

Wildlife Conservation Society

ANNUAL REPORT 2011

**WILDLIFE
CONSERVATION
SOCIETY**

SAVING WILDLIFE AND WILD PLACES

[COVER] Steeple Jason Island, owned and maintained by WCS off the coast of Argentina, hosts the world's largest black-browed albatross colony.

[INSIDE COVER] A silverback western lowland gorilla in the Bronx Zoo's Congo Gorilla Forest.

[BACK COVER] Zoo Center at the Bronx Zoo is currently home to two white rhinos.

ANNUAL REPORT 2011

The Wildlife Conservation Society saves wildlife and wild places worldwide. We do so through science, global conservation, education, and the management of the world's largest system of urban wildlife parks, led by the flagship Bronx Zoo. Together these activities change attitudes toward nature and help people imagine wildlife and humans living in harmony. WCS is committed to this mission because it is essential to the integrity of life on Earth.

TABLE OF CONTENTS

3	President/CEO & Chair Letter
4	Trustees & Committees <i>Chapter 1</i>
8	Q&A: Melvin Gumal
10	WCS 2011 Review: Achievements in Conservation <i>Chapter 2</i>
12	The 2011 WCS Story <i>Chapter 3</i>
26	2011 Financial Report <i>Chapter 4</i>
32	Q&A: Mariana Varese
34	2011 Policy Report <i>Chapter 5</i>
40	Projects in the Field & Parks <i>Chapter 6</i>
56	Our Conservation Footprint
58	Q&A: Anthony Brownie
60	Contributors <i>Chapter 7</i>
72	Supporting Governments <i>Chapter 8</i>
76	Q&A: Bonnie Raphael
78	Wildlife Heritage Circle <i>Chapter 9</i>
82	WCS Staff <i>Chapter 10</i>
94	Q&A: Michel Masozera
96	Publications <i>Chapter 11</i>
104	WCS by the Numbers <i>Chapter 12</i>

[Left] Ward Woods and Steven Sanderson at the Central Park Zoo.

DEAR FRIENDS,

2011 has been a tumultuous year, even by the dramatic standards of the last decade. Macroeconomic and political crises have led to greater uncertainty in the world, making conservation more difficult. Leading investors have pointed out the incredible tax on nature imposed by human demands and the potential for neo-Malthusian collapse in the natural resource base. Volatile food and energy prices have changed the economics of commodity production, putting many fragile small producers at great risk. Governments have abandoned or softened environmental safeguards to save on expenditures. The rivers of the Western Amazon are threatened with an enormous network of dams, re-plumbing the largest alluvial network in the world. A bottomless appetite for ivory worldwide has led to the highest rates of poaching in Africa in a generation. Elephant losses have surged to levels not seen since the 1989 ivory ban.

Yet we end the year with great hope. There is much cause for optimism in the Global Tiger Initiative, the expansion of wilderness parks in Western Canada, the discovery of previously unknown populations of wildlife in the Bay of Bengal, South Sudan, and the Congo Basin. South Sudan has begun as a new country with clear devotion to the conservation of its wildlife and wild places. The Government of Tanzania has published an ambitious national elephant

conservation strategy. Cameroon, Nigeria, and the conservation community have designed a plan for the region's chimpanzees. The future is by no means lost.

WCS continues to show its unique capacity to integrate our century of wildlife husbandry, global wildlife health and field-based conservation, all in the service of wildlife and wild places. From our zoos and aquarium we are planning a coastal conservation strategy for the near-shore marine environment of New York, a Southeastern Asian strategy for freshwater turtles, a consortium effort to implement a worldwide flamingo conservation plan, and more. Around the world we hope to devise multi-scale regional strategies for Coastal Patagonia, East Africa and the Congo Basin, which promise to replicate the range- and species-wide commitments we have secured for tigers.

So, the quest for conservation in a world of use continues. The short-term economic and political difficulties must not discourage us, as we enter a new year that surely will provide us with new surprises and new mission opportunities.

Ward Woods
Chair

Steven Sanderson
President and CEO

TRUSTEES & COMMITTEES

BOARD OF TRUSTEES

(as of October 31, 2011)

Officers

Ward W. Woods

*Chair of the Board, Chair of
the Executive Committee*

Edith McBean

Vice Chair

Mrs. Gordon B. Pattee

Vice Chair

Brian J. Heidtke

Treasurer

Andrew H. Tisch

Secretary

Christopher J. McKenzie

Deputy Secretary

Ex Officio Trustees

Honorable Michael R. Bloomberg

Mayor of the City of New York

John C. Liu

Comptroller of the City of New York

Christine Quinn

Speaker, New York City Council

Adrian Benepe

*Commissioner, Department of
Parks and Recreation, City of
New York*

Kate D. Levin

*Commissioner, Department of
Cultural Affairs, City of New York*

Rubén Díaz, Jr.

Bronx Borough President

Marty Markowitz

Brooklyn Borough President

Steven E. Sanderson, Ph.D.

*President and CEO, Wildlife
Conservation Society*

Trustees

Frederick W. Beinecke

Rosina M. Bierbaum

Eleanor Briggs

Gilbert Butler

Audrey Choi

C. Diane Christensen

Jonathan L. Cohen

Katherine L. Dolan

Gordon E. Dyal

Thomas Dan Friedkin

Bradley L. Goldberg

Paul A. Gould

Jonathan D. Green

Antonia M. Grumbach

Judith H. Hamilton

Brian J. Heidtke

John N. Irwin III

Hamilton E. James

Anita L. Keefe

Edith McBean

Ambrose K. Monell

Mrs. Gordon B. Pattee

Ogden Phipps II

Alejandro Santo Domingo

David T. Schiff

Walter C. Sedgwick

Caroline N. Sidnam

Andrew H. Tisch

Roselinde Torres

Ronald J. Ulrich

Ward W. Woods

Barbara Hrbek Zucker

Life Trustees

Mrs. Edgar M. Cullman

Robert G. Goelet

Howard Phipps, Jr.

Julian H. Robertson, Jr.

Mrs. Leonard N. Stern

Mrs. Richard B. Tweedy

Honorary Trustees

Dr. Roscoe C. Brown, Jr.

Mrs. Charles A. Dana, Jr.

William E. Flaherty

Robert Wood Johnson IV

James M. Large, Jr.

Eugene R. McGrath

Frederick A. Melhado

Richard A. Voell

E. Lisk Wyckoff, Jr.

[OPPOSITE] American bison
at the Bronx Zoo.

COMMITTEES

Executive Committee

Ward W. Woods, *Chair*
 Frederick W. Beinecke
 C. Diane Christensen
 Brian J. Heidtke, *ex officio*
 John N. Irwin III, *ex officio*
 Edith McBean, *ex officio*
 Mrs. Gordon B. Pattee, *ex officio*
 Steven E. Sanderson, *ex officio*
 Walter C. Sedgwick, *ex officio*
 Andrew H. Tisch, *ex officio*

Audit Committee

Jonathan D. Green, *Chair*
 Bradley L. Goldberg
 Antonia M. Grumbach
 Ambrose K. Monell

Committee on Trustees

John N. Irwin III, *Chair*
 C. Diane Christensen
 Jonathan L. Cohen
 Antonia M. Grumbach
 Walter C. Sedgwick
 Steven E. Sanderson, *ex officio*
 Ward W. Woods, *ex officio*

Finance Committee

Brian J. Heidtke, *Chair*
 Katherine L. Dolan
 Bradley L. Goldberg
 Jonathan D. Green
 John N. Irwin III
 Caroline N. Sidnam, *ex officio*
 Paul A. Gould, *ex officio*
 Steven E. Sanderson, *ex officio*
 Ward W. Woods, *ex officio*

Buildings & Grounds Subcommittee

Caroline N. Sidnam, *Chair*
 Jonathan D. Green
 Andrew H. Tisch
 Barbara Hrbek Zucker
 Steven E. Sanderson, *ex officio*
 Ward W. Woods, *ex officio*
 Brian J. Heidtke, *standing invitation*

Investment Subcommittee

Paul A. Gould, *Chair*
 Gilbert Butler
 Bradley L. Goldberg
 John N. Irwin III
 George W. Siguler, *non-Trustee member*
 Brian J. Heidtke, *ex officio*
 Steven E. Sanderson, *ex officio*
 Ward W. Woods, *ex officio*

Global Resources & External Relations Committee

Judith H. Hamilton, *Chair*
 Edith McBean
 Mrs. Gordon B. Pattee
 Ogden Phipps II
 Roselinde Torres
 Steven E. Sanderson, *ex officio*
 Ward W. Woods, *ex officio*

Human Resources & Compensation Committee

Jonathan L. Cohen, *Chair*
 Antonia M. Grumbach
 John N. Irwin III
 Andrew H. Tisch
 Roselinde Torres
 David T Schiff
 Steven E. Sanderson, *ex officio*
 Ward W. Woods, *ex officio*

Program Committee

Walter C. Sedgwick, *Chair*
 Frederick W. Beinecke
 Jonathan D. Green
 Brian J. Heidtke
 John N. Irwin III
 C. Diane Christensen, *ex officio*
 Edith McBean, *ex officio*
 Katherine L. Dolan, *ex officio*
 Ambrose K. Monell, *ex officio*
 Steven E. Sanderson, *ex officio*
 Ward W. Woods, *ex officio*

Global Conservation Subcommittee

C. Diane Christensen, *Co-Chair*
 Edith McBean, *Co-Chair*
 Frederick W. Beinecke
 Eleanor Briggs
 Gilbert Butler
 Audrey Choi
 Thomas Dan Friedkin
 Bradley L. Goldberg
 Judith H. Hamilton
 Anita L. Keefe
 Ambrose K. Monell
 Ogden Phipps II
 Steven E. Sanderson, *ex officio*
 Ward W. Woods, *ex officio*
 Walter C. Sedgwick, *standing invitation*

Zoos, Aquarium & Education Subcommittee

Katherine L. Dolan, *Chair*
 Audrey Choi
 Brian J. Heidtke
 John N. Irwin III
 Hamilton E. James
 Anita L. Keefe
 Mrs. Gordon B. Pattee
 David T Schiff
 Barbara Hrbek Zucker
 Steven E. Sanderson, *ex officio*
 Ward W. Woods, *ex officio*
 Walter C. Sedgwick, *standing invitation*

Global Health Subcommittee

Ambrose K. Monell, *Chair*
 Paul A. Gould
 Brian J. Heidtke
 Anita L. Keefe
 Caroline N. Sidnam
 Barbara Hrbek Zucker
 Pamela Thye, *non-Trustee member*
 Steven E. Sanderson, *ex officio*
 Ward W. Woods, *ex officio*
 Walter C. Sedgwick, *standing invitation*

[ABOVE] WCS's Board of Trustees at the Bronx Zoo.

QA

MELVIN GUMAL

From his dreams of working in the forestry industry to his efforts to protect some of Malaysia's wildest places, Melvin Gumal has constantly updated his outlook on conservation. As WCS country director for Malaysia since 2003, Melvin works to help elephants and farmers co-exist and to instill a respect for nature in the hearts of young people. Here, he discusses being introduced to confiscated wildlife by his mother, implementing WCS's new tiger source site protection strategy, and his chance sighting of the elusive golden cat.

WERE YOU INTERESTED IN WILDLIFE FROM AN EARLY AGE?

I suppose I was, without knowing it. My mum was a clerk in the Forestry Department in Sarawak when George Schaller came to conduct the first nest-count surveys for orangutans there. She would show us confiscated wildlife on the ground floor of her office. Among the animals often taken in as pets were lesser adjutant storks, orangutans, gibbons, and even clouded leopards. This was in the early to mid-1970s.

HOW DID YOU FIRST GET INVOLVED IN CONSERVATION WORK?

You could say that I was a convert. I studied forestry in Australia at the University of Melbourne, with the aim of working in the logging industry. There were a bunch of conservationists in the program. They'd go fishing, camping, swimming, and would volunteer to identify trees on the campus for students. They always released the fish they caught and were very passionate about their work. They argued with each other, but despite their differences would work together toward a common conservation goal. They took me out on the weekends, and I slowly started volunteering with them. When I came back home, international interest in conservation was rising. I was lucky enough to get a job riding on this crest of interest.

DESCRIBE WHERE YOU WORK IN MALAYSIA. WHAT ARE THE CONSERVATION CHALLENGES THERE?

We work in three principal areas. The Endau-Rompin Landscape is important for tigers, elephants, leopards, tapirs, otter civets, hairy-nosed otters, and sambar deer, among others. The Batang Ai/Lanjak Entimau Landscape is important for orangutans, clouded leopards, hornbills, and bay cats. The Upper Baram has a suite of animals, the most charismatic being Hose's civets and

clouded leopards. Working in the Upper Baram means that we look at several species of wildlife as indicators of the impact of logging.

WHAT ARE THE ELEMENTS OF EFFECTIVE CONSERVATION?

When I started, I had always thought that conservationists should keep up with science. But we can always learn and do the current science. In the last decade, my biggest challenge has been on the human side, pushing the political administration not only for legislation but also for its implementation. We can have laws, policies, or action plans, but if they're not implemented, they are mere book-ends. The challenge is to create redundancies to ensure that conservation happens. If it means getting management to have auditors who check on the work being done, we have to do it. If the administration won't act, we look for other avenues to get it done—including outside the system. We cannot afford to be negligent or apathetic. Our negligence and apathy means wildlife or habitat loss.

THE ILLEGAL TRADE IN IVORY HAS ESCALATED RECENTLY. HOW IS MALAYSIA CONFRONTING THAT PROBLEM?

In October and November 2011, we were asked by the government to help facilitate the MIST Patrolling Programme throughout Malaysia and also to work with government departments and agencies on an Inter-Agency Illegal Wildlife Trade Awareness. The latter involves all the major enforcement agencies in Malaysia and promises to help curb Malaysia's being a transit point for ivory trade. MIST is a programme that promotes greater efficiency in field enforcement patrols. The programme is conducted in a transparent and accountable manner and uses standardized protocols for data collection. The data can also be analysed and patrol routes and hot spots can be shown graphically.

There are three globally significant protected areas for tigers in Malaysia. There must be a will to ensure that these animals survive and flourish.

HOW ARE MALAYSIA'S LOCAL COMMUNITIES ENGAGED IN CONSERVATION?

Local communities often legally or technically own part of the lands where we conduct our field research and conservation interventions. If they're keen on conservation, they can be our eyes and ears to help us protect the wildlife and their habitat. However, if they're poachers (especially when the value of the wildlife is high), or if the wildlife causes great damage to their crops, this then becomes much more challenging. WCS-Malaysia is keen to engage communities to protect wildlife. For instance, in response to crop-raiding by elephants, we use low-cost sirens, low-cost fences, and watch-towers staffed by villagers. The siren fences function as a trip-wire alarm. Any intruding elephant that pushes against the wire will trip the circuit. The piercing loud sirens then wake up the sentries in the watchtowers, informing them where the breaks are. They then head out to the area where the elephants have intruded and chase them back with noise, lights, etc.

HOW ARE TIGERS FARING IN MALAYSIA CURRENTLY?

There are three globally significant protected areas for tigers in Malaysia: the Belum-Temengor Landscape, Taman Negara National Park, and the Endau-Rompin Landscape. Unfortunately, tigers are under siege in some of these landscapes due to poaching. In general, tigers are not doing great. But with better enforcement they will have a much better chance of survival and in fact could flourish. There must be a will to ensure that these animals survive. We have been successful in protecting tiger breeding areas in the Endau-Rompin. We are well toward achieving our targets in the state of Johor and making good progress in the state of Pahang.

WHAT KEEPS YOU PASSIONATE ABOUT YOUR JOB?

When I first came back to Sarawak from Australia, not a lot of local people cared about conservation. Animals were hunted, land was developed, and there was quite a bit of apathy. I wanted to confront the apathy and give conservation a chance. Through the years, the challenges have changed and I've needed to keep up with those changes. I had to go back to school and learn to adapt. Being in school again allowed me to interact with fellow-minded conservationists. That gave me a shot in the arm to want to do more. Now, I have my family, who ask the hard questions at dinner time, "What are you doing to save the wildlife?" I'm proud to have had a hand in creating new national parks (one of which includes my old Ph.D. field site), nurturing a greater passion for wildlife in young people, and creating a structure where they can have a conservation career and be recognized for their work.

WHAT IS YOUR GREATEST WILDLIFE MOMENT DURING YOUR TIME WITH WCS?

Once in Endau-Rompin, I was out with my New York colleagues John Robinson and Peter Clyne, and we saw a golden cat jumping across the road during the daytime. I had never seen this rare animal before.

[OPPOSITE] Melvin Gumat.

[ABOVE] The golden cat sighted by Melvin faces growing habitat pressure from deforestation.

WCS efforts have helped
to expand blue iguana
numbers in Grand Cayman.

WCS 2011 REVIEW:

ACHIEVEMENTS IN CONSERVATION

DISCOVERY

- WCS camera traps reveal a healthy snow leopard population in Afghanistan and are the first to photographically document the species in the country.
- A WCS census identifies a population of between 300-500 western lowland gorillas in Cameroon's Deng Deng National Park.
- WCS conservationists find a 211-foot natural stone arch in Afghanistan's highlands. The Hazarchishma Natural Bridge is the 12th largest of its kind.
- WCS conservationists help uncover how an African-crested rat uses a plant toxin to defend itself from predators.

FIRSTS

- Santa Fe Province regulates lead gunshot for the first time in Argentina, where WCS conservationists are studying the impact of toxic ammunition on wetland ecosystems.
- Climbers ascend Afghanistan's highest peak, Mount Nushaq, for the first time in decades in the wake of WCS efforts to nurture ecotourism in the area.
- WCS and partners conduct the first genetic study confirming that Cuban and American crocodiles interbreed in the wild.

INNOVATION

- WCS study uncovers a new approach of assessing coral reef health via fish biomass rather than coral cover.

- WCS and partners launch a web-based, open-access map to help governments and health agencies track emerging infectious diseases across the world.

NEW PROTECTED AREAS

- WCS marine conservationists help declare Fiji's Totoya Island reef "sacred" on World Oceans Day.
- Chile bans salmon farming off Tierra del Fuego, where WCS works with the government on coastal management.

SUPERLATIVES

- A WCS information sharing network tracks a wild dog 250 miles between Botswana and Zimbabwe, the longest journey recorded for this critically endangered species.
- A WCS genetic study finds that Marco Polo sheep in Afghanistan travel between three countries, over very steep, mountainous terrain.
- WCS camera traps capture a record number of jaguars in Bolivia, identifying 19 individual cats.

SECOND CHANCES

- The Bronx Zoo helps raise some 40 juvenile hellbenders, hatched at the Buffalo Zoo, in an effort to repopulate western New York with these large salamanders.

- Two injured bald eagles from Wyoming find refuge at the Bronx Zoo.
- Bronx Zoo vets help release blue iguanas back into the wild in Grand Cayman, where they nearly became extinct in 2002.
- WCS conservationists help the Laos Zoo successfully hatch 20 rare Siamese crocodiles for eventual release into the wild.
- WCS helps create conservation plan to protect the world's rarest chimp, the Nigeria-Cameroon chimpanzee.
- WCS and partners in Tanzania facilitate the return to the wild of three cheetahs captured for trade on the black market.

DEBUTS AND ANNOUNCEMENTS

- WCS's Rachel Graham wins the Whitley Gold Award for her shark conservation work in Belize.
- WCS opens a European office in Brussels, Belgium.
- The U.S. Postal Service "Save Vanishing Species" stamp makes its debut in support of international conservation programs.
- The New York Aquarium unveils its new Conservation Hall and Glover's Reef exhibits.
- WCS ecologist Jerry Jenkins receives multiple honors for contributions to science, sustainability, and quality of life in the Adirondacks, including the Harold K. Hochschild Award and the Adirondack Achievement Award.

Award-winning image of
lioness in Queen Elizabeth
National Park, Uganda, by
WCS Staff Photographer
Julie Larsen Maher.

THE 2011 WCS STORY

A CULTURE OF HUSBANDRY

ESSAYIST WENDELL BERRY HAS WRITTEN ABOUT A CULTURE OF HUSBANDRY, A PHILOSOPHY HE APPLIES TO “ALL PRACTICES THAT SUSTAIN LIFE BY CONNECTING US CONSERVINGLY TO OUR PLACES AND OUR WORLD.” WCS STAFF, WHETHER IN OUR PARKS IN NEW YORK CITY OR AT ONE OF OUR 500-PLUS PROJECTS AROUND THE GLOBE, BRING THAT NOTION DAILY TO THEIR WORK. EVEN IN CHRONICALLY TROUBLED REGIONS, SUCH AS AFGHANISTAN AND SOUTH SUDAN, OUR STAFF REMAIN UNDAUNTED AS THEY PRACTICE THIS CULTURE OF HUSBANDRY TO DIMINISH CONFLICT, PROMOTE CONSENSUS, AND PROTECT WILDLIFE AND HUMAN POPULATIONS.

In Afghanistan, WCS and its compatriots have shown how the protection of wildlife and wild places can be a source of peace and stability, even in time of war. Building on the creation of Band-e-Amir, Afghanistan’s first national park, WCS conservationists helped lead an expedition this year to the top of Mount Nashaq, which re-opened to the public after decades of regional conflict. Though Afghanistan’s future lies in the hands of greater forces than ours, conservation has lit a lamp of hope.

In South Sudan, 2006 aerial surveys by WCS conservationists revealed that a rich variety of charismatic species and the world’s second largest wildlife migration had survived a decades-long civil war. WCS conservation assessment activities accorded us a kind of diplomatic status to work with the provisional government. As South Sudan gained independence in 2011, WCS celebrated its efforts to integrate wildlife conservation, sustainable natural resource management, and environmentally friendly ecotourism into one nation-building process.

Elsewhere, conservation connects us to wild places and the world across national boundaries. There can be no starker example than the multi-billion dollar illegal wildlife trade. Its practitioners are violent enemies of conservation and stanching its flow has become a strategic priority in our global efforts.

At the same time, our wildlife health program has now converged with international public health priorities, as the importance of zoonotic diseases to human and wildlife wellness are more broadly recognized.

The WCS narrative for 2011 includes our work in 65 nations, in all the world’s oceans, and at our local zoos and aquarium. Many of the stories that follow show the deep ties between our park and field efforts. Taken together, this work powerfully demonstrates Wendell Berry’s great insight that a true culture of husbandry is one in which people and wild places are intimately connected.

WORKING THROUGH CONFLICT/AFGHANISTAN

2011 was a busy year for WCS’s programs in Afghanistan. Despite the political conflict that has engulfed parts of the nation for many years, WCS conservationists documented the survival of several important species in the mountainous forests of Nuristan. In the only study to examine the Afghan conflict’s impact on wildlife since 1977, conservationists confirmed the presence of palm civets (a first for the country), Asiatic black bears, gray wolves, markhor goats, and leopard cats. The USAID-supported study mirrored results from other parts of Afghanistan

showing that wildlife continues to survive despite deforestation, habitat degradation, and decades of political instability.

