetti
J. Virginia Byrum
Scott and Angela Chapman
John and Diann Chitwood
James W. Cottrell
Barry and Kathy Cunningham
Edward G. Curtis
Monty L. Davis
Abigail Day
Barbara DeGraw
Philip L. DeLone

Alfred "Skip" Donau
Michael J. Drewnowski
Amy B. Drewnowski
Walter and Barbara Drost
Rick Dubin
Richard Elliott
Hyland B. Erickson
Eric Falkenberg
John Fidler
Tom L. Forbes
Steven Dewitt Fulton
Gary Gallelli
Garrett Trucking
Hans Glaser
James Godbee
Brandon S. Goodwin
Frank Greiner
Mark H. Gulbrandson
Mike Hagen
George Harms
Don and Mary Harter
Kevin Hayden
William J. Holmes
Ralph C. Hood, Jr.
Joseph P. Hughes
Joseph B. Hughes
John W. Hutcheson
John J. Jackson, III
Steven W. Jackson
Arnold H. Jarstrom
Jerome K. Jerome
James P. Kane
Craig L. Kauffman
Kenneth King
Don J. Kirn
Jack Klein
James H. Lake
Paul Litz
Llagas Foundation
Rick Macomber
Fritz and Alma Mast
Craig Kenneth Meier
John Miley
Don Mills
Henry Casper Mills, II
Gail Mitchell
Zoe Dell Nutter
Sean Patterson
Kent E. Rains
Danny Ray
Eric F. Rebitzer
Redding Regional Chapter
Dr. Mark Donald Robinson
Mike Rogers, Sr.
William A. Rogers
Graham Rogney
Steve and Mary Sandkohl
Paul Schneider
Phillip Scott
Sandra Seegmiller
David Sefton
Darrel Shea
Paul H. Snider
T. Garrick Steele
Sutter Buttes Chapter
William A. Swan

Kenneth and Mary Teich
Steve Tippmann
Jeffrey H. Townsend
Thomas A. Vining
William L. Walker
Mark T. Wehinger
John and Joan Whipple
Dave White

\$250 - \$499

Adirondack-Catskill Chapter Sables
Aaron K. Adkins
Jeff Anderson
Maria Araujo
Tom Arthur
John Avanzato
George S. Barney
Randy Bauman
Kristin Terk Belt
Greg Berglund
Chris Bieniek
Donald E. Black
Curtis Bonner
Mike J. Borel
Michael Brand
Charles E. Breene
Ronald K. Bridgers
Raul Brito
Ryan Browne
Charles and Sandra Burkitt
Jeffrey Campagna
Robert R. Centa
John S. P. Cochran
B. Wayne Coleman
John Colglazier
Mark Scott Collins
CPT Group, Inc.
Neil Damron
J. A. Davis
John Del Signore
Tino Delsignore
Frank N. Derr, MD
Michael E. Dodd
Katherine F. Dogali
Robert Dunkin
Robert J. Dunnigan
Jim Dusa
Russ and Cheri Eby
C. Andrew Edwards
Bill Fain
Mark Farnam
Kevin G. Fink
William E. Fisher, Jr.
David D. Florance
Thomas M. Flosnik
Woody H. Fox
Dr. Alden B. Glidden
Varley Grantham
Roy Curtis Green
Ronald Ray Grenadier
William S. Gross
Pam Harte
Joe Haynes
Dr. Raymond P. Henkel

James R. Howell
Milt Hummer
Independent Charities of America
Stephen R. Intemann
Scott Itterly
Jackson Hole Chapter
Tom and Amanda Jones
Graeme Keith
Barry R. Keller
A. T. Kersich
Richard N. Kimball
Melanie B. King
Veronica M. Kosich, Esq.
Walter O. Lewis
George and Wyatt Lewis
Lincoln Land Chapter
Robert Lindsey
Brian Littleton
Thomas S. Loftus, MD
Ben Maki
Dr. Thomas Bard McCord
Craig McKenzie
John McLaurin
Dan Milovanovic
Royce Alan Morgan
Ben Morucci
Patrick James Mulligan
Patrick K. Murphy
Kendis Muscheid
Brent Nelson
Thomas N. Netschert
Joseph M. Newell
Nick and Charlene Palco
Steven and Kari Paulson
Glenn Rasmussen
Robert Schimizzi
Rodger C. Scott
Don Seibel
Bill R. Skillman, III
Tom Slaughter
Dr. Dave Sturtz
Bill S. Swan, Jr.
Tallahassee Chapter
Nicholas H. Thisse
David Tillemans
TRUIST
David Werkmeister
Dave Wigney
Daniel E. Willey
Steven K. Wilson
Eberhard Woerz
Charles Wyllie
Edward D. Yates

Safari Club International Foundation gratefully acknowledges the donors listed for supporting its mission programs.