WCS conservationists have discovered a surprisingly healthy population of rare snow leopards living in the mountains of the Wakhan Corridor. Camera traps set by community rangers trained by WCS confirmed the rare cat's presence. While the snapshots offer new hope for the viability of snow leopard populations in Afghanistan, this animal continues to face many threats, such as poaching for the animals' beautiful pelts and the illegal pet trade. WCS is applying a community-based management approach to protect this wild cat. The rangers patrol and enforce local and national laws against poaching of the snow leopard and its prey (ibex and Marco polo sheep). Also in the Wakhan, WCS made progress toward two new protected areas, to be co-managed by local communities. The areas will conserve snow leopards and other wildlife found among these mountains.

In yet another exciting story out of Afghanistan, WCS helped to confirm that Mount Nohaq, Afghanistan's highest peak, is safe for the international mountaineering community. Regional instability had kept the mountain closed for decades. Located in the Hindu Kush Mountains, Mount Nohaq rises close to 24,580 feet above sea level and hosts a variety of species, including Marco Polo and urial sheep, ibex, and snow leopards. To raise awareness and demonstrate the accessibility of the peak, a team that included WCS conservationists led an expedition to the summit.

Finally, in Afghanistan's central highlands, WCS conservationists discovered a massive stone arch spanning 210 feet. Named the Hazarchishma Natural Bridge, the spectacular geological formation is the 12th largest natural arch in the world.

ACHIEVING RESULTS FOR GORILLAS/ DEMOCRATIC REPUBLIC OF CONGO

A census team led by the Wildlife Conservation Society and the Institut Congolais pour la Conservation de la Nature (ICCN) in the Democratic Republic of Congo announced in April encouraging news from this nation plagued by warfare and insecurity: a small population of Grauer's gorillas had survived and increased since the last census. The census, conducted in late 2010 in the highland sector of Kahuzi-Biega National Park, revealed the presence of 181 individual Grauer's gorillas, up from 168 individuals detected in the same sector in 2004.

A "cousin" to the more famous mountain gorilla, the Grauer's gorilla is the largest subspecies of gorilla in the world, growing up to

500 pounds. The Grauer's gorilla (also known as the eastern lowland gorilla) is the least known subspecies, due in large part to the 15 years of insecurity in the eastern Democratic Republic of Congo. The gorilla is listed as "Endangered" on the International Union for Conservation of Nature's (IUCN's) Red List and may number fewer than 4,000 individual animals.

"We had several close calls with armed militias during the survey," says Deo Kujirakwinja, WCS's Albertine Rift Coordinator in DRC. "Thankfully, no one was hurt, and our census result is positive news for the conservation community."

FIGHTING WILDLIFE TRADE/INDONESIA

In February, 2011, Indonesian authorities arrested a suspected illegal wildlife trader and recovered hundreds of items, including elephant ivory, sun bear parts, tiger bones, skins, and teeth. The suspect had been trading from an art shop and using the Internet to advertise illegal wildlife parts to domestic and foreign buyers. Wildlife items from across Indonesia were shipped using courier services. Working with WCS's Wildlife Crime Unit and local partners, the Indonesian Police and the forestry department's Directorate-General for Forest Protection and Nature Conservation (PHKA) conducted the raid.

The Internet is a growing medium for the sale of illegal wildlife parts and with 30 million users in Indonesia, Indonesia's illegal wildlife cyber-trade will likely increase. The raid was the result of an investigation, conducted by WCS and partners, into Web advertisements for protected wildlife that originated in Indonesia. The investigation identified a number of suspects and the eventual arrest represented the start of effective enforcement by the authorities.

The raid shows the importance of working closely with local law enforcement in the fight against the illegal wildlife trade. Hunters kill tigers to supply the demand for tiger parts, desired as souvenirs, as talismans, and in traditional medicine. Elephants are killed for their ivory, used in jewelry and ornaments. Sun Bears are killed for their gall bladders and bones, used in traditional Chinese medicine. While the illegal wildlife trade threatens iconic animals like tigers, bears, and elephants and many other protected species of animals and plants, the Jakarta arrest demonstrates how Indonesia has become a leader in safeguarding wildlife.

SAVING SIAMESE CROCODILES/LAO PDR

In 2011, WCS worked with local communities, the government of Lao PDR, and partners to successfully hatch a clutch of 20 Siamese

crocodiles—a species threatened across its range by hunting, habitat fragmentation and loss, and other factors. Classified as “Critically Endangered” by IUCN, the Siamese crocodile grows up to 10 feet in length. The species has been eliminated from much of its former range through Southeast Asia and parts of Indonesia.

Launched in 2008, the Crocodile Resource Management Plan applies community-based approaches to crocodile conservation as a means of protecting both crocs and the larger landscape. The project’s first phase focused on surveys of crocodiles, the wetlands they inhabit, and the livelihoods of local communities in Lao PDR’s Savannakhet Province. Survey teams located small numbers of crocodiles in several sites in the province’s river systems and wetlands. Eggs from wild nests were transported to the Laos Zoo, where they were artificially incubated in order to boost the number of healthy hatchlings. The project will release the crocs as second-year juveniles, when the young crocs are large and robust enough to survive in the wild.

The baby crocodiles represent a success for a new program that works to simultaneously save the Siamese crocodile, the Savannakhet wetlands and the biodiversity living within them. Supported by the Savannakhet Province Agriculture and Forestry Office and funded by MMG, a mining company with operations in the province, this integrated project promotes the conservation of an entire landscape by highlighting the critical connections between an endangered species and local livelihoods. Communities provide input and will help promote the recovery of this threatened crocodile, upon whose habitat many incomes rely.

PROTECTING BOG TURTLES/NEW YORK STATE AND MASSACHUSETTS

In the spring of 2011, WCS health experts from the Bronx Zoo responded to a crisis facing one of North America’s smallest turtles. Bog turtles, which grow to just 4.5 inches in length, live in meadows and marshes, at woodland edges, and, true to their name, in bogs. Wildlife managers

[BELOW] WCS vets work to better understand health threats to North America’s diminutive bog turtle.

[ABOVE] Seven Chinese merganser ducklings hatched in 2011 at the Central Park Zoo.

working in a few known bog turtle habitats in the Northeast reported higher mortality rates for these threatened reptiles in recent years. In New York and Massachusetts, where the turtles are now considered endangered, WCS health staff went into the field to investigate potential culprits.

WCS veterinarians are widely recognized as turtle health experts for their work in the field and within our zoos. The team was led by Bonnie Raphael (see Q&A, page 76), head of wildlife medicine for WCS. Raphael and her colleagues searched for and examined the tiny bog turtles, which weigh a mere four ounces. To get an idea of the population's health, the check-ups included tests of the turtles' blood and feces, swabs of their cloacae (which includes part of their intestinal tract), and in some cases, shell biopsies. Experts hope this will pinpoint whether the recent losses stem from infectious diseases, environmental disturbances, or other factors.

Although there are no reliable population estimates for bog turtles, the species is protected at the state, national, and international level. WCS has been studying and working to protect the species since 1973. A bog turtle research project conducted by Alison Whitlock, northeast

region coordinator for the U.S. Fish & Wildlife Service, was one of the first conservation initiatives funded by WCS's North America program in 1995.

WORKING TOWARD RECOVERY OF BLUE IGUANAS/GRAND CAYMAN

Health experts from the Bronx Zoo traveled to the Caribbean island of Grand Cayman in 2011, as they have for the last 10 years, to assist efforts to save the blue iguana from extinction. This work represents a rarity in conservation: a chance for the complete recovery of a species.

The Grand Cayman blue iguana is the island's largest native species, growing to more than five feet in length and sometimes weighing more than 25 pounds. The iguana formerly ranged over most of the island's coastal areas and the dry shrub lands of the interior, before becoming endangered through a combination of habitat destruction, car-related mortality, and predation by dogs and cats. In 2002, estimates placed the entire island's wild iguana population at less than 24 individuals.

Since that time, the Blue Iguana Recovery Program—a consortium of local and international partners—has successfully released more than

500 captive-bred reptiles. Recovery efforts have focused on three reserves. After their hatching and two years or more in a captive breeding facility, each iguana receives a complete health assessment. The iguanas return to the wild after the lab results give them a clean bill of health.

In a few years, Program Director Fred Burton expects the population to reach its recovery goal of 1,000 iguanas in the three protected areas. The program will then monitor the iguanas to ensure they reproduce well enough to maintain the wild population.

HATCHING ENDANGERED CHINESE MERGANSERS/CENTRAL PARK ZOO

Seven critically threatened Chinese merganser ducklings hatched at the Central Park Zoo in 2011. The hatchlings were the first of this species, also known as scaly-sided mergansers, within a North American zoo. The Central Park Zoo maintains the largest public collection of sea ducks and the continent's only zoo-kept Chinese mergansers, which are native to eastern Asia.

The IUCN Red List considers the Chinese merganser "Endangered." Their estimated population lies between 1,000 and 2,500 and is falling due to habitat destruction, pollution, illegal hunting, and human disturbance of breeding territory. Jeff Sailer, Director of City Zoos for WCS, hopes that by breeding the ducks in captivity, we may be able to ensure a future for this species in the wild.

Mergansers are one of several waterfowl species (including storks, swans, and flamingos) that are found in WCS's New York City zoos and aquarium. With these hatchlings, WCS and its Central Park Zoo demonstrate the vital role that zoos play in wildlife conservation.

RAISING HELLBENDERS/BRONX ZOO

The Bronx Zoo is working to save from extinction one of the world's largest species of salamander, the two-foot eastern hellbender. Native to western New York, hellbenders—also known as devil dogs, Allegheny alligators, and snot otters—face threats such as habitat loss and alterations (especially dams), disease, pollution, and over-collection for use as fish bait and for the pet trade. Studies show there are insufficient numbers of young hellbenders to sustain the species in the wild.

Working with partners, the Bronx Zoo is raising 41 juvenile hellbenders. The amphibians hatched at the Buffalo Zoo in October 2009 from eggs collected by the New York Department of Environmental Conservation from the Allegheny River drainage. The animals now live in an off-exhibit, bio-secure room in the

Bronx Zoo's Amphibian Propagation Center where they will remain until they are mature enough for their release back into the wild in 2013. Adult hellbenders face fewer predators, allowing the "graduates" of our program to better survive and thrive in western New York.

TRACKING EMERGING INFECTIOUS DISEASES/GLOBAL INTERNET-BASED MAP

In February, 2011, WCS health experts and partners launched an Internet-based, open-access map to help governments and health agencies track emerging infectious diseases across the world at HealthMap.org. The map is a project of PREDICT, a global early warning system created in 2009 as part of the USAID Emerging Pandemics Threats Program. Designed to anticipate and prevent the spread of emerging infectious diseases from animal to human populations, PREDICT delivers real-time intelligence from a multitude of sources, providing users in 20-plus countries a comprehensive view on the current global state of infectious diseases.

HealthMap.org enables governments and allied organizations worldwide to implement a more holistic approach to detecting emerging diseases and disseminate critical information on the emergence of pathogens to health officials around the world. The new website uses an automated process to monitor more than 50,000 Internet sources an hour. The data helps health experts implement and modify PREDICT field surveillance activities in places where wildlife and humans come together. As a part of our global health work, WCS studies the international illegal trade in wildlife and wildlife parts and the role it may play in the spread of infectious diseases.

LEADING POLICY REDUCING LEAD POLLUTION/ARGENTINA

WCS research on the impact of lead pollution on wildlife and human communities led one province in Argentina to limit the amount of lead ammunition allowable for hunting waterfowl. In Argentina, thousands of pounds of spent lead ammunition are deposited into wetland ecosystems, where the metal is ingested by waterfowl foraging for food.

Although lead causes severe adverse health effects in animals and people and can permanently pollute the environment, regulating its use in ammunition has proven difficult. The United States banned lead for waterfowl hunting in 1991, but lead remains common in the U.S. and throughout the world for upland hunting, shooting sports, and fishing tackle. The regulation in Argentina, the first action of its kind in the

nation, requires hunters in Santa Fe Province to reduce usage of lead shot by 25 percent.

Working in collaboration with several of Argentina's national universities, WCS has been examining the density of lead ammunition pellets in ducks' stomachs and in the wetlands where hunting occurs. They have found significant levels of the metal in the blood, stomachs and

tissues of the animals, as well as in the soil and vegetation. Provincial government officials in Santa Fe used this data to successfully push for policy change.

Both hunters and local businesses rely on hunting revenues, and they can be strong advocates for conservation. While conservationists emphasize that the legislation's success may rely on its implementation, Santa Fe serves as a model for other provinces of Argentina.

PROTECTING WORLD'S MOST ENDANGERED CHIMPANZEE/ NIGERIA-CAMEROON

The world's most endangered chimp got a much-needed boost of support in June, 2011. WCS conservationists joined government officials, scientists, and other groups in designing an action plan to bolster the Nigeria-Cameroon chimpanzee's ranks. The subspecies, first identified in 1997, is restricted to pockets of forested habitat in Nigeria and Cameroon. Between 3,500 and 9,000 remain in the wild, clinging to a region with high human population density and plagued by habitat destruction, fragmentation, and poaching. Such factors have contributed to the extinction of the chimp across much of its former range.

The action plan calls for region-wide efforts, including improved trans-boundary collaboration

[ABOVE] Globally organized crime syndicates are penetrating secure wildlife populations.

WCS: ORGANIZED CRIME WIPING OUT WILDLIFE

A paper by noted WCS conservationist Elizabeth Bennett was released in 2011, emphasizing that sophisticated illegal trade in wildlife parts conducted by organized crime, coupled with antiquated enforcement methods, are decimating the world's most beloved species – including rhinos, tigers, and elephants – on a scale never before seen.

The paper, published June 7, 2011, on the online issue of the journal *Oryx*, says that much of the trade is driven by wealthy East Asian markets that have a seemingly insatiable appetite for wildlife parts.

According to the report, organized crime syndicates using sophisticated smuggling operations have penetrated even previously secure wildlife populations. Some of the elaborate methods include: hidden compartments in shipping containers; rapidly changing smuggling routes; and the use of e-commerce, the locations of which are difficult to detect.

"We are failing to conserve some of the world's most beloved and charismatic species," said Bennett, who began her career in conservation more than 25 years ago in Asia. "We are rapidly losing big, spectacular animals to an entirely new type of trade driven by criminalized syndicates. It is deeply alarming, and the world is not yet taking it seriously. When these criminal networks wipe out wildlife, conservation loses and local people are denied the wildlife on which their livelihoods often depend."

For example, South Africa lost almost 230 rhinoceroses to poaching from January to October, 2010; and fewer than 3,500 tigers roam in the wild, occupying less than 7 percent of their historic range.

Bennett says an immediate short-term solution to stave off local extinction of wildlife is the enforcement of wildlife laws, and the commitment of resources necessary to supersede those of the criminal organizations involved.

and law enforcement, conservation research, participation and support of local people, recruitment and training of rangers, and support for community livelihoods. Implementation of the plan would protect more than 95 percent of the remaining Nigeria-Cameroon chimpanzees over the next five years. The strategy would also safeguard other primate species sharing the same habitat, such as the critically endangered Cross River gorilla, Preuss's monkey, and Preuss's red colobus.

HIGHLIGHTING THREATS TO WILDLIFE MIGRATIONS/NORTH AMERICA

In October, a WCS paper called attention to an emerging crisis: the loss of great wildlife migrations in the western United States. The effects of climate change—including the timing of insect emergences and flower blooms and the amounts of rainfall and snowpack—are affecting the migrations of several species. The report identified increased development, habitat loss, and human-made obstacles as other common threats to migrations.

Of the five mammal migrations profiled in the report, three involve separate caribou populations that spend a majority of their lives in Alaska. For caribou, deeper winter snow and increased insect harassment will mean less access to food, decreased body fat, less reproductive success, and increased vulnerability to predators. Other terrestrial migrations profiled include those of pronghorn between northern Montana and Saskatchewan, as well as mule deer and pronghorn in western Wyoming. Key threats to these migrations include cattle grazing, agriculture, fencing, highways, railroads, housing development, and energy development.

Threats to aerial (primarily bird) migrations include loss of grassland habitat, exurban development, and the spread of invasive plant species into nesting sites. The report highlighted additional stresses on pollinator bat populations, including fragmentation of desert habitat and herbicides. The paper credits the advent of new technologies like GPS collars and geolocators for the great strides made recently in understanding animal movements and the impediments to migration. GPS collars affixed to pronghorn helped WCS and the National Park Service document the longest known mammal migration corridor in the contiguous United States. The Path of the Pronghorn became the first federally designated migration corridor in 2008.

The study drew the attention of conservationists, lawmakers, and the public to these rapidly disappearing ecological wonders. By demonstrating the tremendous cultural, economic, and biological value of wildlife migrations,

WCS fosters support in the U.S. and Canada for on-the-ground activities and policy initiatives necessary for their conservation.

INSPIRING AVIAN CONSERVATION/BRAZIL

This year WCS helped publish *Birds of Brazil*, an illustrated book showcasing 740 species of birds within the Pantanal and the Cerrado. The regions are among the world's largest freshwater wetlands and the most endangered grassland ecosystems, respectively. The work was the brainchild of the late José Márcio Ayres, former director of WCS's Brazil program and a legendary conservationist who devoted his life to protecting Amazonian ecosystems. John A. Gwynne, WCS's Emeritus Chief Creative Officer, served as one of the authors and artists of the guide. Co-authors included famed neo-tropical bird expert Robert Ridgely, equally renowned bird artist Guy Tudor, and Brazilian ornithologist Martha Argel.

Published in Portuguese and English, the series uses graphics, illustrations, and text to highlight the bird life of some of the greatest wild places on Earth. More importantly, the guide strives to inspire a nation of potential conservationists to enjoy Brazil's vibrant ecosystems and natural heritage. The first in a series of five regional field guides (to include more than 1,830 known species), *Birds of Brazil* promotes conservation through the passion of birding. In addition to sparking increased environmental awareness in Brazil, the book aims to stimulate ecotourism in the nation's parks and wild places for the benefit of creating jobs and boosting local economies.

[ABOVE] A new bird guide, *Birds of Brazil*, features the contributions of WCS Emeritus Chief Creative Officer John Gwynne.

CONFRONTING PENGUIN FEATHER LOSS/SOUTHERN HEMISPHERE

In the spring of 2011, WCS conservationists confronted a perplexing wildlife mystery: penguin chicks in the Southern Hemisphere are losing their feathers. The appearance of “naked” penguins—afflicted with what is known as feather-loss disorder—in colonies on both sides of the South Atlantic in recent years has left scientists puzzled.

First observed at a rehabilitation center in Cape Town, South Africa in 2006, the disorder affected African, or black-footed, penguins. The featherless chicks took longer to grow to a size deemed suitable for release into the wild but eventually grew new feathers.

In 2007, on the other side of the South Atlantic in Argentina, conservationists from WCS and researchers from the University of Washington observed the disorder in the chicks of wild Magellanic penguins, which are closely related to African penguins. These affected chicks grew more slowly than feathered chicks. Featherless chicks were smaller in size and weight, likely due to the increased energy spent in thermoregulation in the absence of insulating feathers and down.

So far, conservationists have identified several possible causes, including pathogens, thyroid disorders, nutrient imbalances, and genetics. As oil pollution and climate change increasingly compromise penguin habitat, WCS conservationists work hard to keep disease from an already long list of threats that penguins face.

DEBUTING A RENOVATED CONSERVATION HALL AND GLOVER'S REEF/NEW YORK AQUARIUM

The New York Aquarium unveiled in 2011 its renovated Conservation Hall and Glover's Reef. The spectacular 4,000-square-foot building is now home to 100-plus species of aquatic animals—from corals and eels to African freshwater fish. The renovations are the first steps of A SEA CHANGE, a 10-year, \$150 million-plus, public-private capital initiative that will transform the aquarium and contribute to the re-birth of Coney Island in Brooklyn.

The refurbished exhibits give visitors a glimpse into some of the world's most fragile underwater ecosystems. The new Conservation Hall contains three habitats: The Coral Triangle of the Indo-Pacific, Africa's Great Lakes, and Brazil's Flooded Forest. Adjacent to these exhibits is a 167,000-gallon tank that replicates Belize's Glover's Reef coral system, where WCS has been hard at work for several years.

Conservation Hall is a captivating attraction that serves as an opportunity for visitors to learn about marine science. The Malagasy Fish Lab uses compelling graphics to explain how the aquarium staff maintains several species of Madagascar fish that are now extinct in the wild. The lab is a fully functioning research space where visitors see our keepers at work.

Graphics and a new interactive coral kiosk provide information about environmental threats facing reef systems, such as global warming and pollution. By putting guests in close contact

with some of the world's most exotic marine animals, WCS hopes to inspire aquarium visitors to become wildlife stewards and advocates for ocean-based and freshwater ecosystems.

PRESERVING THE CROWN OF THE CONTINENT/NORTH AMERICA

The Crown of the Continent between the U.S. and Canada holds dramatic landscapes, pristine water sources, and diverse wildlife. The ecosystem stretches more than 250 miles along the Rocky Mountains from Glacier National Park in Montana north to the Canadian Rockies. Since 1910, when Glacier was established, citizens and government representatives have worked hard to protect the Crown. Unfortunately, those efforts may not be keeping up with emerging threats like climate change according to a WCS study assessing the conservation value of roadless, public lands there.

The investigation synthesized the work of 30 biologists and close to 300 scientific papers examining how climate change and other pressures may be affecting species in 1.3 million acres of the Crown. The resulting report highlighted the importance of certain areas for habitat connectivity and for the future of iconic species, such as wolverines, trout, bighorn sheep, and grizzly bears. The study mapped the species' distribution and identified their current and future habitats and the connections between them.

To guarantee the most secure protection for local species, WCS proposed that 880,000 acres

(67 percent of the roadless lands) be added to the National Wilderness system. Another 310,000 acres (23 percent) would be managed as 'backcountry' for non-motorized recreation and conservation. The report is a first and essential step in conserving one of the world's greatest remaining wild landscapes.

ALERTING THE WORLD TO THE PLIGHT OF FOREST ELEPHANTS/CENTRAL AFRICA

New development and access points are threatening the survival of African forest elephants, according to WCS conservationists and partners. The construction of roads and infrastructure in the Central African countries where forest elephants live typically fails to coincide with adequate anti-poaching efforts. Thus these majestic, intelligent, and highly sociable animals have been decimated by attacks in recent years, putting the elephant's very future in peril.

The WCS study looked at distances to settlements, roads, and rivers in five different national parks in Cameroon, Central African Republic, Gabon, the Republic of Congo, and the Democratic Republic of Congo. Building upon previous work, the conservationists systematically counted and mapped the location of elephant dung across large landscapes. The counts provide a good general estimate of the elusive animal's numbers. To protect forest elephants, WCS recommends the strategic development of the central African interstate highway system to maximize benefits to people

[OPPOSITE PAGE]

WCS conservationists work to better understand feather-loss disorder in Magellanic penguin chicks.

[ABOVE LEFT] WCS staff grow a variety of exotic coral at the New York Aquarium.

WCS'S BRONX ZOO TEEN EDUCATION PROGRAM WINS TOP HONORS

In 2011, the Association of Zoos and Aquariums awarded its top honor for excellence in diversity in the field of education to the Bronx Zoo's Wildlife Career Ladder program for Bronx teens. The zoo's education department received the Angela Peterson Excellence in Diversity Award at a ceremony at the 2011 AZA Annual Conference in Atlanta, Georgia. The award recognizes the most significant innovative, productive, far-reaching program to promote diversity in institutions throughout AZA.

Established in 2008-09, the Wildlife Career Ladder is a multi-year program that engages minority students from the beginning of their sophomore year in high school to their junior year. Approximately 25 young people participate in the program at any given time. Many of these students come from some of the lowest income communities in the country.

The Wildlife Career Ladder program includes afterschool, weekend, and summer components during which students receive instruction in topics such as animal health, wildlife science, and conservation biology. An Explainers Program trains students to interpret exhibits for guests at the Bronx Zoo. The Career Ladder Internship places students in part-time internships across WCS, in areas ranging from Environmental Education and Public Affairs to Information Technology and Business Services.

For more than 80 years, the WCS Education Division has advanced science education and ecological literacy to change attitudes and cultivate an informed community of conservation stewards. The division serves more than 100,000 students and 3,000 teachers annually and works across New York City to provide science, technology, engineering, and math education to underserved students. WCS partners with the Urban Assembly School for Wildlife Conservation in the Bronx and offers subsidized and free programs to thousands of students from across the city each year.

while reducing ecological risks, such as habitat fragmentation and poacher access points.

Increased access to Central African forest elephants appears to have been a driving force for a wave of brazen new attacks by ivory poachers in 2011. Last April in Gabon, aerial surveys revealed the slaughter of 30 elephants in the Wonga Wongué Reserve, only miles outside of the nation's capitol of Libreville. Desired in Asia for use in Chinese carving and statuary, the hard ivory of forest elephants is particularly valued in Japan for use in traditional seals and as plectrums for stringed instruments. WCS research suggests that time is running out to expand local infrastructure in a way that minimizes wildlife impacts.

STUDYING DISTEMPER IN TIGERS/ BRONX ZOO AND RUSSIA

Canine distemper infects domestic dogs worldwide, as well as wild species such as lynx and bobcats in Canada, Baikal seals in Russia, lions in the Serengeti ecosystem in Africa, and raccoons in the United States.

In September, a team of health pathologists from the Bronx Zoo, working with Russian veterinary colleagues, conducted diagnostic work to better understand how this disease is now impacting Amur tigers. Working at WCS's Molecular Diagnostic Laboratory in the Wildlife Health Center at the Bronx Zoo, the conservationists used DNA sequencing and other tests to confirm and characterize the infection in two wild Amur tigers from the Russian Far East.

One of the tigers—Galia, studied by WCS conservationists for close to a decade—had walked into a village, displaying abnormal neurologic signs. Appearing gaunt and seemingly unfazed by the new environment, the tiger searched for dogs as an easy meal. Police shot her after several capture attempts failed. In November 2003, a similar event occurred when an otherwise healthy looking wild tiger walked incautiously into another village. Preserved tissue samples from the tigers tested positive for canine distemper. Whether the tigers picked up the virus from local dogs is unknown. Canine distemper in domestic dogs is controlled through vaccination. In Africa, massive vaccination campaigns of dogs in villages surrounding the Serengeti have appeared effective in reducing the disease's impact on lions.

With poaching and habitat loss greatly threatening tigers, relatively little research exists on diseases that afflict this animal. The canine distemper diagnosis provides important genetic confirmation of this illness, which appears to be a relatively new threat. The health team

presented its results at a widely-attended international symposium on wildlife diseases in the Russian Far East city of Ussuriysk. The symposium underscored the growing recognition of the importance of the health sciences to successful wildlife conservation efforts.

UNITING TO PROTECT THE WORLD'S 25 MOST ENDANGERED TURTLES/GLOBAL

Decimated by habitat loss and illegal hunting, many turtle species are likely to go extinct in the next decade unless drastic protection measures are taken, according to WCS conservationists in a 2011 study. A report by the Turtle Conservation Coalition, which includes WCS, the Turtle Survival Alliance, and Conservation International among other groups, identified the 25 most endangered turtle and tortoise species in the world, some of which number fewer than five individuals.

Of the 25 species, 17 are native to Asia, 3 to South America, 3 to Africa, 1 to Australia, and 1 to Central America and Mexico. The list includes “Lonesome George,” the only remaining Abington Island giant tortoise. Though scientists disagree as to whether he is a recognized species or a subspecies of Galápagos tortoise, all agree that he is the last of his kind. Another species on the brink is the Yangtze giant soft shell turtle, with just four known individuals. WCS veterinarians have been working with Chinese officials and other partners to breed the last known male-female pair of these giant turtles, which currently reside at China’s Suzhou Zoo.

What is driving turtles to extinction? Illegal hunting in Asia is a particular problem. Hunters are trapping and killing turtles unsustainably throughout the continent for food, pets, and traditional medicines. The international trade in turtles and turtle products affects every tortoise and turtle species in Asia. In just one market in Dhaka, Bangladesh, close to 100,000 turtles were butchered in the past year for consumption during a religious holiday. WCS knows of at least three other such markets within the city. Enforcement of existing trade laws, habitat protection, and captive breeding help bolster turtle populations and are essential to preventing the extinction of many of these species.

PROTECTING A CRITICAL NURSERY FOR THE WORLD'S BIRDS/ALASKA

A WCS-led study released last March revealed how critically important Alaska’s Teshekpuk Lake region is to tens of thousands of birds breeding in the western Arctic during its brief but productive summers. The four-year study was the first to look at the full range of bird

species from around the world that descend on the area. Results showed that the landscape contains some of the highest nesting bird densities and nest productivity across Alaska’s Arctic, indicating that the Teshekpuk area is a crucial nursery for global bird populations. This is especially noteworthy because Teshekpuk Lake falls within Alaska’s National Petroleum Reserve (NPR-A).

The area around the lake has long been recognized as an important wildlife site. Tens of thousands of geese migrate to the lake to molt in the summer and a 70,000-strong caribou herd—essential to native Alaskans for subsistence hunting – calves its young there. The study site exists within a portion of the petroleum reserve that was temporarily withdrawn by the Bureau of Land Management (BLM) from oil and gas leasing in July of 2010 over concerns for wildlife. Currently, the BLM is evaluating how best to balance wildlife protection and future energy development in the NPR-A. The WCS study makes a strong case for long-term protection of the area.

ADVANCING ANIMAL HUSBANDRY SCIENCE/BRONX ZOO

After more than a year of careful animal husbandry science by the Bronx Zoo’s mammal curators, the zoo’s okapi family grew by one. The calf, named M’bura, was born on June 2, 2011 and made her public debut in the Congo Gorilla Forest’s Robert Wood Johnson Jr. Okapi Jungle and Ituri Field Camp.

[ABOVE] WCS gives local students a chance to gain experience in wildlife science.

Okapis are closely related to giraffes and native to the Ituri Forest in the Democratic Republic of Congo (DRC). They live in a large range on both sides of the Congo River. Listed as “Near Threatened” by the IUCN, they are susceptible to habitat loss and human encroachment. Wild populations are relatively stable in protected areas, however, owing in part to the work of the Wildlife Conservation Society to protect okapi and other wildlife in DRC’s Okapi Faunal Reserve and Maiko National Park.

The Bronx Zoo has a long tradition of excellence in animal husbandry science and the arrival of the most recent okapi calf was a testament to that leadership. In 1992, an okapi breeding program was initiated, resulting in the birth of 12 calves in the last 20 years. Few zoos have achieved comparable success with the species. There are approximately 146 okapi in zoos around the world, and the IUCN estimates that 10,000 to 35,000 remain in the wild.

Jim Breheny, WCS Zoos and Aquarium Executive Vice President & General Director and Bronx Zoo Director, notes, “The Bronx Zoo’s okapi program has been a tremendous success and has helped the zoo community better understand the reproductive biology of these beautiful creatures.”

USING DIGITAL CAMERA TRAPS TO HELP IDENTIFY JAGUARS/BOLIVIA

WCS conservationists announced in October they had identified more individual jaguars in Bolivia than ever before with a camera trap survey. Using technology first adapted to identify tigers by stripe patterns, we identified 19 jaguars. The images come from the Alto Madidi and Alto Heath, a region at the headwaters of the Madidi and Heath Rivers inside Bolivia’s outstanding Madidi National Park.

The survey included Ixiamas Municipal Reserve, created following a previous WCS survey in 2004 along the Madidi River. That study revealed a high abundance of jaguars and other species such as white-lipped peccaries, spider monkeys, and giant otters. WCS will use these images to find out more about this elusive cat and its ecological needs. The data gleaned from these images can provide insights into the lives of individual jaguars and will help us generate a density estimate for the area.

The study was noteworthy in its use of digital camera traps, which replaced the traditional film units used in the past. The cameras are strategically placed along pathways in the forest (in particular the beaches of rivers and streams) for weeks at a time, snapping pictures of animals that cross an infrared beam. Conservationists returning to the traps can now download the

images in seconds, rather than waiting days for film to develop.

“The preliminary results of this new expedition underscore the importance of the Madidi landscape to jaguars and other charismatic rainforest species,” says Dr. Julie Kunen, Director of WCS’s Latin America and Caribbean Program. “Understanding the densities and ranging habits of jaguars is an important step in formulating effective management plans for what is arguably the most biodiverse landscape on the planet.”

GIVING SCARLET MACAWS A HELPING HAND/GUATEMALA

WCS’s Guatemala Program, the Bronx Zoo, the National Park Service of Guatemala, and other groups reported in November a major victory from Central America: a bumper crop of magnificent scarlet macaw fledglings that had taken flight over the forests of Guatemala. The fledged birds totaled 29 – a big success for

conservationists working in the Maya Biosphere Reserve. They had hoped to record at least one fledgling from each monitored nest (24 nests in total) during the 2011 season.

The monitoring program focused on helping weak and at-risk chicks—some of which were removed from tree cavity nests and hand-reared in a jungle hospital—with guidance from the Bronx Zoo’s Department of Ornithology and veterinarians from the WCS Global Health Program. The rehabilitated chicks were then fostered back in nests with chicks of the same age, a procedure that greatly increased the chances of survival for these rare birds.

With a total estimated population of only 300 macaws in the country, each successfully fledged bird is critical for the survival of the species. The high number of surviving fledglings in the 2011 season stands in stark contrast to the 2003 season, in which only one fledgling resulted from 15 nests.

HEADING INTO OUR 117TH YEAR...

The New York Zoological Society’s story began in 1895 with a mandate to prevent North American bison from extinction, create a great zoological garden, educate and entertain the public, and explore the great landscapes of Alaska. A century later we had become the Wildlife Conservation Society, befitting our global conservation mission and our deployment worldwide. As we enter our 117th year, our five New York City zoos and aquarium remain the wellspring of our international efforts, and the Bronx Zoo our headquarters. We remain strongly committed to our early work in North America and to wildlife and wild places across the globe. Our mission of global conservation, wildlife health, husbandry, and research enhances our prospects for success in meeting the challenges facing wild nature and humanity.

[LEFT] A WCS action plan is designed to stabilize populations of the endangered Nigeria-Cameroon chimp.

Bronx Zoo tigers Pepino,
left, and Bumi, right.

2011 FINANCIAL REPORT

THE WILDLIFE CONSERVATION SOCIETY CLOSED THE 2010-11 FISCAL YEAR WITH A SMALL OPERATING SURPLUS, THE EIGHTH CONSECUTIVE YEAR OF POSITIVE FINANCIAL RESULTS. OUR OPERATING REVENUES AND PROGRAMS AND OUR BALANCE SHEET CONTINUE TO RECOVER FROM THE 2008 FINANCIAL CRISIS. REVENUES GREW 4% AND TOTALED \$208.3 MILLION FOLLOWING THE DECLINE SEEN IN FISCAL YEAR 2010, AND OUR JUNE 30TH BALANCE SHEET SHOWED TOTAL ASSETS OF \$796.6 MILLION, A \$30.7 MILLION IMPROVEMENT, THANKS TO POSITIVE INVESTMENT PERFORMANCE.

WCS's programmatic support benefits from a highly diversified revenue base. Contributions and grants from individuals and foundations, federal and state agencies, foreign aid and multilateral organizations totaled \$94.8 million, a healthy 7% increase from the prior year. These sources provided 45% of all operating revenue. Federal grant support of our global programs through the United States Agency for International Development, the U.S. Fish and Wildlife Service and other agencies attained a record high of \$32.8 million, nearly eight times funding from these sources a decade ago.

Very poor weather—a very hot summer, an intensely cold winter and a rainy spring—had a negative impact on zoo and aquarium attendance, which totaled an aggregate 4.04 million visitors, 10% lower than last year's 4.5 million visitors. Despite the weather our audience driven revenues—income from gate admissions and exhibits, membership and income from visitor services—food, merchandise and parking activities—grew 4% and totaled nearly \$68 million. This success is the product of many efforts tied to on-line marketing and discounting and promotion of higher value tickets and memberships. These audience-driven revenue sources provided one third of total operating income in 2010-11.

In the aggregate the City of New York appropriated \$23.7 million for zoo and aquarium operations, less than the prior year. The overall reduction in city support was the consequence of a cut in general operating support for the Bronx Zoo and the New York Aquarium through the Department of Cultural Affairs and lower reimbursement for City Zoos' operations through the Department of Parks and Recreation, offset in part by higher City-funded heat, light and power expense. Improved earned income at the City Zoos has reduced the Department of Parks and Recreation's reimbursement commitment over time. Total support from the City of New York has dropped 25% in real terms over the last five years, so our success in capitalizing on other revenue opportunities is vital to WCS's continued financial health.

Investment income for operations totaled \$19.1 million in Fiscal Year 2010-11, little changed from the prior year but \$7 million lower than income from this source in Fiscal Year 2008-9, when support from endowment and other investments totaled nearly \$26 million. Spending from endowment is governed by WCS's endowment spending policy which requires that endowment payout be reduced over time to account for the 29% investment loss experienced during the late 2008 market crash.

2011 OPERATING REVENUE

(\$208 million)

2011 OPERATING EXPENSES AND PLANT RENEWAL FUNDING

(\$208 million)

WCS operating expenses reached \$208.2 million in Fiscal Year 2010-11, \$9 million or 4% higher than the prior year which suffered from sharp budget cuts made at the end of Fiscal Year 2008-9. Programmatic activity at our zoos and aquarium and our global programs totaled just over \$160 million. Within this total our global programs reached a new high of \$84 million, funded by a combination of restricted gifts, grants and contracts from individuals, foundations and governmental sources. It is important to note that WCS is the beneficiary of a generous renewal of the Wilson Trust Challenge. The Wilson Challenge is a \$25 million match designed to motivate other donors to raise their level of commitment to WCS's global activities.

Zoo and aquarium expenses also grew from the prior year as a result of the provision of staff raises and increases in head count that were grant funded or essential to support revenue raising activities and other operational priorities. However, expenses and head count for our New York-based programs remain substantially below 2008 levels as WCS reduced fixed costs by 15% in reaction to the global economic crisis. Selected investments were made in fundraising and other support services in Fiscal Year 2010-11. Still management and fundraising expenses make up a lean 13.7% of our expenditure base. WCS continues the commitment to set aside a portion of restricted income for a

facilities renewal fund for our infrastructure needs and this past year \$2.8 million was set aside for this purpose.

Capital expenditures totaled \$13.5 million in Fiscal Year 2010-11. The first phase of our ambitious plan to revitalize the New York Aquarium was achieved with the opening of new exhibits at Main Hall, the completion of the Oceanic Deck, and a new utility hub to service the aquarium now and in the future. We continue work on the design for the next phase of aquarium redevelopment—*Ocean Wonders: Sharks!* At the Bronx Zoo, ground was broken on the next phase of the CV Starr Science Campus: the LaMattina Wildlife Ambassador Center and a new isolation-quarantine special care unit at the Wildlife Health Center. The City of New York continues to be our most generous funding partner for exhibit and other physical plant needs.

In addition to staying focused on good management of our operating and capital budgets, we pay strict attention to our balance sheet and cash management. Total assets were \$796.6 million, up from \$765.9 million at the end of the prior fiscal year. WCS enjoys a high degree of liquidity with operating cash and cash equivalents totaling nearly \$67 million on June 30, 2011. Through the work of the Trustees' Investment Subcommittee, the restructuring of WCS's investment portfolio is complete and fully invested. Our endowment continues its climb back from the investment losses incurred at the end of calendar year 2008.

CONSOLIDATED BALANCE SHEETS

June 30, 2011 and 2010, in thousands

ASSETS	2011	2010
Cash and Cash Equivalents	66,924	61,684
Accounts Receivable	4,037	2,930
Receivable from the City of New York	14,420	15,476
Receivable from the State of New York	4,861	5,377
Receivable from Federal Sources	31,056	31,927
Grants and Pledges Receivable	32,093	28,914
Inventories	2,090	1,790
Prepaid Expenses and Deferred Charges	5,765	4,452
Investments	408,305	380,869
Amounts Held in Trust by Others	1,684	1,605
Funds Held by Bond Trustee	10	13
Property and Equipment	225,369	230,856
Total Assets	\$796,614	\$765,893
LIABILITIES AND NET ASSETS		
Accounts Payable and Accrued Expenses	27,756	28,011
Annuity Liability	3,344	3,405
Bonds Payable	66,554	66,590
Post-retirement Benefit Obligation	28,351	26,987
Total Liabilities	\$126,005	\$124,993
Net Assets		
Unrestricted:		
General Operating	1,741	1,741
Designated for Long-Term Investment	149,059	154,810
Net Investment In Property and Equipment	158,825	164,279
Total Unrestricted	\$309,625	\$320,830
Temporarily Restricted	153,233	114,504
Permanently Restricted	207,751	205,566
Total Net Assets	\$670,609	\$640,900
TOTAL LIABILITIES AND NET ASSETS	\$796,614	\$765,893

Copies of audited financial statements are available upon request.

OPERATING REVENUES AND EXPENSES

June 30, 2011 and 2010, in thousands

REVENUES	2011	2010
Contributed	\$43,323	\$44,045
Membership Dues	12,010	10,875
Investment Income	19,051	18,959
City of New York	23,705	24,420
New York State	3,178	3,329
Federal Agencies	32,813	29,221
Non-governmental Organization Grants	15,448	12,094
Gate and Exhibit Admissions	30,060	28,609
Visitor Services	23,876	24,189
Education Programs	2,046	1,875
Sponsorship, Licensing, and Royalties	1,421	1,590
Other	1,392	1,818
Total Revenue	\$208,323	\$201,024
EXPENDITURES		
Program Services		
Bronx Zoo	48,057	46,509
New York Aquarium	10,960	10,492
City Zoos	17,579	16,810
Global Programs	84,244	78,168
Lower Bronx River Habitat Conservation	126	1,593
Total Program Services	\$160,966	\$153,572
Visitor Services	\$15,727	\$15,541
Supporting Services		
Management and General	21,216	20,181
Membership	2,364	2,027
Fundraising	5,137	4,637
Total Supporting Services	\$28,717	\$26,845
PLANT RENEWAL FUNDING	\$2,820	\$3,325
TOTAL EXPENSES AND PLANT RENEWAL FUNDING	\$208,230	\$199,283
EXCESS OF REVENUES OVER EXPENSES AND PLANT RENEWAL FUNDING	\$93	\$1,741

On June 30, 2011 the market value of the investment portfolio was \$408.3 million, reflecting total investment return of 12.4%. This result lagged WCS's benchmark and other market indices because certain legacy investments performed poorly and the portfolio was not fully invested for the entire year. Liabilities have remained stable, and WCS retains its AA-/Aa3 bond ratings with stable outlooks from both Standard and Poor's and Moody's.

Looking back over the last decade and through recent economic challenges, WCS has thrived. Total assets have grown by a third, despite recent investment losses. Over the last ten years our operating revenues and our programmatic activities have doubled. Our global programs are five times what they were in 2000. WCS has had a balanced budget for eight consecutive years. Over this time period we added over \$34 million to unrestricted financial assets through operating surpluses and the investment of unrestricted bequests into long-term investment assets, and we allocated another \$25 million from operations into the plant fund for

infrastructure renewal. WCS has a modest debt profile with \$66.5 million of fixed-rate, tax-exempt debt so we have debt capacity to make new investments to bolster in-park revenues and support our conservation mission.

WCS is positioned well for the future. Our new exhibit planning is oriented around communicating our conservation activities to our visitors and optimizing their park experiences. Our leaders in Global Resources are making progress expanding the base of new individual and foundation donors, and we have an exciting strategy to develop revenue-generating corporate partnerships through a combination of corporate philanthropy, market-based sponsorships and conservation-based business solutions. We continue to increase bi-lateral and multi-lateral funding opportunities to support the growth of our global programs. Our financial planning efforts remain focused on maintaining and building our operating model to support our mission to save wildlife and wild places and connect people to wild nature.

QA

MARIANA VARESE

As WCS's director for Peru and Amazonia, Mariana Varese provides support to six landscapes in five countries. She tackles some of Latin America's toughest conservation challenges, from engaging local communities in resource management decisions to protecting critical carbon stocks. Here she discusses that work, the day she encountered a tapir and its baby, and why one should take caution walking third on a rainforest transect.

WHAT DREW YOU TO CONSERVATION SCIENCE?

I was a teenager in the eighties (yes, I am 40). I grew concerned about sustainability issues and the impact of humanity on earth – from the fear of a nuclear disaster to a worry that we might consume all global oil reserves before the year 2000. Conservation helped me shift from being scared and pessimistic to believing I could work in those last wild places that humans were moving into. As I think about it, while studying social sciences in college, I was drawn to conservation initially not because of wildlife, but because of humans. The people who live on the frontiers of human expansion are among the poorest and most marginalized in the world. How can we use social and natural sciences to make their lives better while preventing the destruction of the wild places they occupy?

WHAT ARE THE BIGGEST CHALLENGES YOU FACE IN YOUR WORK?

The Andes Amazon faces urgent threats that stem from a combination of two things. First, the unprecedented levels of investment in extractive industries and infrastructure (roads, dams, railroads, waterways) at a pace never seen before. Second, the structural weakness of many South American states, with weak laws and regulations, weak enforcement capacity, lack of transparency and advance consultation, and plain old corruption. These problems are already having deep and widespread impacts on the wildlife, wild places, and local livelihoods of the Andes Amazon. In addition, while conservation threats in South America are ever larger and taking place faster, the resources for conservation and local sustainable development have become scarcer. Events are evolving very fast and I worry the conservation community does not have the capacity to respond adequately.

DESCRIBE ONE OF YOUR MAIN PROJECTS IN 2011.

Several hydroelectric infrastructure projects threaten Andes Amazon watersheds, particularly the Inambari watershed in Southeastern Peru. To address this problem, we assembled a team of scientists, lawyers, and anthropologists. We are now working with local communities and government agencies to ensure that appropriate standards and policies are implemented. This aims to be an experiment to promote a productive and timely mix of science, integrated land/watershed management, policy making, and capacity building that can be replicated throughout the Andes Amazon.

WHAT IS THE ROLE OF COMMUNITY-BASED CONSERVATION IN PERU?