*The giving record reflects history from **July 1, 2012 – June 30, 2013**. Our direct apologies for any omissions or inaccuracies or for any information that has been overlooked. Please contact the Development Department with any corrections. Thank you.*

Hunter Legacy 100 Fund – Endowment

The members of the Hunter Legacy 100 Fund listed below have given generously to endow the SCI Foundation for generations to come. Congratulations to those with the vision and confidence to fund a permanent program such as this.

Anonymous	Steven & Connie Coale	Mike & Sheila Ingram	Ray & Diana Phelps	J. Alain Smith
William Ainsworth	Guinn & Betsy Crousen	Ross & Nicole Jackson	Bill* & Ingrid Poole Williams	Fernando Soler
Dennis & Leean Anderson	Ralph & Deb Cunningham	Robert & Pam Keagy	Bob Remillard	Bill & Barbara Strawberry
Jim & Rhonda Arnold	Diane Delagrange	Richard & Mark Kessler	Deborah Remillard	Paul & Phyllis Tibby*
David* & Myra Arthur	Roman & Diane DeVillie	Dave Kingston	James A. Richardson	Deborah & Leonard Voyles
Stan & Pamela Atwood	Robert & Cathy DuHadaway	David Lau	Phil & Josephine Ripepi	Patrick Wallace
Bill & Cathy Backman	Dan* & Jan Duncan	Jimmy John & Leslie Liautaud	Luis Rivera-Siaca	Dr. Gerald and Margaret Warnock
Daniel L. Baker	Greg & Missy Elliott	Jay Link	Mike Rogers Sr. & Mike Rogers Jr.	Brian & Denise Welker
Irvin & Wendy Barnhart	Bruce & Yvonne Essex	Troy Link	William & Bobbi Rowe	M. Craig West
Ron & Jackie Bartels	Dan & Justin Fox	Tom & Melany Lipar	Dr. Lawrence & Bianca Rudolph	Greg & Kasi Williamson
Earl & Janet Bentz	Kent Greenawalt	Ricardo & Josefina Longoria	Alan & Barbara Sackman	Stanton & Carol Wilson
Gary Bogner	Arturo & Vivian Gutierrez	Michael & Sandra McGinnis	Warren & Mary Ann Sackman	Buck & Ann Woodruff
Patrick & Nancy Bollman	Arturo & Connie Gutierrez	Brook & Barb Minx	Wesley Sackman	R. Douglas & Alexandra Yajko, M.D.
Jim Boyer	Gloria Gutierrez & Donald Gaiter	John & Sue Monson	Byron & Sandra Sadler	Russell and Debi Young
Armand & Mary Brachman	Emerson Hall*	Susan Moulton	Ron & Marlys Schauer	
Dick & Mary Cabela	Theda Hall*	Audrey & Greg Murtland	Tim & Kimberly Schnell	
Roger Card	Robert & Arlene Hanson	Archie Nesbitt & Christine Nesbitt	William F. Scott & William F. Scott, II	
Larry & Sandra Carlson	Don & Mary Harter	John Panettiere	Ben Seegmiller	*Deceased
Steve & Terri Chancellor	Martha & Harry* Hersey	Robert Parsons	Robert Sergi	
Shane & Sondra Chancellor	Larry & Lari Hines	Charlie & Dixie Patterson	Ken & Mareek Shemonski	
Richard & Judy Childress	Leon & Patricia Houser	Daniel & Charlotte Peyer	McKenzie Sims	

The names listed above represent members of the Hunter Legacy 100 Fund who have either completed their commitments or are current in their pledge payments

Planned Giving and Estate Planning

A special thank you to individuals who have included SCI Foundation in their estate planning.