Community-based conservation combines the traditional knowledge and practices of indigenous and local people with western science to find ways to sustainably use natural resources. In this way, community livelihoods are improved. In Peru, community-based conservation is particularly relevant because of the country's cultural diversity (49 indigenous languages are spoken) and its long history of natural resource use by indigenous peoples. Peru is one of the 10 most biologically-diverse countries in the world. In its rainforest are found many examples of how local and indigenous people have been able to subsist and thrive in harmony with the environment and the wildlife that surrounds them. By generating tangible proof that they actively and sustainably manage their resources, local people gain stronger claims to the land. Sadly, the recent wave of infrastructure development and the growth of extractive industry in the Andes Amazon threatens both wilderness areas and local livelihoods. Community-based conservation can be a powerful tool to address those threats.

The rainforest and its wildlife are mysterious, hard to see. You need to be patient and look carefully. It requires training, perseverance, flexibility, and humility.

WHY ARE CARBON CONSERVATION PROJECTS IMPORTANT IN LATIN AMERICA?

Latin America harbors some of the largest tracts of carbon stocks and carbon sinks in the world, including the Amazon rainforest, the Maya Biosphere Reserve, southern boreal forests in Chile and Argentina, mangroves, and peat bogs. The unprecedented level of threats to these carbon repositories and sinks provides great urgency to carbon projects here.

HOW DID YOU FIRST BECOME INTERESTED IN WILDLIFE?

As a young kid, I was around domestic animals, but not wildlife. I traveled a lot with my family, but mostly to the Peruvian coast (a desert) and agricultural settings in the highlands. These places had impressive, open spaces but not a lot of wildlife. So I grew up being fascinated, but also scared, of the rainforest and the beasts that inhabit it (things you see in the movies). It was only in my early twenties that I spent significant time in the rainforest, when I completed research on the use of wildlife products among local people in southeastern Peru. I walked through the rainforest with exceptional young biologists and local hunters (the wildlife experts in their communities). They taught me the wonders of this ecosystem and how to enjoy it safely: how to recognize certain sounds, how to walk without shaking the plants, how to look for signs of animals. The local hunters' joke was that when you walk on a transect, the first person in line wakes up the snake, the second one annoys it, and the third one gets bitten. The experience was an epiphany. The rainforest and its wildlife are mysterious, hard to see. You need to be patient, look carefully, and be lucky to see large mammals. It requires training, perseverance, flexibility, and humility.

WHAT MAKES YOU PASSIONATE ABOUT YOUR JOB?

Several things: the vastness, diversity, mystery, and spectacular beauty of nature in the Andes

Amazon; working with local and indigenous people, understanding their intricate relationship with the natural environment that surrounds them; the urgency of finding conservation solutions that improve local people's livelihoods and empower them; and the scientific excellence and passion of WCS's field staff, which is inspiring and contagious.

CAN YOU DESCRIBE ONE OR TWO OF YOUR MOST EXCITING WILDLIFE ENCOUNTERS?

I had the privilege of going bird watching in the flooded forest in northern Peru with international and local experts on birds and mammals. Riding in a canoe in the middle of the trees, with the possibility of quietly sneaking a peek at birds, squirrels, and monkeys, and learning from these experts so committed to conservation, was a unique learning opportunity for me. Before working for WCS, I was doing surveys on the demand for wildlife products in southeastern Peru and I once had the opportunity to walk in the forest with an expert local hunter. We saw a female tapir and its baby crossing a small stream. It was so beautiful. Fortunately my guide did not hunt that day.

WHAT IS YOUR PROUDEST ACHIEVEMENT?

Being part of the team that worked to protect the highly biodiverse and threatened Tambopata Reserve Zone from being turned into an oil and gas concession. This effort resulted in the creation of the Bahuaja-Sonene National Park and the Tambopata National Reserve. The experience gave me long-life commitment to this wonderful watershed. Currently, I am happy to be able to apply lessons from this experience in the same area, helping WCS staff and local partners devise creative conservation solutions, as we did when ecologists, limnologists, anthropologists, lawyers, bureaucrats, and grassroots leaders joined to address the threat posed by the Inambari hydroelectric dam.

[OPPOSITE] Mariana Varese.

[ABOVE] Lowland tapirs are one of many wildlife species native to the forests of the Peruvian Amazon.

Hyacinth macaws like these at the Queens Zoo are an endangered parrot species native to South America.

2011 POLICY REPORT

WCS WORKS ON ALL FRONTS TO RETAIN AND GROW SUPPORT FOR CONSERVATION WITH CITY, STATE, U.S., AND INTERNATIONAL LEADERSHIP. BY STRENGTHENING RELATIONSHIPS WITH LAWMAKERS, LEADING DIVERSE COALITIONS, MOBILIZING GRASSROOTS ACTION, LEVERAGING MEDIA AND INFLUENTIAL SPOKESPEOPLE, TESTIFYING AT HEARINGS, AND BRINGING LAWMAKERS INTO FIELD SITES, WCS DRIVES POLICIES AND MAINTAINS VITAL FUNDING STREAMS THAT ARE CRITICAL TO ITS EFFORTS TO SAVE WILDLIFE AND WILD PLACES.

Today's economic and political climate leaves all government support vulnerable to severe funding cuts. Due in part to WCS actions to highlight our effective work in New York and around the world, our core city, state and federal funding programs were spared the worst of the cuts in a difficult budget cycle. Tireless WCS efforts with online advocacy, in-park petition drives, and media engagement enabled significant restoration of funding in the New York City budget. In FY11, nearly 650,000 letters to lawmakers at all levels were generated by WCS outreach.

In Washington, D.C., WCS emphasized the linkages between national security and international conservation to key audiences. Many WCS landscapes have vividly illustrated the positive impact conservation can have on people's livelihoods through improved resource management and enhanced local governance. In highlighting our programs in Afghanistan, South Sudan, and elsewhere, we have shown policymakers how conservation is a critical and cost-effective component of peace-building and security. Via meetings, Congressional testimony, and the media, WCS drove this message home to audiences who are looking for a compelling reason to support conservation in a difficult economic climate. WCS's challenge is to break through the political noise in Washington to build new consensus on the value of conservation as a government investment.

INTERNATIONAL CONSERVATION FUNDING

While federal programs in the FY11 budget saw cuts in the billions, many top WCS priorities avoided catastrophic funding losses. The USAID Biodiversity Program (\$190 million) took less than a 10 percent cut from FY10 enacted levels. Meanwhile, USAID climate accounts are now funded at \$950 million, down from \$1.3 billion in the FY10 enacted budget. To help secure funding, WCS worked with allies such as Rep. Michael Grimm (R-NY) and the U.S. Chamber of Commerce to defeat a House floor amendment that would have dramatically cut the U.S. contribution to the Global Environment Facility (GEF), an international agency that supports key WCS initiatives including tiger conservation and Patagonian coastal habitat management. In the 24 hours leading up to the amendment vote, WCS supporters responded to a Take Action alert by sending more than 13,000 e-mail messages to their representatives in Congress asking them to preserve funding for the GEF.

To maintain support in the FY12 appropriations, WCS kept its thematic focus on national security through conservation. Kelly Keenan Aylward, WCS Washington Office Director, detailed this security strategy during her testimony to the House State and Foreign Operations Appropriations Subcommittee. Through successful Capitol Hill briefings given by WCS's Paul Elkan and

For the November opening of our European Policy Office, WCS staff gathered in Brussels, Belgium.

[PICTURED LEFT TO RIGHT] WCS Democratic Republic of Congo conservationist Deo Kujirakwinja, WCS Director of European Policy & Government Relations Barbara Helfferich, WCS Asia Program Deputy Director Peter Zahler, WCS Executive Vice President of Public Affairs John Calvelli, WCS Vice President of Conservation Policy Linda Krueger, European Commissioner for the Environment Janez Potocnik, and WCS Senior Conservationist and South Sudan Country Director Paul Elkan.

David Lawson, members of Congress and their staffs received on-the-ground updates of how U.S. government dollars are improving livelihoods and security in South Sudan and Afghanistan. Additionally, with online advocacy campaigns for these countries, WCS mobilized thousands of our online activists, generating more than 185,000 emails to Congressional representatives in support of conservation-focused foreign aid.

WCS programs funded by the Department of Interior weathered the FY11 budget cycle largely intact as well. The Multinational Species Conservation Funds (MSCF), administered by the U.S. Fish and Wildlife Service, received \$10 million, a small reduction from FY10's \$11.5 million. WCS helped successfully defeat an amendment that would have stripped funding from U.S. Forest Service International Programs (FSIP). To do so, we leveraged media coverage and developed partnerships with diverse allies, such as the American Forest and Paper Association.

In support of FY12 federal funding, Executive Vice President of Public Affairs John Calvelli represented conservation interests before the House Interior Appropriations Subcommittee in testimony. He spoke of the landscape-wide benefits of species conservation programs, such as MSCF, which include job creation and national security enhancement. In July, John Robinson,

Executive Vice President for Conservation and Science, testified before the House Natural Resources Committee alongside *Vampire Diaries* actor and activist Ian Somerhalder. The scientist/celebrity duo spoke in favor of renewing federal commitment to the MSCF, which benefits programs that help protect elephants, rhinos, tigers, marine turtles, and great apes. Following the testimony—which was the most viewed hearing in the history of the Natural Resources Committee's website—Robinson and Somerhalder met with several House members and Senators to spread the message of wildlife conservation. The activities generated media coverage and a tweet from Somerhalder, which directed thousands of his fans to WCS's website.

GAINING ACCESS

Engaging WCS leadership at the highest levels to speak on behalf of the organization helped expand our access to Congressional and administration officials.

Ward W. Woods, Chair of the WCS Board of Trustees, traveled to Washington in September to further inform Congress and members of the administration of WCS priorities. Our Afghanistan program and the cost benefits of reducing conflict through conservation programs

impressed appropriators, such as Chairwoman Kay Granger (R-TX) and Ranking Member Nita Lowey (D-NY) of the House State Foreign Operations Appropriations Subcommittee. In addition, Rep. Peter King (R-NY), Chair of the House Homeland Security Committee, and Rep. Michael Grimm (R-NY), Co-Chair of the Zoo and Aquarium Caucus and a former FBI Agent, were eager to learn more about a WCS project, funded by the Centers for Disease Control and Prevention, to monitor U.S. ports of entry for wildlife pathogens in illegal bushmeat.

WCS Trustee Walter C. Sedgwick came to Washington for a series of meetings in June. His presence made possible WCS's first meeting with Senate Majority Leader Harry Reid (D-NV) in his Capitol office. The meeting focused on WCS's work in South Sudan and Afghanistan, with the goal of garnering political support from the highest levels of Congressional leadership for international conservation within the foreign aid budget. Sedgwick also met with Sen. Scott Brown (R-MA) and the senior leadership of the National Fish and Wildlife Foundation to discuss WCS's work in the New York Seascape. From Montauk, NY to Cape May, NJ, WCS conservationists are helping to protect our coastal waters and the wildlife and livelihoods that depend on them.

WCS also participates in the International Conservation Caucus Foundation, an alliance of business groups, conservation organizations, and members of Congress that provides WCS access to nontraditional partners on Capitol Hill. This past year, ICCF activities included a Members Dinner with key Republican appropriators, monthly caucus staff briefings, and a tour of conservation sites in Costa Rica with Congressional staff. The ICCF also launched the Conservation Caucus of Nations during the United Nations General Assembly in New York City to bring together parliamentarians from around the world to discuss conservation activities. Next year, the ICCF plans to launch the bi-partisan Congressional Oceans Caucus to generate support for marine conservation efforts on Capitol Hill.

DRIVING THE ISSUES

WCS's work on an array of policy issues has the potential to affect the entire conservation landscape whether on an international, national, regional or local scale. Our policy portfolio includes a range of issues, with scopes that vary from the broad context of conservation to a single species such as bison.

In partnership with the Alliance for Global Conservation, a consortium of peer institutions, WCS continues its advocacy for a unified, long-term national strategy on global conservation.

Such a strategy would improve the federal commitment to, and integration of, conservation issues. To this end, the Alliance builds support for the Global Conservation Act through collaboration with sportsmen's advocacy groups and by working directly with the office of House Speaker John Boehner (R-OH). Additionally, WCS leads the International Conservation Partnership, a coalition of like-minded institutions in the fight to save vital conservation funding programs.

WCS EUROPEAN POLICY OFFICE OPENS

WCS opened a European Policy Office (EPO) in Brussels, Belgium this year to boost the organization's visibility and policy impact in Europe. The office will specifically work with the European Commission, the European Parliament, and European bilateral aid and conservation agencies. Further, the office will work with the leaders and policymakers from all of the EU member nations to improve conservation policy and practice worldwide. Globally, many EU nations play a leadership role in advancing biodiversity and forest conservation.

The activities of the EPO are analogous to those of our Washington, D.C. office, which manages U.S. Federal Affairs engagement and provides outreach to other Washington-based institutions. The EPO will support policies and actions relevant to WCS projects and initiatives. The Brussels staff will work on building partnerships with other NGOs and organizations as appropriate to our long term policy and fundraising objectives. European Union and European bilateral agencies are an important source of support for conservation in developing nations. EU Institutions based in Brussels provided more than \$13 billion in total development assistance in 2009.

The EPO is run by Barbara Helfferich, who has more than 18 years experience in European policy making, first as the secretary general of the European Women's Lobby, and then as advisor to European Social Affairs Commissioner, Anna Diamantopoulou. She left the cabinet of the Commissioner to become European spokeswoman for the environment, a post which she held until recently.

[PICTURED LEFT TO RIGHT]
John Calvelli; U.S. Rep
Michael Grimm (R-NY);
Ward Woods; and David
Barron, Chairman of the
Board of the International
Conservation Caucus
Foundation, at a Capitol
Hill meeting to discuss
the illegal bushmeat trade.

September's launch of the U.S. Postal Service tiger stamp was the culmination of a decade of WCS efforts and leadership. Legislation passed last year to create the stamp, which will benefit MSCF programs. For each stamp sold, an estimated three to four cents will support WCS's global conservation work. In May, the tiger stamp's image was unveiled to members of Congress and their staffs at a Capitol Hill ceremony of the Association of Zoos and Aquariums, where WCS leadership spoke. WCS played a prominent role in the official U.S. Postal Service ceremony to launch the sale of the tiger stamp in Washington, D.C. The stamp is an important and independent funding stream, at no taxpayer expense, for many WCS programs in an uncertain federal fiscal climate.

WCS brought its science to bear on a number of domestic U.S. environmental policy issues in 2011. Our efforts to protect important segments of the National Petroleum Reserve – Alaska (NPR-A) continue as the Bureau of Land Management (BLM) evaluates the possibilities for energy development in the Arctic. WCS submitted formal recommendations to the BLM, which have been incorporated in the final 2011 leasing maps. Likewise, the administration's America's Great Outdoors initiative to connect Americans with their outdoor spaces remains on track. WCS has engaged the administration from early information gathering hearings to the recommendation of priority areas. In November, this culminated in the site selection of Montana's Crown of the Continent, WCS's first choice for designation, among other areas.

Closer to home, WCS's successful partnership with NOAA to restore the lower Bronx River (and more recently parts of the Harlem River) is now serving as a model for the new Urban Waters Federal Partnership. This program of America's Great Outdoors initiative aims to bring local, state and federal partners together to further restoration efforts on these and other select urban waterways in cities around the U.S.

In the coming months, WCS is initiating work to further policy on behalf of bison and sharks. Out west, WCS is working with a coalition of tribes, bison producers, sportsmen and conservation organizations to develop and drive federal legislation to designate the American bison as the United States' national mammal. Such a bill would bring diverse stakeholders together to celebrate the cultural, economic and ecological heritage of bison in America.

In New York State, WCS is working with other conservation groups and members of the legislature to introduce and pass legislation that would ban the sale, trade and distribution of any form of shark fins within the state. Millions of sharks are killed around the globe each year for their fins, through a practice known as shark finning, whereby the fins are removed and the carcass is discarded. The high demand for fins to prepare the expensive Asian delicacy, shark fin soup, is leading to declines in shark populations worldwide. Although shark finning is already illegal in New York waters, allowing the continued import and export of fins helps to drive shark mortality locally and globally. This effort to ban the sale and trade of fins comes on the heels of similar laws in Hawaii, California, and other West coast states, and after the recent strengthening of federal law pertaining to shark finning.

INFORMING GOVERNMENTS WORLDWIDE

WCS provided science-based inputs to 193 of the world's governments at a conference of the international Convention on Biological Diversity in Nagoya, Japan in October 2010. Addressing the decline in the diversity of species and ecosystems worldwide, the conference featured WCS-organized panels on climate resilient landscapes, conservation finance, ecosystem-based adaptation, and governance. At Nagoya, nations committed themselves to substantially increased targets for terrestrial and marine protected areas. During the meeting, the government leaders set ambitious goals to improve the sustainability of agriculture, forestry, and fisheries, and to address the impacts of climate change on nature. WCS will continue to work with governments at the national level to ensure these targets become realities on the ground and to mobilize the necessary resources and political will to sustain them.

Similarly, WCS provided science and policy inputs to climate change negotiators gathered in Bonn in June 2011. We chaired a panel of experts that provided guidance on resolving difficult issues related to an international agreement on reducing emissions from deforestation and forest degradation—a theme of critical importance both to climate change mitigation and conservation.

Wildlife exploitation and trade remain a major threat to myriad species, from elephants and tigers to numerous birds, reptiles, and amphib-

ians. Accordingly, WCS continues to press for increased protections for wildlife endangered by trade. We work with the Convention on International Trade in Endangered Species (CITES) and its member states, to ensure our science, data, and hands-on conservation knowledge are incorporated into decisions about wildlife trade. Looking ahead, we are gearing up for major policy initiatives to enhance protections for a broad range of shark species, the populations of which continue to plummet around the world.

Hazarchishma Natural Bridge, discovered this year in Afghanistan by WCS conservationists.

Central African forest elephants gather at bais like this one in the Central African Republic.

PROJECTS

IN THE FIELD & PARKS

CHALLENGES, CONSERVATION SUPPORT & CENTRAL INITIATIVES

Agricultural Intensification as
Conservation Strategy in
African Landscapes.

M. Painter, R. Mwinyihali

Integrated Coastal Resource
Management in Equatorial

Guinea. M. Painter, A. Formia,
C. McClennen, T. Stevens,
J. Robinson

REDD Feasibility Study in

Takamanda Mone. O. Sene,
C. Burren, R. Rose, F. Okeke,
M. Arpels

NGO Support for REDD Readiness
in Congo Basin. C. Burren,
M. Starkey, J.R. Makana

ABCG BATS Training on Drivers
of Deforestation and REDD
in the Congo Basin. C. Burren,
M. Starkey, J.R. Makana,
O. Sene, M. Arpels

Developing a Subnational
Approach to REDD in
Mambasa, DRC. J.R. Makana
Supporting Natural Regeneration
in Nyungwe National Park,
Rwanda. M. Bana,
F. Mulindahabi, A. Nicholas,
M. Masozera, M. Arpels

The Creation of a Subnational
Approach to REDD in
Murchinson Falls, Uganda.
M. Leal, G. Nangendo

REDD Project Development in
Makira, Madagascar. C. Holmes,
C. Burren, N. Raharison

Albertine Rift Climate Change
Project. J. Watson, A. Seimon,
A. Plumptre

Watershed Management and
Modeling Research with USFS
in Zambia, Rwanda, and
Tanzania. C. Ingram, Africa
Program (NY), M. Masozera,
D. Lewis, D. Muttekanga

Mangrove Conservation Strategy.
C. Ingram, K. Siex, T. Davenport,
C. McClennen, E. Matthews

West Coast of Madagascar Climate
Change Project. J. Watson,
Madagascar Marine Staff

Ituri Mining Impact Assessment
(BATS). R. Victurine,
R. Tshombe, R. Mwinyihali,
J. Masselink, C. Ewango

Zanaga Baseline Studies and
Pre-Feasibility Impact Analysis.
R. Victurine, P. Telfer

Seima Protected Area REDD Project.
T. Evans, M. Gately, M. Arpels
Building Capacity for REDD in
Laos. C. Moore, J. Ferrand

Review of Best Management
Practices for OT mine in South
Gobi. R. Victurine, A. Fine
Sustainable Financing for Coastal
Marine Areas. R. Victurine,
G. Harris

Planning toward development of
Patrimonial Fund. R. Victurine,
R. McNab

Conservation and Sustainable
Forest Management in the
Paraguayan Chaco. M. Painter,
O. Castillo, M. Varese, F. Fracchia

Watershed Services and Climate
Services in the Pantanal of
Brazil. C. Ingram, M. Johnson,
A. Keuorigan

Sustainable Financing for
Conservation for Latin America.
R. Victurine, C. Ingram, H. Crowley

Workshop on biodiversity offsets
in the Amazon. R. Victurine,
M. Varese, O. Castillo

Strengthening Resilience of
Vulnerable Island Communities
in PNG. J. Watson, PNG
Program Staff

Alaskan Shorebird Climate Change
Analysis. S. Zack, J. Watson
Land Cover Change Modeller
Training. Robert Rose, M. Arpels
Ecosystem Services for Poverty
Alleviation Workshop. C. Ingram,

D. Wilkie, A. Mark, L. Painter,
R. Wallace, M. Painter M. Masozera
Translinks Article Summarizing
WCS PES Activities. C. Ingram,
D. Wilkie, T. Clements, R. McNab,
E. Bauer

Biodiversity Offset Program.
R. Victurine

Conservation Trust Fund
Investment Survey. R. Victurine
Analysis of PES in Biodiversity
Conservation. C. Ingram,
K. Redford, J. Watson

Health & Ecosystems: Analysis of
Linkages (HEAL) Initiative.
C. Ingram, S. Osofsky, C. Gray,
K. Redford, D. Wilkie, T. Stevens

AHEAD (Animal & Human Health
for the Environment and
Development) - Great Limpopo
Transfrontier Conservation Area
program. S. Osofsky, M. Kock,
M. Atkinson, S. Atkinson,
D. Cumming, and regional
colleagues

AHEAD (Animal & Human Health
for the Environment and
Development) – Kavango-
Zambezi Transfrontier
Conservation Area program.
M. Atkinson, S. Osofsky,
S. Atkinson, D. Cumming,
M. Kock and regional colleagues

- One Health in Action: Using One-Health tools to foster sustainable land-use, livelihoods, conservation and development in southern Africa. S. Osofsky, S. Atkinson, M. Atkinson, M. Kock
- Wildlife veterinary assistance to the Republic of Mozambique, World Bank Program under DNAC (TFCA program) and DNSV. M. Kock, A. Nazare and colleagues
- Field veterinary work (field work and developing a One Health program, training and capacity building) with the Republic of South Sudan Program. M. Kock, Aldo Gwake, David Adwok, Paul Elkan
- WILD training workshops in collaboration with AU-IBAR, FAO and Royal Veterinary College (RESPOND and AU-IBAR funds). M. Kock and regional/international colleagues
- Ongoing support and participation in training programs in Southern Africa, including NZG Conservation Medicine Course in 2012. M. Kock and colleagues
- Wildlife Capture, Handling and Care Course, Zimbabwe. M. Kock, and regional colleagues
- Wildlife Health Policy Program. S. Osofsky
- Zoological Society of London collaboration. M. Hatchwell
- A comparative global analysis of how national economies influence areas of conservation priority. E. Sanderson, K. Fisher
- Greenprints: Envisioning landscapes that work for people and for nature. E. Sanderson, K. Fisher (with Maya Lin)
- Protected Areas Coordination with Convention on Biological Diversity. L. Krueger, M. Hatchwell
- Ecological and social implications of low-density exurban development. H. Kretser, M. Glennon, S. Reed
- Partnering with Indigenous Peoples in North America. S. Matthews, K. Aune, C. Chetkiewicz
- Corridor Conservation Initiative. K. Aune, J. Beckmann
- Climate Change Adaptation for North America Landscapes. M. Cross, E. Rowland
- Arctic breeding bird vulnerability assessment. E. Rowland, M. Cross, J. Liebezeit
- Biodiversity co-benefit standards for carbon projects. M. Arpels, R. Victorine, L. Krueger, T. Clements, C. Holmes
- Design and development of site-based forest carbon projects. T. Stevens, M. Arpels, M. Johnson, R. Victorine, T. Clements, M. Hatchwell, M. Varese, L. Krueger
- Wildlife Friendly Product Development. H. Crowley, R. Victorine
- Market-based Conservation Initiatives. H. Crowley
- Payments for Ecosystem Services. C. Ingram, M. Masozera, R. Victorine
- Conservation Trust Fund Investment Survey. R. Victorine
- Incentive Payments for Conservation. T. Clements, R. Victorine
- The Conservation and Human Rights Initiative. K. Redford, M. Painter, D. Wilkie
- Graduate Scholarship Program. W. Banham, K. Mastro
- MBAs for Conservation Program. W. Banham
- Conservation Biology Online Course. N. Mohan, K. Mastro, D. Dieneman-Keim
- Camera Trap Data Management Web Application. K. Fisher, T. O'Brien
- Conservation GIS and Remote Sensing Course with Clark University. R. Rose, C. Ingram, D. Wilkie
- Conservation Leadership Program: Training, Internships, and Alumni Network. W. Banham, C. Imrich, K. Mastro
- Conservation through social marketing with Media Impact. D. Wilkie, N. Mohan
- Wildlife Books for Children with Dot-to-Dot Children's Books. D. Wilkie, N. Mohan
- Conservation Measures Partnership: Results-based Management. K. Didier, L. Duda, D. Wilkie
- Graduate Scholarship Program. W. Banham, K. Mastro, D. Wilkie
- MBAs for Conservation Program with Haas Business School. W. Banham, L. Davies, D. Wilkie
- Mapping the Human Footprint. E. Sanderson, K. Fisher
- Measuring and Reporting Conservation Effectiveness. D. Wilkie, R. Rose, S. Strindberg, K. Didier
- Landscape Visualization Tools Development. K. Fisher
- SMART software for law enforcement monitoring. K. Didier, D. Wilkie
- Wildlife Monitoring Decision Tree. S. Strindberg, T. O'Brien
- Society for Conservation GIS - strategic planning and operations. R. Rose, K. Fisher
- Training in Open Standards, Strategic Planning and Monitoring. K. Didier, L. Duda
- TEAM: Tropical Ecology Assessment and Monitoring Network. T. O'Brien, L. Davies
- USAID Institutional Grant Management (Translinks, SCAPES). D. Wilkie, L. Davies, E. Sahl, K. Mastro
- Scapes and Species Program Database. L. Choo, J. Palmer, R. Rose
- Welikia 2049: The historical and contemporary ecology of greater New York City. E. Sanderson, K. Fisher
- Congo Program Wildlife Monitoring. S. Strindberg, B. Maisels, P. Boudjan
- Forest Elephant Rangewide Analysis. S. Strindberg, B. Maisels
- Gabon Program Wildlife Monitoring. S. Strindberg, B. Maisels
- Laikipia Aerial Survey Analysis. S. Strindberg, T. O'Brien
- Coral Reef Data Management. S. Strindberg, K. Fisher, C. McClennen, E. Matthews, Marine Program Staff
- Glover's Reef Monitoring & Strategic Plan Support. D. Wilkie, S. Strindberg, R. Coleman, J. Gibson
- Asian Elephant Data Analysis. K. Fisher, S. Strindberg
- Monitoring Wildlife Markets in Guangzhou. S. Strindberg, E. Stokes, WCS China Program Staff
- Tiger and Tiger Prey Analyses. S. Strindberg, D. Miquelle, J. Goodridge, E. Stokes
- Ocean Giants Monitoring and Research Support. S. Strindberg, T. Collins, S. Cerchio, H. Rosenbaum
- Congo Landscapes Strategic Planning. L. Duda, K. Didier, P. Telfer, K. Siex
- Idaho Laboratories Strategic Planning. L. Duda, K. Didier, Q. Shurtliff
- White-Naped Crane Priority Setting. K. Didier, A. Fine, O. Lkhamjav, J. Tallant, M. Fisher, Lishu Lee
- Mongolian Wildlife Monitoring. K. Didier, S. Strindberg, M. Fisher, A. Fine, B. Bayarbaatar,
- Rwanda Education Outreach. N. Mohan, A. Nicholas, I. Buvumuhana, C. Tuyishime, M. Masozera
- Bronx Zoo Teacher Training. N. Mohan, R. Charlton, F. Cristofaro Williams, M. Mohring, A. Wagdy
- African Elephant Range Wide Priority Setting. R. Rose, D. LaBruna, L. Hickey, D. Wilkie, J. Deutsch, E. Bennett
- Guanaco Range Wide Priority Setting. R. Rose, L. Hickey, R. Baldi, A. Novaro
- Terra Nova: America Beyond Oil, Cars and Suburbs. E. Sanderson

AFRICA

CAMEROON

- Status and conservation of Cross River gorillas in the Cameroon Highlands. A. Nicholas, Y. Warren
- Management of the Kagwene Gorilla Sanctuary. A. Nicholas, Y. Warren, A. Nchanji
- Management of Mbam-Djerem National Park. R. Fotso, B. Fosso, B. Pouomegne
- Large mammal surveys and bushmeat studies around Mbam-Djerem National Park.

R. Fotso, F. Maisels
Support for Law enforcement of bushmeat and illegal hunting in and around the Mbam Djerem National Park. R. Fotso, B. Fosso, D. Nzouango
CAMRAIL: Support of law enforcement of bushmeat transport on the railway. R. Fotso
Wildlife and Human Impact Monitoring Mbam-Djerem National Park. F. Maisels, R. Fotso
Wildlife and Human Impact Monitoring Takamanda Planned National Park. F. Maisels, Y. Warren, H. Mboh, A. Nicholas, R. Fotso
Advice on general monitoring and survey methodology to WCS Cameroon. F. Maisels
Management of Deng Deng National Park. R. Fotso
Status and conservation of the Western lowland gorilla in Deng Deng National Park. R. Fotso, Y. Warren, F. Maisels
Cross River gorilla preventive health program at Kagwene Gorilla Sanctuary. Y. Warren, K. Cameron, A. Nicholas

CENTRAL AFRICAN REPUBLIC

Dzanga forest elephant demographics and social dynamics. A. Turkalo
Research on the use of elephant infrasound as a method of censoring in forests (Cornell University). A. Turkalo

CHAD

Conservation of and law enforcement monitoring for the elephants of Zakouma National Park. S. Lamoureaux, J.M. Fay, D. Potgieter

CONGO REPUBLIC

Nouabalé-Ndoki National Park Project Nouabalé-Ndoki National Park (NNNP). T. Breuer, D. Dos Santos
Nouabalé-Ndoki National Park TEAM Project. P. Boundja, T. O'Brien
Goualougo Triangle Great Ape Project (NNNP). D. Morgan, C. Sanz, T. Breuer, D. Dos Santos
Mbeli Bai Gorilla Social Dynamics Project (NNNP). T. Breuer,

D. Dos Santos
Mondika Gorilla Habituation Project. P. Mongo, T. Breuer
Conkouati-Douli National Park Project. H. Vanleeuwe, G. Bonassidi
Bateke Plateaux Conservation Project. N. Mabiala, D. Rakotondranisa, P. Telfer
Bateke Plateaux Elephant Project. C. Inkamba, N. Mabiala
Batéké Plateaux Zanaga Mining Project. L. Johnson, P. Telfer, R. Victorine
Nouabalé-Ndoki National Park Buffer Zone Project. T. Nishihara, J.C. Dengue
Odzala-Kokoua National Park Buffer Zone Project. R. Molanga, P. Ngeumbe
Lac Tele Community Reserve Project. F. Twagirashyaka, D. Essenie
Great Ape Health Program. K. Cameron, P. Reed, A. Ondzie, B. Z. Nkouantsi, T. Breuer, M. Breuer-Ndoundou
Hockemba, P. Mongo
Building capacity to identify pathogens threatening great apes of Central Africa. K. Cameron, T. Reed, B.Z. Nkouantsi, L. Miguel
Protecting Central Africa's great apes against the Ebola virus. T. Reed, K. Cameron, A. Ondzie, B.Z. Nkouantsi
Expanding Ebola surveillance, response and preventive measures to protect great apes in northern Republic of Congo. K. Cameron, T. Reed, A. Ondzie, B.Z. Nkouantsi
Great ape health assistance to John Aspinall Foundation (Gorilla Protection Program). K. Cameron, A. Ondzie
Great ape health assistance to Jane Goodall Institute (Tchimpanza Chimpanzee Rehabilitation Centre). K. Cameron
Ebola Surveillance and Response Measures for Great Apes in Northern Republic of Congo. K. Cameron, T. Reed, A. Ondzie, Z. Nkouantsi
Wildlife Sampling to Inform Risk-Based Predictive Modeling in the Greater Congo Basin.

K. Cameron, T. Reed, M. Kock
Comparative ape parasitology. T. Reed, T. Gillespie, K. Jeffery, K. Cameron, S. Ratiarison, C. Sanz, D. Morgan
USAID Emerging Pandemic Threats PREDICT Program. K. Cameron, T. Reed, A. Ondzie, D. Joly
The Critical Need to Proceed with the Ebola Virus Fecal Test to Determine Prevalence. K. Cameron, P. Reed, A. Ondzie, S. Olson, D. Joly, T. Seimon

DEMOCRATIC REPUBLIC OF CONGO

Okapi Faunal Reserve and Community Management Zoning Project. R. Mwinyihali, E. Brown, B. Ntumba
Ituri Forest Research and Training Center (CEFRECOCF). R. Mwinyihali
Botanical exploration of the Okapi Faunal Reserve. C. Ewango
Healing the Rift: Peace-building in and around Protected Areas in Democratic Republic of Congo's Albertine Rift (Kahuzi-Biega National park and Itombwe components). F. Amsini, D. Kujirakwinja
Supporting the conservation of Mt. Hoyo and development of a corridor to Virunga Park. P. Shamavu, D. Kujirakwinja, A. Plumtre
Biodiversity surveys of Itombwe massif for planning zoning of a new protected area. F. Amsini, P. Shamavu, D. Kujirakwinja, A. Plumtre
Socio-economic surveys in Misotschi-Kabogo region of SE DR Congo and establishment of new protected area. A. Bamba, D. Kujirakwinja, A. Plumtre
Large mammal surveys in Kahuzi Biega National Park. A. Plumtre, D. Kujirakwinja
Itombwe Massif Conservation Project: Delimitation and zoning of the Itombwe Natural Reserve for protection of great apes. R. Tshombe, D. Kujirakwinja
Preliminary surveys of Chimpanzees in Eastern Ituri Forest. J-R Makana
Developing a park wide monitoring system with rangers

in Virunga National Park. D. Kujirakwinja, A. Plumtre, P. Shamavu
Support to park management planning park management and transboundary collaboration with Uganda. D. Kujirakwinja
Large Mammal surveys in the Salonga Landscape. I. Liengola, F. Maisels
Conserving endangered Bonobos in the Tshuapa-Lomami-Lualaba Landscape Democratic Republic of Congo. I. Liengola, F. Maisels
Land Use Planning Conservation and Forestry in the Ituri Landscape. R. Mwinyihali, E. Brown, J-R Makana
Floristic Inventories and Measurement of Carbon in Salonga National Park and Surrounding Forests. J-R Makana, C. Ewango
Wildlife Sampling to Inform Risk-Based Predictive Modeling in the Greater Congo Basin. K. Cameron, T. Reed

GABON

Developing community-based protection of a remnant elephant population at three bai's in and around Batéké National Park. S.N. Esseng, Olivia Scholtz
Ivindo-Chaillu Forest Landscape: Protecting the forest giants of Ivindo National Park through land-use planning enforcement and outreach. F. Lepemangoye
Ivindo-Chaillu Forest Landscape: Protecting an exceptional priority area for great apes through management support to Lope National Park. G. Abitsi
Ivindo-Chaillu Forest Landscape: Developing community-centered conservation in the refuge forests of Waka National Park. M. Mengue
Ivindo-Chaillu Forest Landscape: Pushing for best-practice wildlife management in forest concession of the Lope-Chaillu and Ivindo priority areas for great apes. T. Rayden
Evaluation of the impacts of selective logging on forest carbon for climate change

WCS conservationist
Cynthia Lagueux
with a hawksbill
turtle in Nicaragua.

mitigation. M. Starkey,
H. Memiaghe
Congo Basin Coast: Where forest
giants meet ocean giants –
protecting the Loango National
Park. R. Starkey,
N. Moukougou
Congo Basin Coast: Conservation
of ocean giants in Mayumba
National Park, the first marine
national park in the Gulf of
Guinea. R. Zanre
Congo Basin Coast: Conservation
of critical sites for Leatherback
and Green Turtles. A. Formia
Conservation Evaluations of two
potential new protected areas:
Mayombe and Wonga-Wongue-
Evaro. M. Starkey,
H. Memiaghe
Improving conservation
effectiveness by developing
a regional training centre for
conservation professionals
in Lopé National Park.
E. Mazeyrac, R. Calaque.
Deployment of MIST as tool to
enhance law enforcement
planning and monitoring.
R. Starkey
Comparative ape parasitology.
T. Reed, T. Gillespie K. Jeffery,
K. Cameron, S. Ratiarison,
C. Sanz, D. Morgan
Advances in protecting apes against

Ebola. T. Reed, I.K. Cameron,
E. Leroy, T. Giesbert
Wildlife Sampling to Inform
Risk-Based Predictive Modeling
in the Greater Congo Basin.
K. Cameron, T. Reed, M. Kock
Health and disease assessment
of the West African Manatee.
K. Cameron

KENYA

Laikipia Predator Project:
Conservation of large
carnivores in livestock areas
mitigating human-predator
conflict. L. Frank
Kilimanjaro Lion Conservation
Project. L. Frank
Lion Guardians. L. Frank, L. Hazzah
Conservation of African wild dogs
in the Samburu-Laikipia area.
R. Woodroffe
Wildlife Communities in Human-
Dominated landscapes.
M. Kinnaird, T. O'Brien
Laikipia Plateau/Ewaso
Ecosystem aerial wildlife
surveys. M. Kinnaird, T. O'Brien
Laikipia Elephant Program.
M. Kinnaird, T. O'Brien

MADAGASCAR

Réseau pour la Biodiversité de
Madagascar (ReBioMa).
C. Kremen, A. Razafimphanana,

A. Rakotomanjaka,
R. Rajaoson, T. Tantely,
R. Ratsisetraina, T. Allnutt
Capacity building and training
program; education and
training modules for
conservation biology for
university and government
institutions. T. Rahagalala,
L. Andriamampianina,
S. Soloarivelo
Buisness and Biodiversity Offset
Program Of The Ambatovy
mining Project.
A. Andrianarimisa, C. Holmes
Ecological monitoring and training.
A. Andrianarimisa,
V. Andrianjakarivelo, L. Gaylord,
L. Andriamampianina
Climate Change Planning
inside and outside
protected area (REBIOMA).
A. Razafimphanana
Antongil Bay - Consolidation of
an integrated strategy for
conservation & sustainable NR
use in Antogil Bay Landscape.
C. Holmes, H. Randriamahazo
Promote and enhance biodiversity
conservation in and around
Masoala National Park.
L. Andriamampianina,
J. Jaozandry, C. Holmes
Masoala National Park School
Project. L. Andriamampianina,

J. Jaozandry, C. Holmes
Improving protected area
management and species
conservation in Masoala
National Park.
L. Andriamampianina,
J. Jaozandry, C. Holmes
Projet d'appui pour la mise
en place de la ceinture
verte autour du site de
conservation de Makira.
L. Andriamampianina,
J. Jaozandry, C. Holmes
Conservation in situ et ex situ de
la biodiversité de la zone de
Masoala et à la sensibilisation
et à l'éducation de la
population Malagasy-Phase II.
L. Andriamampianina,
J. Jaozandry, C. Holmes
Protection of Makira Forests
through the creation of a new
conservation site. C. Holmes,
L. Andriamampianina,
J. Jaozandry, L. Gaylord
Makira Project Community
School. C Holmes,
O. Rasoamandimby
Makira : Social Marketing
Program for Child Maternal and
Reproductive Health Products
and Services. C. Holmes
Conservation of humpback
whales and marine mammals
in Antongil Bay. H. Rosenbaum,
Y. Razafindrakoto, S. Cerchio,
N. Andrianarivelo
Development of a network of
marine protected areas on the
west coast of Madagascar to
anticipate and mitigate the
impacts of Climate change on
coral reefs. H. Randriamahazo,
B. Randriamanantsoa,
F. Ramananjatovo
Climate Change adaptation for
conservation in Madagascar-
Marine Components.
H. Randriamahazo, L. Gaylord.
Mise en place de 50 Réserves
Marines dans la zone Salary
Sud et Morombe Région
Sud Ouest de Madagascar.
H. Randriamahazo,
B. Randriamanantsoa,
F. Ramananjatovo
Marine and coastal zone
management in the Antongil
Bay. H. Randriamahazo,
B. Randriamanantsoa,

S. Randriamaharavo
Andavadoaka Marine Protected
Area Project. H. Randriamahazo,
F. Ramananjatovo
Conservation of the radiated
tortoise and spider
tortoise and the habitat in
southern Madagascar.
H. Randriamahazo, R. Fanazava
Conservation Cotton in
Madagascar: Creating a triple
bottom line with benefits for
local communities, local and
national economy and globally
important environment.
H. Crowley, N. Razafintsalama,
L. Andriamampianina,
C. Holmes, J. Walson,
H. Lederlin Andrianjafinilana,
Lainirina Rabemananjara
Ezekiela
Evaluation of Health Status of
Wild and Captive Radiated
Tortoises. Bonnie Raphael,
Berni Leahy

NIGERIA

Status and conservation of Cross
River gorillas in South East
Nigeria. A. Dunn, I. Imong.
Management of the Mbe
Mountains community wildlife
sanctuary. A. Dunn
Status and conservation of
elephants in Yankari Game
Reserve. A. Dunn
Lion survey of northern Nigeria.
A. Dunn

RWANDA

Supporting Rwanda Development
Board/Conservation and
Tourism policies development.
(Wildlife Policy and Biodiversity
Policy). N. Barakabuye
Socio-economic Survey of
population surrounding
Nyungwe National Park.
N. Barakabuye, I. Buvumuhana
Intensive Biodiversity Survey
of Nyungwe National
Park. N. Chao, N. Ntare,
F. Mulindahabi, N. Barakabuye
Primate habituation and eco-
tourism development in
Nyungwe National Park.
N. Chao, J. Easton, N. Ntare,
F. Mulindahabi, N. Barakabuye
Building conservation capacity
and training for Park personnel

in tourism GIS ranger-based
monitoring and data collection.
N. Barakabuye, N. Chao,
F. Mulindahabi
Transboundary coordination
between Rwanda and Burundi
in the Nyungwe-Kibira
Landscape. N. Barakabuye
Development of Strategic
Management Plan for Kibira
National Park. N. Barakabuye
Long term biodiversity monitoring
for conservation planning
and park management.
F. Mulindahabi, N. Ntare,
N. Chao, A. Plumptre
Alternative energy sources and
beekeeping. N. Barakabuye,
I. Buvumuhana, V. Hakizimana,
N. Chao.
Forest restoration and carbon
offset programs. N. Barakabuye,
F. Mulindahabi, N. Ntare
Park financing mechanism.
M. Masozera, R. Victurine,
N. Barakabuye
Interpretative Strategy for Volcanoes
National Park. J. Gwynne,
N. Gran, N. Barakabuye

SOUTH AFRICA

WILD "Chemical and Physical
Restraint of Wild Animals"
capture manual. Expanded
2nd Edition (2012) prepared
in collaboration with southern
African colleagues and
University of Pretoria. M. Kock
and regional colleagues.

SOUTH SUDAN

South Sudan Country Program.
P. Elkan, S. Elkan, F. Grossmann,
J. M. Venus, M. Carbo Penche,
P. P. Awol, J. Kilonzi, J. Juan,
T. Kamau, R. Craig, P. Alexander,
C. McQueen,
Boma-Jonglei Landscape
Conservation Project. P. Elkan,
S. Elkan, F. Grossmann,
J.M. Venus, M. Carbo Penche,
M. Wieland, M. Lopidia S. Gain,
A. Schenk, P. P. Awol, C. Tiba,
J. Lita, J. Juan, T. Kamau,
P. Alexander, R. Craig
Aerial Surveys and Monitoring of
wildlife-livestock and human
activity in and around proposed
and existing protected areas of
South Sudan. F. Grossmann,

P. Elkan, P.P. Awol, J.M. Venus,
L. Jackson, C. Tiba Lwanga,
P. Demitri
Investigation of elephant
movements and antelope
migrations. F. Grossmann,
P. Elkan, P.P. Awol, J.M. Venus,
M. Kock, A. Gwake
Socio-economic Surveys and
Community Livelihoods in the
Boma-Jonglei Landscape.
M. Wieland, M. Lopidia,
P. Moses, M. Taban, L. Carver
Land-use and conservation
planning for the Boma-Jonglei
Landscape. R. Craig, P. Elkan,
J.M. Venus, P.P. Awol,
F. Grossmann, A. Schenk,
M. Wieland, M. Ring,
L. Minasona, D. Wilkie,
R. Victurine, M. Kock
Boma National Park management
and wildlife law enforcement.
A. Scheck, A. Joseph, K. Pinot,
C. Omot
Badingilo National Park
Management and wildlife law
enforcement. P.P. Awol,
L. Minasona, J.M. Venus
Wildlife law enforcement training
and law enforcement monitoring.
A. Schenk, P.P. Awol, J.M. Venus,
G. Loumori, A. Kamis
Imatong Forest Surveys and
Conservation. F. Grossmann,
J. Lita, P.P. Awol
GIS databasing and monitoring.
F. Grossman, J. Lita
Tourism development and Climate
Change Applications. R. Craig,
J.M. Venus, R. Victurine
Conservation education and
awareness. C. Tiba, M. Taban,
M. Lopidia, I. Seme, J. Lita,
M. Wieland, S. Gallagher
Technical advisory on institutional
capacity building and strategy
development for the Ministry
of Wildlife Conservation and
Tourism. P. Elkan, R. Craig,
J.M. Venus, P.P. Awol
Conservation and Natural
Resource Management Policy
Support to Government of
South Sudan. R. Craig, P. Elkan,
J.M. Venus, P.P. Awol
TANZANIA
The Southern Highlands
Conservation Program.