Herb Atkinson	Jerry A. Davis, Sr.	Orville Hawkins	W. Page & Grace Mays	Del Sowerby
Al Barone	Serge d'Elia	Ron & Virginia Horejsi	Leon & Kathy Munyan	Bob & Joan Speck
Jim Bibler	Michael Derrick	Bob Howard	Edwin Nighbert	Ronald Tuppen
Dennis & Theresa Brust	Robert Fortier	Clark Jones	Steve Romain	
Wilma Buchman	Wade Gilbert	Ward Jones	Byron & Sandra Sadler	
Martin & Valerie Cotanche	James & Peg Grookett	Craig & Kisha Kauffman	Dale & Deb Schuerman	

TAKE THE CHAPTER CHALLENGE

Pass on the hunting tradition and heritage.

**Support SCI Foundation's
First for Wildlife Endowment today.**

"The New York Tri-State Chapter is proud to support the SCI Foundation Chapter Challenge, and encourages you to as well."

*Michael S. Clifford, President
New York Tri-State Chapter*

Promote our Mission

**Sustain
our
Future**

**Join the other chapters and individuals who have taken
the challenge to support SCI Foundation.**

Make your \$10,000 pledge today!

*Contact Kimberly Byers for more information
kbyers@safariclub.org or call (520) 620-1220 ext. 322*

Major Chapter Contributions

Funds from these 501 (c)(3) Chapters go directly to the SCI Foundation First for Wildlife Endowment

\$25,000 - \$99,0000

Orange County Chapter
West Texas Chapter
Wisconsin Chapter

\$10,000 - \$24,999

Alabama Chapter
National Capital Chapter

Northern Nevada Chapter
San Diego Chapter

\$5,000 - \$9,999

Badgerland Chapter
Blue Mountain Chapter
Central Washington Chapter
Georgia Chapter

Illinois Chapter

Los Angeles Chapter
Maine Chapter
New England Chapter
Phoenix Chapter
San Francisco Bay Area Chapter

\$2,500 - \$4,999

Golden Gate Chapter
Novi Chapter
Ohio Chapter

\$1,000 - \$2,499

Washington Metro Chapter

501(c)(4) Chapters

\$25,000 - \$99,000

Alaska Chapter
Drayton Valley Chapter
Flint Regional Chapter
Four Corners Chapter
Lehigh Valley Chapter
Montana Chapter

\$10,000 - \$24,999

Adirondack-Catskill Chapter
Arizona Chapter
Chicago Chapter
Colorado Chapter
Denver Chapter
Detroit Chapter
Five Valleys Chapter
Great Falls Montana Chapter
Houston Gulf Coast Chapter
Inland Empire Chapter
Lansing Area Chapter
Manitoba Chapter
Mason-Dixon Chapter
Michigan Chapter
Mid Michigan Chapter
Minnesota Chapter
North Eastern Utah Chapter
Northeast Indiana Chapter
Northern Alberta Chapter
Northern Ohio Chapter
Northwest Chapter
Northwoods Chapter
Paso del Norte Chapter
Pinewoods of Deep East Texas Chapter
Pittsburgh Chapter
SE Michigan Bowhunters
South Florida Chapter
Southern New Mexico Chapter
Texas Hill Country Chapter
Utah Chapter
West Michigan Bowhunters Chapter
Western and Central New York Chapter

\$5,000 - \$9,999

Alaska Kenai Peninsula Chapter
Arkansas Chapter
Austin Chapter
Blue Mountain Chapter
Central Minnesota Chapter
Chattanooga Area Chapter
Connecticut Chapter
Delaware Valley Chapter
Detroit Chapter Sables
Gateway Arch Area Chapter
Golden Empire Chapter
Granite Bay Chapter
Greater Atlanta Chapter
Greater Dacotah Chapter
Idaho Chapter
Kentuckiana Chapter
Louisiana Chapter
Mid Atlantic Bowhunters Chapter
NE Wisconsin Chapter
North Florida Chapter
Northwest Ohio Chapter
Ontario Chapter
Ottawa Valley Chapter
Portland Oregon Chapter
Saskatchewan Rivers Chapter
Seattle Puget Sound Chapter
Southwest Montana Chapter
Southwest Washington Chapter
Texas Panhandle Chapter
Three State Chapter
Treasure Valley Chapter