N. Mpunga, S. Machaga,
D. De Luca
The Tarangire Elephant/Simanjiro
Project. C. Foley, L. Foley,
L. Munishi
National Elephant Conservation
Project. C. Foley
The Ruaha Landscape Program.
B. Mbano, D. Mutekanga
National Carnivore Program.
S. Durant, C. Foley, A. Lobora
S. Mduma
The Zanzibar Forest Conservation
Project. K. Siex, S. Fakh
The GIS and Remote Sensing
Project. G. Picton Phillipps
Postgraduate Scholarship
Program. T. Davenport
National Corridor Conservation
Project. T. Davenport
National Herpetology Project.
T. Davenport, M. Menegon
Support to Tanzanian NGOs and
CSOs. C. Foley, T. Davenport
Aerial Services Program. D. Moyer

UGANDA

Wildlife Landscapes and
Development for Conservation
in Northern and Western
Uganda. J. Broekhuis, J. Ujházy,
G. Mwedde, B. Kyasiimire,
S. Ojara, H. Kabugo, C. Bogezi,
S. Opimo, A. McNeilage
Mitigating the impacts of oil
exploration on biodiversity
conservation in Uganda.
S. Prinsloo, J. Broekhuis,
R. Victurine, A. McNeilage,
A.J. Plumptre
Conservation of the mountain
gorilla population in Bwindi
Impenetrable National Park.
A. McNeilage, D. Sheil, M. Van
Heist, M. Robbins
Development of the Institute of
Tropical Forest Conservation in
Bwindi Impenetrable National
Park. D. Sheil, M. van Heist,
A. McNeilage
Conservation of forest corridors
in the Murchison-Semliki
Landscape. A.J. Plumptre,
S. Akwetaireho, G. Nangengo
Lion conservation in Queen
Elizabeth National Park.
A.J. Plumptre, E. Okot,
M. Nsubuga, T. Mudumba

Building the capacity of Uganda Wildlife Authority in monitoring research and adaptive management. A.J. Plumptre

Transboundary collaboration for protected areas in between Uganda Wildlife Authority and Institut Congolais pour la Conservation de la Nature in Democratic Republic of Congo. A.J. Plumptre, G. Mwedde, D. Kujirakwinja, P. Shamavu

Biodiversity surveys of the Albertine Rift forests and savannas to establish zoning plans for the protected areas. A.J. Plumptre, D. Kujirakwinja

Biodiversity: Ecological processes evolutionary mechanisms and capacity building. C. Chapman, L. Chapman

Elephant ranging ecology in Queen Elizabeth Murchison and Kidepo Valley National Parks. J. Broekhuis, A.J. Plumptre

Bwindi Impenetrable Forest TEAM Project. D. Sheil, M. van Heist, B. Mugerwa, T. O'Brien

Support to the Bushmeat Free Eastern Africa Network (BEAN). W. Olupot, V. Opyene

ZAMBIA

COMACO Newsletter published monthly at <http://www.itswild.org/newsletter/subscribe>.

Private sector models for poverty reduction and applications to conservation. D. Lewis

Economic costs of food aid relief – Past present and future scenarios for Luangwa Valley. D. Lewis

Community markets for conservation and rural livelihoods (COMACO). D. Lewis, B. Siachoono, R. Nabuyanda, N. Tembo, M. Matokwani, W. Daka, M. Kabila, M. Moonga, H. Mseteka, J. Nyirenda, S. Osofsky, A. Travis

Database management for a multi-sector approach to wildlife conservation. D. Lewis, M. Kabila, M. Moonga

Conservation through "Food-for-better-farming" initiative. D. Lewis, N. Tembo, A. Travis

Poacher/hunter-to-farmer

transformation program. D. Lewis, N. Tembo

Community expeditions in African culture and wilderness—living ecotourism. D. Lewis, C. Ngoma

Nyamaluma College community-based training and land-use planning/African College for CBNRM. D. Lewis, N. Tembo

REGIONAL

Assessment of elephant status and threats across the Congo basin. F. Maisels, S. Strindberg, S. Blake

Assessment of progress on 2005-2010 Ape Action Plan for Western Equatorial Africa. F. Maisels

Wildlife monitoring capacity-building in Central Africa. F. Maisels

Conservation of forest elephants in the Congo Basin. S. Blake, F. Maisels, S. Strindberg, C.B. Yackulic

Ape Survey and Monitoring Guidelines project (Species Specialist Group: IUCN). F. Maisels

Central African Forestry Program and long term study of botanical plots. J.R. Makana

Trinational park monitoring: Congo/CAR/Cameroon (WCS/WWF/USAID). A. Turkalo, D. Greer, T. Breuer

Installing a Climate Change Network in Albertine Rift. A. Seimon, T. Seimon

Climate Change Assessment of landscapes in the Albertine Rift. G. Picton-Phillips, A. Seimon, A. J. Plumptre

Monitoring climate change impacts in the Albertine Rift. A. Seimon, A.J. Plumptre, G. Picton-Phillips

Transboundary conservation in the Greater Virunga Landscape. D. Kujirakwinja, A.J. Plumptre

Transboundary conservation in the Congo-Nile Divide. N. Barakabuya, M. Masozera

Biodiversity surveys of the Albertine Rift Forests. A.J. Plumptre, D. Kujirakwinja, H. Mugabe, B. Kirunda

Carbon assessments and REDD

feasibility analyses of forests in the Albertine Rift. M. Leal, A.J. Plumptre

ASIA

AFGHANISTAN

Afghanistan Country Program. D. Lawson, P. Bowles, S. Nikzad, Q. Zahar, Zabihullah

Wildlife surveys in the Pamirs. Z. Moheb, S. Naqibullah

Wildlife surveys in Darwaz, Badakhshan. Z. Moheb, S. Naqibullah

Community conservation and ecotourism in Wakhan. I. Ali, A. Simms, D. Bradfield, H. Ali

Bamyan Central Plateau conservation initiative. D. Bradfield, C. Shank, M. Arif

Wildlife-livestock ecosystem health in the Pamirs. S. Ostrowski, M. Hafizullah, A. Madad

Biodiversity legislation and policy. D. Lawson, R. Oberndorf

GIS landscape analyses and Living Landscapes. H. Rahmani, R. Rose, A. Simms

Conservation capacity building and training. H. Rahmani, M. Bashari

Wakhan conservation initiatives. A. Simms, Salahuddin, I. Ali

Introduction of fuel efficient stoves. I. Ali, D. Bradfield, M. Arif, A. Simms

Predator-proof corrals. I. Ali, H. Ali, A. Simms

Risk of disease transmission between livestock and wildlife in Afghan Pamirs. S. Ostrowski, A. Rajabi, H. Noori.

Foot and mouth disease mitigation in the Afghan Pamir ecosystem. S. Ostrowski, H. Noori, A. Rajabi.

Health surveillance of Marco Polo Sheep in Afghan Pamirs. S. Ostrowski, H. Noori, A. Rajabi

Capacity building in veterinary and wildlife sciences to Afghan counterparts. S. Ostrowski, H. Noori and A. Rajabi.

Capacity building and technical support to para-veterinary initiative in Wakhan, Badakhshan Province. A. Rajabi, H. Noori,

Extent and trends of wild bird trade in Afghanistan. A. Rajabi, H. Noori, S. Naqibullah, S. Ostrowski.

Extent of use of diclofenac in Afghanistan. A. Rajabi, H. Noori, S. Ostrowski

CAMBODIA

Ang Trapeang Thmor Sarus Crane Conservation Project. H. Chamnan, S. Allebone-Webb

Cambodian Vulture Conservation Project. S. Chansocheat, H. Rainey, A. Yang, L. Keatts

Prek Toal Core Area Conservation Project. L. Kheng, S. Visal, S. Allebone-Webb

Sre Ambel Conservation and Turtle Recovery project. H. Sovannara, B. Horne

Tonle Sap Grasslands Conservation Project. H. Chamnan, T. Evans, R. van Zalinge

Northern Plains Conservation Areas Through Landscape Management (CALM) Project. T. Setha, E. Sokha, H. Rainey, A. John

Seima Biodiversity Conservation Area Project. M. Soriyun, P. Phaktra, E. Pollard, H. O'Kelly, T. Evans

Wildlife markets and infectious disease surveillance. L. Keatts, D. Joly, A. Yang, T. Seimon

Assessment of the Asian amphibian trade as a driver in the emergence of pathogens of conservation significance. L. Keatts, A. Johnson, A. Newton

USAID Emerging Pandemic Threats PREDICT Program. L. Keatts, A. Yang, Philippe Buchy, D. Joly

CHINA

Building Government Capacity for an eco-compensation driven local ranger network based on conservation incentive agreements in Chang Tang Nature Reserve, China. A. Kang, H. Zhao, Baizhen, X. Zhao

Amur tiger conservation project. Q. Sun, J. Tang, Y. Ren, T. Liu, D. Miquelle

China border wildlife guardian award. Y. Xie, D. Xiao, J. Wang, B. Liu

Addressing wildlife trade in Southern China. G. Zhang, M. Zhang, F. Li, S. Robertson, C. Poole

Chinese alligator reintroduction project. S. Lu, F. Zhang, Y. Xie

Captive Breeding of the Yangtze giant softshell turtle. S. Lu

Wildlife conservation and outreach. D. Xiao, J. Wang, B. Liu

INDIA

Tiger and prey population surveys. U. Karanth, S. Kumar, A. Gopalaswamy

Community leadership for wildlife conservation in Karnataka. P.M. Muthanna, D.V. Girish, N. Jain

India M.Sc. graduate programme in Wildlife Biology and Conservation. A. Kumar, U. Karanth

Wildlife habitat consolidation through targeted land purchase. U. Karanth, N. Jain

Wildlife conservation outreach policy and advocacy. S. Gubbi, P.K. Sen

Community leadership for wildlife conservation in Tamil Nadu. U. Karanth, P.M. Muthanna, S. Gubbi

Community leadership for wildlife conservation in Maharashtra. U. Karanth, S. Kumar

Elephant surveys. V. Goswami, U. Karanth

Vulture Conservation through Education and Awareness. P. Avari

INDONESIA

Conservation of Southern Sumatra Forests: Bukit Barisan Selatan and Bukit Balai Rejang. M. Nusalawo, C. Permadi, L. Prastowo, R. Usman, Waktre, N. Winarni, B.F. Dewantara, Iswandri, D. Kristiyantono, A.H. Ritonga

Elephant conservation in Sumatra including resolution of human-elephant conflicts. D. Gunaryadi, A.K. Sumantri, Sugiyo, A. Salampessy, F. Taufik, M. Andri, Kasturi, C.D. Permadi, S. Hedges, M. Tyson

Conservation of North Sulawesi forests and wildlife

including conservation of the endangered Maleo. J.S. Tasirin, I. Hunowu, D. Kosegeran, Usman

Green Livelihoods: Sumatra & Sulawesi. A. Digdo, A. Wijayanto, I.S.Z. Thayeb, D.A. Rogi, A.W. Boyce, I. M. Hilman, S. Iriyani, Muslim, S. Damanik, R. Noerman, R. Surbakti, F. Hadi, E. Maneasa, S.J.A. Siwu, B. Antono, S.B. Barahama, M.T. Soleman

Sumatran Tiger conservation. H.T. Wibisono, M. Kholis, B.P. Baroto, Susilo, Herwansyah, W. Pusparini, L. Prastowo, R. Usman

Indonesia Wildlife Crime Unit. D.N. Adhiasto, P. Fahlapie, N. Hardianto, Giyanto

Ecological studies and TEAM at the Way Canguk Research Station. N.L. Winarni, M.H. Nusalawo, Waryono, Wirotu, Sukarman, R. Sudrajat, T. O'Brien

Bogor Operations including Communication and Law & Policy Divisions. F.M. Saanin, Leswarawati, A.H. Hadi, R.R. Badrunnisa, A. Mubarak, H. Alexander, A.P. Handayani, H. Alfin

IRAN

Conservation of the Asiatic cheetah, its natural habitat and associated biota. S. Ostrowski, P. Zahler

Database development for Asiatic cheetah GIS modeling and land-use planning. S. Ostrowski

Education and training on wildlife health and wildlife immobilization practices. S. Ostrowski

Education and training on management of ungulate prey of cheetah. S. Ostrowski, P. Zahler

Technical assistance to the capture and study of Asiatic cheetah and Persian leopard in Central Iran. S. Ostrowski

Scientific and capacity building assistance to the Department of Environment. S. Ostrowski

LAO PEOPLES DEMOCRATIC REPUBLIC

Bolikhamxay integrated ecosystem and wildlife

management project. K. Vongduane, A. McWilliam, M. Hedemark, S. Seateun

Friends of Wildlife Radio Program. S. Saypanya, T. Hansel, S. Sengthavideth, M. Yachitor, K. Ernthavanh

University Biodiversity Conservation Curriculum Project. S. Pretty, S. Phoumkhamouane, A. Johnson, M. Rao

Vientiane Capital City wildlife trade project. K. Bounnak, T. Hansel, S. Silithammavong, K. Khammavong

Tiger Conservation Project – Nam Et-Phou Louey. P. Phetsompheng, A. Johnson, Venevongphet, C. Vongkhamheng, S. Saypanya, S. Pan-Inhuane, S. Sengthavideth, A. Bousa

TransLinks-Linking Wildlife Management and Rural Livelihoods. A. Johnson, S. Seateun, V. Philakone

University student research projects. S. Pretty, S. Phoumkhamouane, A. Johnson, T. Hansel

Xepon Annamite Landscape Project. C. Hallam, M. Hedemark, A. Rasphone, S. Hedges

Community based crocodile resource management project. M. Hedemark, J. Cox, J. Burrows, O. Thongsavath

Nam Kading TEAM Project. A. McWilliam, M. Hedemark, T. O'Brien

Nam Kading Elephant Project. A. McWilliam, S. Hedges

Assessment of the Asian amphibian trade as a driver in the emergence of pathogens of conservation significance. L. Keatts, A. Johnson, A. Newton, T. Seimon

USAID Emerging Pandemic Threats PREDICT Program. L. Keatts, D. Joly

Prevalence of zoonotic Angiostrongylus parasites in traded Clouded Monitor Lizards. L. Keatts

MALAYSIA

Wildlife conservation in the Batang Ai / Lanjak Entimau Landscape. M. Gumal, J. Pandong, N. Sidu, L. Haqem

Wildlife conservation in the Endau Rompin Landscape. M. Gumal, S.H. Liang, A. Azmi, S. Khing, C.P. Low, M. Voon, N. Khalid, M. Bilong, M. Tyson, S. Hedges

Conservation of wildlife in the production forests in Ulu Baram. J. Mathai, N. Juat, A. Peter

MONGOLIA

Daurian Steppe SCAPES: Governing 'fugitive resources' across national boundaries: Wildlife migrations, illegal trade and habitat fragmentation in the Daurian Steppe. A. Fine, O. Myadar, K. Didier, L. Ochirkhuyag, B. Buuveibaatar, N. Odonchimeg, S. Enkhtuvshin, J. Tallant

Wildlife trade: protecting Mongolia's wildlife through wildlife trade law enforcement. N. Odonchimeg, A. Fine, B. Turkhuu

Mongolian saiga antelope conservation. B. Buuveibaatar, J. Berger, S. Strindberg

Foot and Mouth disease in the Mongolian gazelle (research and disease control policy). S. Bolortsetseg, A. Fine, S. Enkhtuvshin, D. Joly, B. Buuveibaatar

Wildlife veterinary epidemiology. S. Enkhtuvshin, A. Fine, D. Joly, M. Gilbert

Community based wildlife monitoring and conservation on the Eastern Steppe. A. Winters, S. Bolortsesseg, A. Fine, G. Bat-Erdene, S. Strindberg

Eastern Steppe Rare Pride Campaign. S. Bolortsetseg, B. Turkhuu, A. Fine, G. Bat-Erdene, W. Banham

Improving conservation biology education in Mongolia. J. Tallant, A. Fine, M. Rao, J. Losloma

Spatial modeling of Mongolia gazelle: distribution and movements across the steppe. B. Buuveibaatar, K. Didier, L. Ochirkhuyag, S. Strindberg

Business and biodiversity offset approaches in Mongolia. R. Victorine, A. Fine, L. Ochirkhuyag

Haemoparasites in Mongolian waterfowl. M. Gilbert, L. Jambal, T. Seimon,

- D. McAloose, A. Newton, A. Fine, S. Neabore
Survey of *Toxoplasma gondii* in Mongolian waterfowl. M. Gilbert, L. Jambal, W. Swanson, A. Fine
Foot-and-Mouth Disease Monitoring in Mongolian Gazelle. D. Joly, A. Fine, S. Enkhtuvshin
Distribution and status of Pallas Fish Eagle in Mongolian wetlands. M. Gilbert, R. Tingay, L. Jambal.
Distribution and status of White-naped Crane in the Eastern steppe. M. Gilbert, R. Tingay, L. Jambal.

MYANMAR

- Management of the Hukaung Valley Wildlife Sanctuary. T. Myint, S. Htun, S.H.T. Po, Hla Naing, K.T. Latt, M.M. Oo, R. Tizard
Monitoring of tigers and their prey in Hukaung Valley Wildlife Sanctuary. T. Myint, S. Htun, S.H.T. Po, Hla Naing, K.T. Latt, J. Goodrich
Monitoring of wild Asian elephants and domestic elephants in Hukaung Valley Wildlife Sanctuary. S. Htun, S.H.T. Po, K.T. Latt, S. Hedges
Survey of threatened birds in Hukaung Valley Wildlife Sanctuary. T.Z. Naing, N. Lin, R. Tizard
Irrawaddy dolphin conservation, Irrawaddy River. T. Myint, A.M. Chit, N. Win, B. Smith
Management of Hkakaborazi National Park. T. Zaw, K.T. Latt, M.M. Oo, R. Tizard
Turtle conservation. W.K.Ko, K.M. Myo, K. Moe, B. Horne
Taninthayi Nature Reserve Project. T. Myint, A. Lynam, R. Tizard, M. Rao

PAKISTAN

- Community based governance building for wildlife conservation and natural resource management in Gilgit-Baltistan. M. Khan, M.A. Mir, P. Zahler, Zahidullah, M. Ali, M. Jamil, M. Gufran, A. Raqeeb, M. Akbar, M. Wali

- Flare-horned markhor conservation and management in Gilgit-Baltistan. M. Khan, M. A. Mir, P. Zahler, Zahidullah, M. Ali, M. Jamil, M. Gufran, A. Raqeeb, M. Akbar, M. Wali
Assessment of trophy hunting as a conservation tool in Northern Pakistan. S. Ostrowski, M. Khan, P. Zahler
Conservation of threatened wildlife (Ladakh urial, musk deer, Asiatic black bear, snow leopard and common river otter) in Gilgit-Baltistan. M. Khan, M. A. Mir, Zahidullah, M. Ali, M. Jamil, M. Gufran, A. Raqeeb, M. Akbar
Community-based conservation and management of forests and forest products in Diamer, Gilgit and Astor districts of Gilgit-Baltistan. M. Khan, M.A. Mir, Zahidullah, M. Ali, M. Jamil, M. Gufran, A. Raqeeb, M. Akbar

PAPUA NEW GUINEA

- Customary conservation across land and sea in Papua New Guinea. R. Sinclair, K. Holmes, T. Zeriga-Alone, J. Kuange, A. Arihafa, M. Samson
Village-based REDD projects in Papua New Guinea. R. Sinclair, T. Zeriga-Alone, J. Kuange, A. Arihafa, M. Samson
Papua New Guinea Wildlife Centre. R. Sinclair, T. Zeriga-Alone
Strengthening the ability of vulnerable island communities in Papua New Guinea to adapt to climate change. R. Sinclair, T. Zeriga-Alone, J. Kuange, A. Arihafa, M. Samson

RUSSIA

- Siberian tiger project. I. Seryodkin, N. Rybin, V. Melnikov, D. Miquelle, A. Astafiev
Improving law enforcement effectiveness in tiger source sites. M. Hotte, F. Pamplin, I. Kolodin
Resolving human-tiger conflicts in the Russian Far East. I. Seryodkin, N. Rybin, A. Rybin, D. Miquelle
Using camera traps to monitor Amur leopards. A. Kostyria, A. Rybin

- Managing hunting leases to improve habitat for tigers outside protected areas. I. Kolodin, R. Kozhichev
Training the next generation's conservationists in the Russian Far East. D. Miquelle, J. Slaght
Tigers and leopards of the Changbaishan Ecosystem: Ecology of Siberian tigers and Amur leopards in Southwest Primorye. A. Kostyria, D. Miquelle
Fire Management in Southwest Primorye. M. Hotte, D. Miquelle
Improving Wildlife Health capacity in the Russian Far East. D. Miquelle
Transboundary planning and management of Chinese reserves for tiger and leopard conservation. D. Miquelle, Y. Xie
Bears of Kamchatka. J. Paczkowski, I. Seryodkin
Ecology and conservation of Blakiston's fish owl. J. Slaght, S. Surmach
The Sikhote-Alin Research Center: Fostering the next generation of conservationists. D. Miquelle
Improving anti-poaching effectiveness in Russian Protected Areas using MIST. M. Hotte, D. Miquelle
Beringia: Saving the Spoon-billed sandpiper from extinction. D. Miquelle, M. Robards
Beringia: Conserving birds in arctic Beringia. M. Robards, J. Slaght
Beringia: Protecting coastal walrus haul-outs in Chukotka. M. Robards, D. Miquelle
Beringia: International Walrus Haul-Out Monitoring Workshop. M. Robards
Mortality investigation in Amur Tigers in the Russian Far East. M. Gilbert, D. McAloose, D. Miquelle, S. Enkhtuvshin, D. Joly, T. Seimon
Wildlife health capacity building in the Russian Far east. D. McAloose, S. Ostrowski, D. Miquelle

TAJIKISTAN

- Transboundary Pamirs conservation initiative.

- P. Zahler, S. Ostrowski, G. Schaller
Transboundary ecosystem health in the Pamirs. S. Ostrowski, P. Zahler
Health survey of Marco Polo sheep and markhor populations. S. Ostrowski

THAILAND

- Wildlife conservation in Western Forest Complex Landscape. A. Pattanavibool, M. Umponjan, P. Jornburom, J. Tifong, Dept. of National Parks, Wildlife and Plant Conservation
Wildlife conservation in Kaeng Krachan Forest Complex Landscape. C. Savini, M. Pliosunghuen, A. Pattanavibool, Dept. of National Parks, Wildlife and Plant Conservation, M. Tyson, S. Hedges

VIETNAM

- Reducing the illegal cross-border trade of wildlife between Vietnam and China. S. Robertson, H.K. Thanh, T.X. Viet, D.V. Hong, L.M. Thao, N.T. Nhung, P.T. Minh
Strengthening law enforcement capacity and building government support to eliminate the illegal trade in protected wildlife in Southern Vietnam. S. Robertson, T.X. Viet, H.K. Thanh, D.V. Hong, L.M. Thao, N.T. Nhung, P.T. Minh
Leveraging Support from the Vietnamese Corporate Sector to Reduce Illegal Consumption of Protected Species. S. Robertson, D.V. Hong, L.M. Thao, N.T. Nhung, P.T. Minh
Strengthening capacity for wildlife product identification in Indochina. S. Robertson, T.X. Viet
Assessment of the Asian amphibian trade as a driver in the emergence of pathogens of conservation significance. A. Johnson, L. Clark, A. Newton, S. Robertson, Nguyen Van Long, T. Seimon
USAID Emerging Pandemic Threats PREDICT Program. L. Clark, Long Nguyen, Nga Nguyen

Mustapha Nsubuga and Edward Okot, conservationists in the WCS Uganda program, monitor lions fitted with radio collars in Queen Elizabeth National Park.

REGIONAL

Asian Elephant conservation program. S. Hedges, M. Tyson
CITES Monitoring the Illegal Killing of Elephants (MIKE). S. Hedges, A. Lynam
Protected Area staff training and capacity building. A. Lynam
Network of Conservation Educators and Practitioners (NCEP). M. Rao
Tigers Forever. J. Walston, E. Stokes, J. Goodrich
Improving law enforcement effectiveness. E. Stokes
Freshwater turtle and tortoise conservation. B. Horne

LATIN AMERICA & THE CARIBBEAN

ARGENTINA

Sea and Sky: A strategy for conserving open ocean biodiversity in the SW Atlantic. C. Campagna, V. Falabella
Patagonia coastal zone conservation strategies. G. Harris
Andean Patagonia Steppe Landscapes: San Guillermo,

Payunia/Auca Mahuida, Tromen. A. Novaro, S. Walker, R. Baldi, M. Funes
Magellanic penguin ecology and conservation at Punta Tombo. P. D. Boersma
Seabird ecology and conservation in Patagonia. P. Yorio, F. Quintana, E. Frere, P. Gandini, A. Schiavini
Ecology and conservation of the Huemul deer. A. Vila
Natural history and wildlife conservation. W. Conway
Burrowing parrot research and conservation. J. Masello, P. Quillfeldt
Identifying and prioritizing a network of conservation areas across the steppe and Monte of Argentine Patagonia. K. Didier, A. Novaro, S. Walker, C. Chehebar, G. Iglesias
Andean Flamingos. F. Arengo
Seabird infectious disease surveillance. M. Uhart, F. Quintana
Developing health indicators to predict reproductive success in seabirds from Patagonia. L. Gallo, M. Uhart, F. Quintana.

Mirikina Owl Monkey Project: impact of habitat fragmentation on owl monkey health. V. Rago, M. Uhart, E. Fernandez Duque
Impact of human activities on the dynamics of infection with *Rickettsia* spp. in the Paraná River Delta. P. Beldomenico
Health dynamics of wild capybara populations. P. Beldomenico
Lead exposure in waterfowl of Santa Fe province wetlands, Argentina. H. Ferreyra, A. Caselli, M. Romano, P. Beldomenico, M. Uhart
Development of a participatory model to mitigate environmental impacts from spent lead pollution. A. Caselli, M. Romano, M. Uhart
Assessing the health of the patagonian right whales to determine health risks threatening the recovery of right whales. V. Rowntree, M. Uhart, M. Sironi, D. McAloose, A. Chirife.
Guanaco parasites: influence of stress and interaction with livestock. V. Rago, P. Beldomenico, C. Marull, P. Moreno, V. Colombo

BAHAMAS

Restoring Allen Cays for Shearwaters and Iguanas in Allen Cays, Exuma Islands, Bahamas. R. Moore

BOLIVIA

Greater Madidi-Tambopata Landscape: Governance for Adaptive Management and Sustainable Livelihoods Across National Boundaries. R. Wallace, L. Painter, O. Loayza, T. Siles, G. Ayala, G. Miranda
Building the Capacity of CIPTA and the Takana Indigenous Territory for Reduced Deforestation Investment, Monitoring and Implementation. R. Wallace, L. Painter, K. Lara, G. Miranda, Z. Lehm, T. Siles
Conserving Amazonian Landscapes-Greater Madidi-Tambopata Landscape. R. Wallace, L. Painter, O. Loayza, K. Lara, G. Miranda, E. Salinas, E. Alandia, Z. Lehm
Consolidating Indigenous Participation for Conservation in the Greater Madidi-Tambopata Landscape. R. Wallace, L. Painter, G. Ayala, O. Loayza, G. Miranda
Integral Ecosystem Health Program. E. Alandia, M. Uhart
Conservation and forestry development in the Chiquitano dry forest ecoregion. D. Rumiz, R. Montaña
Guanaco conservation in the Chaco of Bolivia and Paraguay. D. Rumiz, C. Pinto
A Third Biodiversity Survey in the Pristine Tropical savanna Forests of Madidi. R. Wallace, G. Ayala
Domestic animal management and wildlife health in indigenous communal lands of Bolivia. E. Alandia, H. Ticona, R. Wallace, M. Uhart,
Emerging zoonotic pathogens and risks posed by illegal wildlife trade, Bolivia. E. Alandia, F. Suarez, A. Perez, M. Uhart
USAID Emerging Pandemic Threats PREDICT Program. M. Uhart, A. Perez, E. Alandia, D. Joly
Building local capacity for wildlife health in Bolivia. E. Alandia, M. Uhart

BRAZIL

Ecology and Conservation of the white lipped peccary in the Cerrado and Pantanal. A. Keuroghlian

Piaçáu-Purus Sustainable Development Reserve- management and conservation. C. Pereira de Deus, A. Cooper

Wildlife Monitoring of the BR319 in Amazonas. F. Rohe, J. Boubli

Improving ranching efficiency to protect the biodiversity in the Brazilian Pantanal. A. Keuroghlian, D. Eaton

Participatory Biodiversity Monitoring in Amazonas. M. de Lima, A. Cooper

Birds of Brazil. M. Argel, J. Gwynne

One world one health grants fund. F. Miranda

PREDICT. C. Dejuste, F. Miranda, M. Uhart

Ecology and Conservation of the White bellied spider monkey in Roraima. I. Mourthe

Conservation of the Woolly spider monkey. J. Boubli

Primate distribution, Taxonomy and Discoveries in the Amazon. J. Boubli, F. Rohe

One World – One Health: the Linkages of Human, Livestock

and Wildlife Health. F. Miranda, M. Uhart, R. Cook

Population health assessment of the xenarthros (sloths, anteaters and armadillos) in Southern Pantanal. F. Miranda.

Survey of occurrence, distribution and genetic analysis of Silky anteater (*Cyclopes didactylus*) in South America. F. Miranda

USAID Emerging Pandemic Threats PREDICT Program. C. Dejuste, M. Uhart, A. Perez, F. Miranda, D. Joly

BRITISH VIRGIN ISLANDS

Health assessment of endangered stout iguanas on Guana Island, BVI. K Ingerman, J. Paré

CAYMAN ISLANDS

Veterinary support for the Grand Cayman Island iguana recovery program. P. Calle, C. McClave, P. Teledo

CHILE

Conservation management and public use program in Karukinka, Tierra del Fuego. B. Saavedra, R. Muza, F. Repetto

Tierra del Fuego Invasive Species. B. Saavedra, R. Muza,

Work by WCS Fiji country director Stacy Jupiter (pictured here) and others helped Fiji's Totoya Reef become a Marine Protected Area in 2011.

C. Moraga, M. Funes

Karukinka Research and Monitoring. B. Saavedra, R. Muza, C. Moraga

Tierra del Fuego Economic-Social Development. B. Saavedra, R. Muza, D. Droguett, F. Repetto, C. Moraga

Conservation in Bernardo O'Higgins National Park. B. Saavedra, R. Muza, A. Vila, D. Droguett, F. Repetto

Coastal marine conservation and management in Karukinka and southern cone. A. Vila, B. Saavedra, D. Droguett, V. Falabella

Health monitoring of black-browed albatross and elephant seals in Admiralty Sound, Tierra del Fuego. A. Vila, B. Saavedra, D. Droguet, M. Uhart.

COLOMBIA

Conservation of endangered primates of the Magdalena Valley. N. Roncancio, P. Franco, A. Acosta, L. Garcia, Y. Toro

Ecology and conservation of key elements of the biodiversity in the Central Andes of Colombia. P. Franco, V. Rojas, J. Velasco, C. Gutiérrez, N. Roncancio,

C. Rios, C. Saavedra, J. Corrales, J. Martinez

Technical assistance for the design and implementation of a regional system of protected areas for the coffee growing region of Colombia. P. Franco, V. Rojas, J. Velasco, C. Gutierrez, C. Rios, W. Cardona, N. Roncancio, J. Martínez, G. Ríos

Spectacled Bear Conservation in the Andes of Colombia. R. Marques, I. Goldstein, P. Franco, J. Martínez

Building local capacity for conservation research and planning. N. Roncancio, J. Velasco, C. Gutiérrez, P. Franco

Capacity building and surveillance of Avian Influenza in Colombia. N. Roncancio, G. Cardenas, F. Gonzales, F. Ayerbe

Integrated Management of Indigenous Territories in South-Western Colombia. M. Ruiz, W. Cardona, J. Velasco, P. Franco, N. Roncancio, C. Saavedra, C. Rios

Conservation of threatened amphibians of the Colombian Andes. J. Velasco,

This year, WCS examined growing threats like development and climate change to the migration of several species, including caribou, in the western United States.

An Okapi calf born at Bronx Zoo in 2011.

D. Gómez, P. Franco
Biodiversity conservation in productive landscapes. P. Franco, C. Gutierrez, J. Velasco, C. Cultid, B. Martínez, G. Zabala, A. Salinas, C. Ríos, F. Gaviria, C. Gutiérrez, Y. Toro
Monitoring the presence of avian influenza viruses and other agents in free-ranging waterbirds in Colombia. P. Franco, N. Roncancio, F. Ayerbe
Current distribution, population density, genetic diversity and health status of *Saguinus leucopus*. International program for the conservation of the white-footed tamarin (*Saguinus leucopus*): in situ conservation strategy. N. Roncancio, P. Franco
Baseline on gastrointestinal parasites in Atelidae Primates in Colombia. N. Roncancio
USAID Emerging Pandemic Threats PREDICT Program. P. Franco, A. Perez, M. Uhart, D. Joly

COSTA RICA

Consolidation of the National Protected Areas System. M. Boza

CUBA

Reptile research and conservation in coastal wetlands. S. Heilpern, N. Rossi, R. Soberon, M. Alonso-Tabet, A. Chicchon, M. Varese, Y. Milian-Garcia, G. Espinosa, T. Ramos
Conservation of Ciénaga de Zapata. S. Heilpern, N. Rossi, R. Soberon, T. Ramos, A. Chicchon, M. Varese, Y. Milian-Garcia, G. Espinosa
Conservation of the Cuban crocodile in the Zapata and Lanier Swamps, Cuba. S. Heilpern, N. Rossi, R. Soberon, T. Ramos, A. Chicchon, M. Varese, Y. Milian-Garcia, G. Espinosa
Population ecology and management of the American crocodile in Cuba. S. Heilpern, N. Rossi, R. Soberon, M. Alonso-Tabet, A. Chicchon, M. Varese
Academic exchanges in conservation biology. S. Heilpern, P. Feinsinger, A. Chicchon, M. Varese
Bird and Amphibian conservation in Eastern Cuba. S. Heilpern, P. Feinsinger, A. Chicchon, M. Varese, F. Rodríguez, A. Fong

ECUADOR

Biodiversity research and conservation in the Yasuni-Napo Landscape. V. Utreras, G. Zapata, G. Bryja, A. Burbano, R. Cueva, S. Arce
Characterization of wildmeat trade in the northern Ecuadorian Amazon. G. Zapata, D. Naranjo
Integrated management of landscapes. A. Noss, A. Burbano, V. Utreras, G. Bryja, S. Arce
Strengthening and consolidation of the Yasuni Biosphere Reserve through enhanced local participation. A. Burbano, D. Naranjo
Consolidation of the control and monitoring system of the Yasuni National Park and implementation of the YNP Interpretative Center. G. Zapata, R. Cueva, D. Naranjo, B. Pazmiño, S. Arce
River turtle community management in 3 Kichwa communities and 2 Waorani communities at Yasuni National Park. G. Zapata, E. Araguillín
Conservation status of large

mammals in Northwestern Ecuador. G. Zapata, E. Araguillín

FALKLAND ISLANDS

Jason Islands research and conservation - Falklands/Malvinas. G. Harris

GUATEMALA

Community-based conservation in Uaxactun. R. McNab, J. Zetina, A. Luna
Strengthening of Asociación Balam. R. McNab, B. Castellanos
Scarlet Macaw conservation. R. Garcia, G. Ponce, R. McNab, M. Cordova, M. Merida
Strengthening local capacity for improved governance in the eastern MBR. J. Radachowsky, R. McNab, V. Hugo Ramos
Fire prevention and control. L. Romero, R. McNab, R. Monzon
Jaguar population estimation. R. Garcia, J. Moreira, V. Hugo Ramos
Jaguar conflict reduction. R. Garcia, M. Merida, J. Moreira, G. Ponce
Biological monitoring in the Maya Biosphere Reserve. V. Hugo Ramos, R. Garcia, G. Ponce

Strengthening CITES Implementation in the Maya Biosphere Reserve Guatemala. R. McNab, V. Hugo Ramos, R. Garcia

Determining the Spatial and Habitat Requirements of the CA River Turtle (*Dermatemys mawii*: *Dermatemidae*) in El Perú Lagoon Selva Maya of Guatemala. R. Garcia, R. McNab, G. Ponce, B. Castellanos.

Community-based conservation incentives in Paso Caballos. A. Rodriguez, R. McNab, Establishment of MBR Patrimonial Fund. R. McNab, R. Victorine MBR REDD+ Program: Establishment of a Deforestation Baseline for the MBR. V. Hugo, M. Arpels

PARAGUAY

Conservation and sustainable Natural Resource management in Paraguay. T. Ramos, F. Fracchia, A. Brusquetti

PERU

Amazon landscapes conservation. M. Varese, R. Wallace, A. Kuroiwa, A. García

Strategic planning and monitoring in WCS Amazon landscapes. M. Varese, R. Wallace, A. Kuroiwa, M. Montoya, D. Wilkie, J. Boubli, A. Burbano, P. Franco, L. Painter, L. Perera

Species conservation priority setting and conservation planning in WCS Amazon landscapes. R. Wallace, A. Kuroiwa, M. Montoya, J. Boubli, A. Burbano, P. Franco, L. Painter, L. Perera, M. Varese

Waters, wetlands, and basins conservation in the Amazon. M. Goulding, M. Montoya, O. Castillo, M. Varese

Wildlife community-based conservation and monitoring in the Greater Samiria – Yavari Landscape. R. Bodmer, P. Puertas, M. Antúnez, Z. Valverde, K. Isla, M. Escobedo

Monitoring of impact of climate change on priority species in the flooded forests of the

Pacaya Samiria National reserve. R. Bodmer, P. Puertas, M. Antúnez

Conservation of the Lago Preto-Paredon Conservation Concession and neighboring areas. P. Puertas, R. Bodmer

Strengthening effective community-based management of the Tamshiyacu-Tahuayo Regional Communal Conservation Area. P. Puertas, Z. Valverde

Integrated watershed management in the Upper Tambopata watershed, southeastern Peru. A. Kuroiwa, S. Sevillano

Technical support for effective management and monitoring of protected areas in Tambopata, southeastern Peru. R. Wallace, A. Kuroiwa

Sustainable coffee cultivation in the Upper Tambopata Watershed. A. Kuroiwa, S. Sevillano

Addressing the impacts of hydroelectric project in Inambari and the Andes

Amazon. M. Varese, M. Goulding, M. Montoya, O. Castillo

Andean Bear conservation planning in Machu-Picchu and Choquequirao. I. Goldstein, A. Kuroiwa, M. Varese

Impact of wildlife trade on wildlife, domestic animals, and human health. P. Mendoza, N. Caverio

PREDICT - detecting, tracking and monitoring selected zoonotic microbial agents in wild animals in selected hotspots around the world. P. Mendoza, N. Caverio

Characterization of wildlife trade and emerging disease risks in Peru. P. Mendoza, N. Caverio, A. Perez, M. Uhart

Surveillance of wildlife pathogens in northern Peruvian Amazonia. P. Mayor, P. Puertas, P. Mendoza

USAID Emerging Pandemic Threats PREDICT Program. M. Uhart, A. Perez, P. Mendoza, D. Joly

Knowledge, attitudes, and practices about Avian Influenza

in bird handlers and poultry workers at the live bird markets of Peru. M. Ramos, E. Ortiz, P. Mendoza, B. Gherzi, D. Brightsmith, J. Montgomery

VENEZUELA

Fish community composition and dynamics in the Caura River Watershed. L. Perera, F. Mass, Fundación LaSalle de Ciencias Naturales

Fisheries monitoring and conservation in the Lower Caura. L. Perera, N. Gonzáles Wildlife use by Ye'Kwana and Sanema indigenous people in the Caura Landscape Venezuela. C. Bertsch, L. Perera, W. Sarmiento, Kuyujani

Ecology and habitat use of Andean bears. I. Goldstein Application of the Landscape Species Approach to the Caura River Landscape. C. Bertsch, L. Perera, R. Wallace, T. Siles, S. Strindberg, R. Rose, K. Fisher

Study on Jaguars and the terrestrial mammal's community. L. Perera, L. Maffei, A. Belandria, W. Sarmiento

Methyl-mercury assessment in Caura river watershed. L. Perera, C. Bertsch, F. Mass, Kuyujani, Fundación La Salle de Ciencias Naturales

REGIONAL

Conservation science training. P. Feinsinger

Conserving the Madidi-Manu Landscape in Bolivia and Peru. M. Varese, R. Wallace, A. Kuroiwa, A. García, S. Sevillano, L. Painter, O. Loayza, K. Lara, G. Miranda, L. Rosas, E. Salinas, T. Siles, N. Bernal

Jaguar conservation program. J. Polisar

Andean bear conservation program. I. Goldstein

MARINE

ARGENTINA

Conservation of the Patagonia Sea. C. Campagna

Demography of the Patagonian southern elephant seals at Peninsula Valdes. C. Campagna Sea and Sky project. C. Campagna

BELIZE

Belize Coral Reef Monitoring and Evaluation. T. McClanahan

Building a Constituency for Marine Conservation in Belize. J. Gibson, R. Graham, R. Coleman, V. Burns, J. Maaz, S. Strindberg

Conservation of Spawning Aggregations on the Mesoamerican Reef. J. Gibson, R. Coleman, V. Burns

Coral Reef Ecology in the Caribbean. B. Steneck

Glover's Reef Marine Research Station (GRMRS) – A Resource for Greater Understanding of the Mesoamerican Barrier Reef. A. Carr III, J. Gibson, S. Zelaya, D. Wesby, R. Coleman, S. Pacyna

Promoting Sustainable Fisheries through Demonstration of Glover's Reef Marine Reserve. J. Gibson, R. Coleman, D. Wesby, J. Maaz

Revising the Belize Fisheries Act. J. Gibson, J. Maaz, A. Bräutigam

BERINGIA

Protecting Coastal Walrus Haul-Outs in Chukotka. M. Robards

International Walrus Haul-Out Monitoring Workshop. M. Robards

FIJI

Ecosystem-based Science in Fiji: Closing the Knowledge Gaps. S. Jupiter, A. Cakacaka, I. Qauqau, R. Weeks

Incorporating reef resilience to climate change in ecosystem-based MPA management plans for two Fijian traditional fishing grounds. S. Jupiter, R. Weeks, A. Cakacaka, Y. Nand

An Ecosystem Approach to Fiji's Vatu-i-Ra Seascape: Integrating science into site management and national planning processes. S. Jupiter, R. Weeks, N. Askew, M. Mills

Building Success into Marine Protected Area Management in Fiji. S. Jupiter, A. Caginitoba, A. Cakacaka, S. Dulunaqio

Incorporating Cetacean Conservation into Seascape Management in Fiji. B. Smith, M. Fox, W. Naisilisili, S. Dulunaqio

Fiji's Goby Guarantee. S. Jupiter, K. Koto, W. Naisilisili

Incorporating Reef Resilience to Climate Change In Ecosystem-based MPA Management Plans for Two Fijian Traditional Fishing Grounds. S. Jupiter

GABON

Conservation of the Congo Basin Coast. J. Polsenburg

INDONESIA

Coral Reefs of Northern Sumatra: Rebuilding Local Livelihoods and Protecting Outstanding Seascapes. S. Campbell, Y. Herdiana, I. Yulianto, A. Mukmunin, D. Pertwiwi

Building a Marine Protected Area Network in Aceh. S. Campbell, Y. Herdiana, A. Mukmunin, E. Muttaqin, I. Yulianto

The Aceh-Weh Seascape: Sustaining Local Livelihoods, Eliminating Destructive Fishing, and Protecting Outstanding Marine Biodiversity. S. Campbell, Y. Herdiana, S. Pardede, A. Mukmunin

Building Collaborative Conservation Management in Karimunjawa National Park Indonesia. S. Campbell, T. Kartawijaya, R. Prasetya, S. Pardede

Management Planning for Effective MPAs in North Sulawesi. S. Campbell, S. Tasidjawa, F. Setiawan, I. Yulianto

KENYA

Conservation of MPAs of the Kenyan Coast. N. Muthiga

The Effectiveness of Community-Based Organizations in Managing Coastal Resources: Case Study in the Western Indian Ocean. J. Cinner, T. McClanahan

Financing Community Capacity for Marine Conservation in Kenya. N. Muthiga

Development of adaptive and integrated management plans for Kenya's marine protected areas. N. Muthiga

Developing an Implementation Strategy to Prepare the Management and Conservation of Coral Reefs and Associated Fisheries in the Western Indian Ocean for Climate Change. N. Muthiga, T. McClanahan

Coral Reefs and Climate Change. A. Baker

Conservation Research on Coral Reefs in Kenya. T. McClanahan, N. Muthiga

Global Coral Reef Conservation Program. A. Baker, S. Campbell, T. McClanahan, K. Walls, H. Perks, N. Muthiga

Profiling Marine Habitats, Resources, and Livelihoods Towards Improved Management of Selected BMUs in Coastal Kenya. N. Muthiga, T. McClanahan

The Status of Coral Reefs in the Marine Protected Areas of Kenya: What Do We Know After 20 Years of Monitoring? N. Muthiga, T. McClanahan

An Economic Valuation of Coastal and Marine Ecosystem Services in the WIO to Identify Specific Beneficiaries and the Role of Marine Protected Areas in Ensuring that these Services are Sustained. C. McClennen, C. Hicks, A. Wamukota, J. Cinner

The Spatial Behavior of Artisanal Fishers. Implications for Fisheries Management and Development. T. Daw, T. McClanahan, A. Wamukota, J. Maina

Participatory Modeling Frameworks to Understand Wellbeing Trade-offs in Coastal Ecosystem Services. T. Daw, T. McClanahan

Evaluating current responses and projecting the effects of climate change on WIO coral reef ecosystems from historical environmental variability. C. Sebastián, T. McClanahan, J. Zinke

MADAGASCAR

Conservation and Sustainable Resource Use in the Antongil Seascape of Madagascar: Integrating local, regional and national priorities. A. Brenier, B. Randriamanantsoa, S. Andriamaharavo

Adapting to Climate Change on the West Coast of Madagascar: Implementing a Range of Spatial, Technical, and Temporal Policy Tools Across the Spectrum of Predicted Climate Impacts. A. Brenier, B. Randriamanantsoa, F. Ramananjatovo, A. Santisy