\$2,500 - \$4,999

Alamo San Antonio Chapter
Algonquin Chapter
Allegheny Mountains Chapter
Argentina Chapter
Calgary Alberta Chapter
Central Hungarian Chapter
Central Missouri Chapter

Central Wyoming Chapter
Columbia Basin Chapter
Denver Chapter Sables
Down Under Chapter
East Ohio-NW Penn Chapter
Italian Chapter
Jackson Hole Chapter
Low Country Chapter
Miami Chapter
Montreal Chapter
National Capital Chapter Sables
New Hampshire Chapter
North Texas Chapter
Northeast Michigan Chapter
Novi Chapter Sables
Outaouais Chapter
Redding Regional Chapter
SE Wisconsin Bowhunters Chapter
Sioux Empire Chapter
Sutter Buttes Chapter
Tampa Bay Chapter
Upper Colorado River Chapter
Yampa Valley Chapter

\$1,000 - \$2,499

Adirondack-Catskill Chapter Sables
Bavaria Chapter
Bohemia Chapter
California Central Valley Chapter
California Sierra Chapter
Carolinas Chapter
Castilla Chapter
Catalunya Chapter
Central Chile Chapter
Central French Chapter
Central Paraguay Chapter
Central Peru Chapter
Central Texas Chapter
Desert Chapter
Fraser Valley BC Chapter
Great Plains Chapter

High Desert Chapter
Hrvatska Chapter
Kansas City Chapter
Levante Chapter
Lincoln Land Chapter
London Chapter
Lusitania Chapter
Magnolia Chapter
Maine Chapter Sables
Monterrey Chapter
Napa Valley Chapter
NC Triangle Chapter
NE Wisconsin Chapter Sables
Nebraska Chapter
New York Metro Chapter
New York Tri-State Chapter
New Zealand Chapter
North American Handgun Hunters Chapter
North Country Bowhunters Chapter
Northern New Mexico Chapter
Orange County Chapter Sables
Pacific Rim Chapter
Palm Beach Chapter
Rock River Valley Chapter
Royal Swedish Chapter
Ruby Mountain Chapter
San Diego Chapter Sables
San Francisco Bay Area Sables
Southern New Brunswick Chapter
Southern Oregon Chapter
Southern Utah Chapter
Tallahassee Chapter
Tokyo Japan Chapter

*Thank You to all our SCI Chapters
for their generous support and for making a difference!*

Safari Club International Foundation

Pass on Your Legacy of Conservation!
Include SCI Foundation in Your Estate Plan

Name SCIF as Beneficiary

- Bequests
- Retirement Accounts
- Insurance Policies
- Donor Advised Funds

Leave SCIF Assets

- Firearms
- Art/Jewelry
- Taxidermy
- Real Estate

Receive Life Income

- Gift Annuities
- Charitable Remainder Trusts

Contact Kimberly Byers at kbyers@safariclub.org or call (520) 620-1220 ext. 322.

2012-13 SCI Foundation Board of Directors

Joseph Hosmer	<i>President</i>
Roman DeVille	<i>Vice President</i>
Warren Sackman	<i>Treasurer</i>
J. Alain Smith	<i>Secretary</i>

Directors:

Dennis Anderson	John McLaurin
Paul Babaz	Brook Minx
Ralph Cunningham	Merle Shepard
Don Harter	Steve Skold
Larry Higgins	Richard Woodruff
Ricardo Longoria	

2012-13 SCI Foundation Advisory Board

Nancy Addison	Byron Sadler
John Banovich	Sandra Sadler
Richard Childress	Norbert Ullmann
Deb Cunningham	

SCI Foundation National & International Fundraising Committee

Larry Katz - <i>Chairman</i>	Peter Horn
Ginger Byrum - <i>Vice Chair</i>	Mark Johnson
Paul Babaz	Dave McDonald
Pat Bollman	Carol O'Day
Roman Deville	Elaine Vogeler

SCI Foundation Senior Staff Leadership

Bob Benson – *Executive Director*
Nathan Bolt – *Director of Finance*
Melissa Simpson – *Director of Hunting Advocacy
and Science Based Conservation*
Matt Eckert – *Deputy Director of Conservation*
Richard S. White – *Director of Museum
and Facility Services*
Susan Hankner – *Director of Education
and Humanitarian Services*
Kimberly Byers – *Development Specialist*