Aménagement et Gestion Durable des Ressources Halieutiques: Mise en place de 50 Réserves Marines dans la zone entre Soalara Sud et Morombe. Région Sud Ouest de Madagascar. A. Brenier, B. Randriamanantsoa, F. Ramananjatovo

Appui à la Société Civile pour une Pêche Responsable dans la Baie d'Antongil. A. Brenier, B. Randriamanantsoa, S. Andriamaharavo

Projet gestation rapide des populations de Dugongs de la région SWIO – CMS, site de la baie d'Antongil. A. Brenier, B. Randriamanantsoa, S. Andriamaharavo

Expand Marine Ecological Monitoring and Ecosystem-Based Marine and Fishery Management in the Seascape. A. Brenier, B. Randriamanantsoa, S. Andriamaharavo

Coral Reefs and Climate Change on the West Coast of Madagascar. A. Brenier, B. Randriamanantsoa, F. Ramananjatovo, A. Santisy

NEW YORK

Conservation of the New York Seascape. M. Camhi

Acoustic and Satellite Tagging of Sharks in the New York Seascape. M. Camhi, H. Walters

A Four-Century Retrospective of Marine Fauna and Fisheries Around NYC. M. Camhi, C. Hall

PAPUA NEW GUINEA

Conservation of the New Ireland Seascape. K. Holmes, M. Pontio

Strengthening Community-based Coastal Marine Resource Management in Papua New Guinea. K. Holmes, M. Pontio

Socioeconomic Training and Monitoring in Customary Managed Marine Areas in New Ireland Province, Papua New Guinea. K. Holmes, M. Pontio

Ocean Giants

MARINE MAMMALS

An Integrated Approach to Humpback Whale and Marine Mammal Research and Conservation in the Southwest Indian Ocean: Photographic Identification, Conservation Genetics, Acoustics, GIS Analysis, Satellite Telemetry and Ecotourism. S. Cerchio, N. Andrianarivelo, H. Rosenbaum

Assessing the Impacts of Hunting and By-catch on Small Cetaceans in the Southwestern Region of Madagascar. S. Cerchio, N. Andrianarivelo, B. Andrianantenaina, H. Rosenbaum

Assessment of Cetacean Diversity, Distribution and Population Status on the West Coast of Madagascar and Mozambique Channel. S. Cerchio, N. Andrianarivelo, T. Rasoloarijao, B. Andrianantenaina

Defining Population Status and Habitat Utilization for the Protection of Coastal Dolphin Populations in the Northwest Region of Madagascar. S. Cerchio, N. Andrianarivelo, B. Andrianantenaina

Minimizing Potential Impacts to Marine Mammals of Angola: Research & Conservation of Dolphins, Whales & Manatees. H. Rosenbaum, T. Collins, S. Cerchio

Developing Sustainable Conservation-Oriented Whale watching. N. Andrianarivelo, S. Cerchio, H. Rosenbaum

Cetaceans of Bangladesh:
Conserving a Regional
Hotspot of Species Diversity
and Abundance with Local
Communities and Institutions.
B. Smith, B. Ahmed, E. Fahrni
Mansur, R. Mansur, Z. Alom,
F. Ahktar, M. Rahman,

Abundance, ranging patterns,
habitat selection, and fisheries
interactions of Indo-Pacific
humpback *Sousa chinensis*
and Indo-Pacific bottlenose
Tursiops aduncus dolphins in
coastal waters of the Bay of
Bengal, Bangladesh. B. Smith,
E. Fahrni Mansur, R. Mansur,
M. Rahman

Investigation on the population
identity of Indo-Pacific
humpback dolphins *Sousa*
chinensis in the northern Bay
of Bengal, Bangladesh and
implications for the taxonomy
of the species. B. Smith,
E. Fahrni Mansur, R. Mansur,
F. Ahktar, H. Rosenbaum

Status of cetaceans in the
Vatu-i-Ra Seascape, Fiji,
and the development of local
capacity for their research
and conservation. B. Smith,
S. Jupiter, M. Fox,
W. Naisilsisili, S. Dulunaqio

Evaluating and promoting
mitigation of the impacts
of dams on Asia's last two
remaining freshwater dolphin
species. B. Smith, R.R. Reeves

Cetacean Conservation and
Research in the Gulf of Guinea.
T. Collins, S. Cerchio,
H. Rosenbaum

Conservation of Humpback
Dolphins in Congo and Gabon.
T. Collins

Assessing the Status of and
Developing a Conservation
Plan for Coastal Populations
of Irrawaddy Dolphins in
Myanmar. B. Smith

Supporting the conservation of
the world's only endangered
population of humpback whales
in the Sultanate of Oman.
T. Collins, S. Cerchio,
H. Rosenbaum

Comprehensive Assessment
of Southern Hemisphere
Humpback Whales.

H. Rosenbaum, S. Cerchio,
T. Collins

Range-wide population genetic
analysis of Southern
Hemisphere Humpback
Whales. H. Rosenbaum,
M. Mendez, T. Collins

Defining taxonomy and units
of conservation for humpback
dolphins throughout their
range. H. Rosenbaum,
M. Mendez, T. Collins

SHARKS

Conservation of Sharks at
Lighthouse Reef Atoll and
its Marine Protected Areas.
R. Graham

Raising awareness for sharks:
novel outreach methods for
long-term conservation of
elasmobranchs. R. Graham,
I. Foisy

The Marine Megafauna: Tracking
Megafauna with Remote
Telemetry (whale sharks,
mantas, reef-associated
sharks, turtles) in the Western
Caribbean and the Gulf of
Mexico. R. Graham, I. Foisy

Research and Conservation
of coastal and reef-
associated sharks and rays in
transboundary Northern Belize.
R. Graham, H. Salazar

Characterization of elasmobranch

diversity, relative abundance,
and critical habitats in the
South Coast of Cuba, MPAs
and Jardines de la Reina.
R. Graham, F. Pina

Rapid characterization of elasmobranch
fauna in the Bay Islands of
Honduras in support of national
level policies. R. Graham

Characterizing use of MPAs and

reef-fish spawning aggregation
grounds by reef-associated
sharks in Micronesia. R. Graham,
K. Rhodes, R. Nemeth

SEA TURTLES

The Gabon Sea Turtle Partnership
for Leatherback Research and
Conservation. A. Formia,
P.D. Agamboué

Technical Assistance for
Sea Turtle Research and
Conservation on the Gulf of
Guinea. A. Formia

Sea Turtle Conservation in
Equatorial Guinea; Major
Nesting Populations in West
Africa. A. Formia

Advancing Sea Turtle Conservation

and Management in Kenya
through Awareness, Advocacy,
and Alternative Livelihoods.
N. Muthiga, A. Wamukota,
J. Kawaka

Sea Turtle Conservation in Congo.

H. van Leeuwe

Conservation of the Hawksbill

Rookery in the Pearl Cays
Nicaragua. C. Lagueur,
C. Campbell, W. McCoy,
V. Huertas, R. Chang

Conservation of In-Water

Aggregations of Marine
Turtles Along the Caribbean
Coast of Nicaragua.
C. Campbell, C. Lagueur,
R. Chang, W. McCoy

Conservation of Nesting Marine

Turtles along the Southeast
Coast of Nicaragua.
C. Lagueur, C. Campbell,
E. Coulson, A. Coulson

Ecology and Migration of Bocas

del Toro Sea Turtles. P. Meylan,
A. Meylan

NORTH AMERICA

ONTARIO

Conservation planning and local
community engagement in
Ontario's Northern Boreal
Forest. J. Ray, J. McDermid,
C. Chetkiewicz

Impact of development on
freshwater fish in Ontario
Northern Boreal Forest.
J. McDermid

Genetic structure of lake sturgeon
populations. J. McDermid

Wolverine and caribou research,
conservation and recovery in
northern Ontario. J. Ray

Boreal forest caribou Critical
Habitat and conservation.
J. Ray

Capacity-building for conservation
science. G. Woolmer

Assessing cumulative impacts of
mining and developing strategic
regional environmental
assessment. C. Chetkiewicz,
J. Ray

NORTHERN BOREAL MOUNTAINS (YUKON/BRITISH COLUMBIA)

Landscape scale conservation
planning, northern boreal
mountains, Yukon. D. Reid,
H. Cooke

Assessing riparian areas for
breeding birds. H. Cooke

BEACONS (Boreal Ecosystems
Analysis for Conservation
Networks) to assess human
disturbance and prioritize
habitats for conservation.
H. Cooke, D. Reid

Thresholds for caribou herds with
development in Yukon. D. Reid

ARCTIC COASTAL PLAIN

Tundra nesting birds, subsidized
predators and development
in the Arctic Coastal Plain.
S. Zack, J. Liebezeit

Exploration of protection
measures for Biologically
Special Areas in the National
Petroleum Reserve.
J. Liebezeit, S. Zack

Impact of Climate Change on
Musk Ox. J. Berger

Beringia: Arctic Coastal Plain.
S. Zack, J. Liebezeit, J. Berger

YELLOWSTONE ROCKIES

Wolverine ecology and
conservation. R. Inman,
K. Inman

Developing techniques for large-
scale wolverine monitoring and
best practices for restoration.
R. Inman

Assessing landowner attitudes
toward wolverines. H. Kretser

Pronghorn migration
conservation. R. Seidler,
J. Beckmann

Assessment of transportation
and highway threats to
migrating ungulates. N. Sharpe

Non-lethal wolf management and
community outreach. T. Rosen

Mapping high priority carnivore
corridors in the High Divide.
S. Bergen, J. Beckmann

Climate change implications
for native fish species of the
northern Rockies. B. Shepard

Developing optimal habitat
guidelines for bear movement
in the High Divide. J. Burrell

Ecology and Conservation of
Sagebrush Steppe Wildlife.

Q. Shurtliffe, K. Howe,
S. Bergen

Wildlife and energy development
in the Rocky Mountains.

R. Seidler, J. Beckmann

Role of Beaver in Ecosystem
Resiliency during Climate
Change in the western Rockies.
J. Weaver

CROWN OF THE CONTINENT

Analysis of roadless areas:
wildlife, connectivity and
climate change in the Crown
of the Continent. J. Weaver

Ecological restoration of bison.
K. Aune

Capacity building for wildlife
management. K. Aune

ADIRONDACKS

Boreal birds and their habitats in
the Adirondacks. J. Jenkins,
M. Glennon

Adirondack Communities and
Conservation Program.
L. Karasin, Z. Smith

Adirondack Loon Conservation
Program. M. Glennon,
L. Karasin

Adirondack Return of the Moose
Assessment. M. Glennon,
H. Kretser

Climate Change in the Lowland
Boreal, Adirondacks. J. Jenkins,
M. Glennon, L. Karasin

Tools for conserving wildlife
through local land use
planning. H. Kretser,
M. Glennon, L. Karasin

Adirondack loon health
evaluation. P. Calle, R. Moore,
K. Ingerman, D. Stringer

GREAT PLAINS

Grassland Birds conservation
through altering grazing
regimes. K. Ellison, S. Zack

REGIONAL

Two Countries, One Forest:
Connectivity in the
Transboundary Ecoregion.
G. Woolmer, J. Ray,
M. Glennon, Z. Smith

Introduced livestock diseases
and conservation of bison in
northern Canada. D. Joly

Camera traps in
Alaska are helping
WCS conservationists
to assess the impact
of energy infrastructure
on Arctic predators
like this grizzly bear.

Information management in
pursuit of conservation: the
Global Animal Information
System (GAINS). D. Joly
USAID Emerging Pandemic Threats
PREDICT Program. D. Joly,
T. O'Rourke, M. Manhas, C. Roy
Protecting Carnivore Connectivity:
Southern Arizona Borderland.
J. Beckmann
Protecting Carnivore Connectivity:
Colorado. J. Beckmann
Effects of a changing climate on
the arctic tundra food web.
D. Reid
Wildlife trade and the United
States military. H. Kretser
Trans-boundary conservation
planning in the Northern
Appalachians/Acadian
ecoregions. G. Woolmer
Mapping the Northern Jaguar.
E. Sanderson, K. Fisher
Pacific fisher habitat needs and
forestry. S. Matthews
Planning for migratory species
conservation. J. Berger, S. Zack
Identifying public health risks
associated with introduction
of zoonoses through smuggled

wildlife products. D. McAloose,
A. Newton, T. Seimon
Health assessments of raccoons
in Central Park, New York City,
during a raccoon rabies
epizootic. P. Calle, K. Rainwater,
M. Clancy, K. Marchese, I. Sebro
Developing molecular diagnostics
capacity for diseases of
conservation concern.
T. Seimon, P. Calle, D. McAloose
Population assessment and
pathogen screening of cricket
frogs in NY state for chytrid
fungus. S. Silver, V. Titus,
T. Seimon, D. McAloose
Health assessment and disease
investigation of bog turtles in
Northeastern U.S. B. Raphael,
P. Calle, K. Ingerman,
K. Marchese, I. Sebro,
A. Newton
Species identification of DEC
confiscated felid. C. Rodriguez,
T. Seimon
USAID Emerging Pandemic
Threats PREDICT Program.
H. Lee, W. Weisman, M. Westfall,
D. Joly, S. Miller

OUR CONSERVATION FOOTPRINT

WCS PRIORITY LANDSCAPES & SEASCAPES

NORTH AMERICA

- 2 Arctic – USA
- 3 Northern Boreal Mountains – Canada
- 4 Crown of the Continent – USA & Canada
- 5 Klamath-Siskiyou – USA
- 6 Lost River Sinks – USA
- 7 Greater Yellowstone Ecosystem – USA
- 8 Ontario's Northern Boreal – Canada
- 9 Adirondacks – USA
- 11 Southwest Borderlands – USA & Mexico

LATIN AMERICA & THE CARIBBEAN

- 12 Zapata Swamp – Cuba
- 13 Maya Biosphere Reserve – Guatemala
- 15 Bosawas – Nicaragua
- 17 Caura River Watershed – Venezuela
- 18 Central-Western Andes – Colombia
- 19 Andean-Amazon Piedmont – Colombia
- 20 Greater Yasuni Landscape – Ecuador
- 21 Greater Samiria – Yavari Landscape – Peru
- 22 Piagaçu-Purus – Brazil
- 23 Greater Madidi-Tambopata Landscape – Bolivia & Peru
- 24 Gran Chaco – Brazil, Bolivia & Paraguay
- 25 Pantanal – Brazil
- 26 Andean Patagonia Steppe – Argentina
- 28 Bernardo O'Higgins – Chile
- 30 Karukinka – Chile
- 31 Grand and Steeple Jason Islands – Falkland Islands

AFRICA

- 32 Cross River – Cameroon & Nigeria
- 33 Central Cameroon – Cameroon
- 34 Ndoki – Congo
- 36 Gabon Forest – Gabon
- 37 Bateke – Gabon & Congo
- 38 Salonga – DRC
- 39 Boma-Jonglei – South Sudan
- 40 Kidepo – South Sudan & Uganda
- 41 Ituri – DRC
- 42 Greater Virunga – DRC, Rwanda & Uganda
- 43 Murchison – Uganda

- 44 Nyungwe – Rwanda
- 45 Tarangire – Tanzania
- 46 Ruaha – Tanzania
- 47 Zanzibar Forest – Tanzania
- 49 Luangwa – Zambia
- 50 Southern Highlands – Tanzania
- 52 MaMaBay – Madagascar
- 55 Kavango-Zambezi (KAZA) TFCA – Angola, Botswana, Namibia, Zambia & Zimbabwe
- 56 Great Limpopo TFCA – Mozambique, South Africa & Zimbabwe

ASIA

- 57 Bamyan Highlands – Afghanistan
- 58 Gilgit Baltistan – Pakistan
- 59 Pamir Mountains – Afghanistan, China, Pakistan & Tajikistan
- 60 Eastern Steppe – Mongolia
- 61 Amur/Heilongjiang Forests – China & Russia
- 62 Chang Tang – China
- 63 Northern Forest Complex – Myanmar
- 64 Central India Tiger Landscape – India
- 65 Western Ghats – India
- 67 Nam Et-Phou Louey – Lao PDR

Where We Work

- Landscapes
- Seascales
- Countries

- 68 Northern Annamites – Lao PDR & Vietnam
- 69 Tenasserims – Thailand
- 70 Northern Plains – Cambodia
- 71 Tonle Sap Floodplain – Cambodia
- 72 Eastern Mondulkiri Forests – Cambodia
- 74 Gunung Leuser, Sumatra – Indonesia
- 75 Endau-Rompin – Malaysia
- 76 Bukit Barisan Selatan, Sumatra – Indonesia
- 78 Batang Ai/Lanjak Entimau – Malaysia
- 79 Bogani Nani Wartabone, Sulawesi – Indonesia

MARINE

- 1 Beringia – USA, Canada & Russia
- 10 New York Seascape – USA
- 14 Glover's Reef – Belize
- 16 Miskito Coast – Nicaragua
- 27 Patagonia Coast – Argentina
- 29 Patagonia Coast – Chile
- 35 Congo Basin Coast – Congo, Gabon & Equatorial Guinea
- 48 Kenya Coast – Kenya
- 51 Nose Be – Madagascar
- 53 Antongil Bay – Madagascar

- 54 Toliar Barrier Reef – Madagascar
- 66 Bangladesh Coast – Bangladesh
- 73 Aceh-Weh – Indonesia
- 77 Karimunjawa – Indonesia
- 80 Halmahera/N. Sulawesi – Indonesia
- 81 New Ireland – Papua New Guinea
- 82 Vatu-i-ra – Fiji

QA

ANTHONY BROWNIE

Anthony Brownie's 35-year career with WCS took him from a summer job working on the Bronx Zoo Skyfari ride to his position today as Collection Manager at the Central Park Zoo, where his responsibilities include breeding and husbandry programs. Here, he discusses traveling to Belize for a jaguar camera trap project, the prized Siamese fighting fish of his youth, and what it feels like to have your dream job.

WHAT MAKES YOU PASSIONATE ABOUT YOUR JOB?

My love of animals and living in New York City.

WHAT ARE THE BIGGEST CHALLENGES YOU FACE IN YOUR WORK?

Working with and training new staff members about husbandry. Many people come into this field because they love animals, but few have a real feel for working with and around animals.

HOW HAVE ANIMAL HUSBANDRY AND ENRICHMENT ACTIVITIES CHANGED SINCE YOU STARTED WORKING IN THIS FIELD?

We have more developed and formalized training programs and enrichment has become a key part of animal care in all zoos.

WHAT IMPACT DO YOU HOPE TO HAVE ON GUESTS TO THE CENTRAL PARK ZOO?

After visiting our parks visitors walk away with a yearning to learn more about animals and the current state of the world. This is especially true of CPZ because of the large numbers of international tourists we get here.

CAN YOU SHARE WITH US ONE OR TWO OF THE ANIMALS YOU'VE MOST ENJOYED WORKING WITH?

I think working with snow leopards and opening the Himalayan Highlands exhibit at the Bronx Zoo was very special for me. It was great being part of that then, and it is great now to be a part of the new snow leopard exhibit here at CPZ. After working in the mammal department in the Bronx, moving to CPZ and learning about bird husbandry was amazing at that point in my career.

HOW DO WCS'S FIVE PARKS WORK WITH EACH OTHER IN MANAGING THEIR COLLECTIONS?

We work together mostly through weekly meetings of curatorial staff to discuss changes in the animal collections, as well as future breeding and husbandry programs. The city zoos also work closely together to coordinate shipments and quarantine availability between the parks.

This year we hand-reared four gentoo and four chinstrap penguins – more penguins than we've reared at Central Park in the last 4-5 years combined.

“

I grew up in the Bronx and wanted to work on a farm. Working in the Bronx Zoo was the closest I could come to doing that without leaving New York City.

LOOKING BACK AT 2011, WHAT ARE SOME OF THE MOMENTS AT THE CENTRAL PARK ZOO THAT STAND OUT?

The Fifth Avenue peacock escape was a situation that could have turned into a PR nightmare, but the animal, security, and Public Affairs division staff turned it into a great example of how committed and professional WCS staff are, and how well we work together in difficult situations. This year we also hand-reared four gentoo and four chinstrap penguins. That is more penguins reared here at Central Park than in the last 4-5 years combined. We also hatched out and raised seabirds this year.

WHAT DREW YOU TO ZOOLOGICAL WORK IN THE FIRST PLACE?

I grew up in the Bronx and wanted to work on a farm! Working in the Bronx Zoo was the closest I could come to doing that without leaving New York City. The funny thing, though, is that I never got to work with farm animals until recently.

WHEN DID YOUR INTEREST IN ANIMALS BEGIN?

Growing up I always had animals. I showed dogs and also fish. I even traveled to Florida to enter a prized Siamese fighting fish in a show when I was treasurer of the Bronx Aquarium Society. After moving out of my family's house in the Bronx, two roommates and I (all keepers) moved into Soho with two cats, a dog and a five-foot python. Everything was fine until one hot summer night, when the python escaped...

WHAT IS YOUR GREATEST WILDLIFE MOMENT DURING YOUR TIME WITH WCS?

Traveling to Belize to help set up cameras for a jaguar project. I broke my toe in the process but I would do it over again in a second.

WHAT IS YOUR PROUDEST ACHIEVEMENT?

It makes me proud to realize I am one of the few people who can honestly say they have the job they dreamed about having as a child. I live in the greatest city in the world and get to work in a magnificent park every day. How many of us still love getting up and going to work for the same organization after 35 plus years?

[OPPOSITE] Anthony Brownie.

[ABOVE] The opening of the Himalayan Highlands snow leopard exhibit at the Bronx Zoo is a highlight of Anthony's tenure with WCS.

[BELOW] Two of eight penguin chicks hand-reared at the Central Park Zoo in 2011.

This Victoria crowned pigeon at the Prospect Park Zoo, native to New Guinea, faces pressure in the wild due to hunting for its plumage and meat.

SUPPORTING GOVERNMENTS

U.S. FEDERAL AGENCIES

Agency for International Development
Bureau of Land Management
Centers for Disease Control & Prevention
Department of Agriculture
Department of Defense
Department of Education
Department of Energy
Department of the Interior
Department of State
Department of Transportation
Environmental Protection Agency
Forest Service
Fish & Wildlife Service
Geological Survey
Institute of Museum and Library Services
National Institutes of Health
National Oceanic and Atmospheric Administration
National Parks Service
National Science Foundation
Postal Service

U.S. STATE AGENCIES

Alaska Department of Fish & Game
Idaho Department of Fish & Game
Idaho Department of Transportation
Montana Fish, Wildlife & Parks
New York State Department of Environmental Conservation

New York State Energy Research and Development Authority (NYSERDA)
New York State Office of Parks, Recreation and Historic Preservation
Northeast States Research Cooperative

OTHER NATIONAL GOVERNMENT AGENCIES

Agence Francaise de Developpement (AFD), France
AusAID, Australia
Australian Antarctic Division, Department of Sustainability, Environment, Water, Population and Communities
Canadian International Development Agency (CIDA)
Danish International Development Agency (DANIDA)
Darwin Initiative, United Kingdom
Department for International Development (DFID), United Kingdom
German Development Bank (KfW Entwicklungsbank)
German Federal Ministry for the Environment, Nature Conservation and Nuclear Safety (BMU)
German Federal Ministry for Economic Cooperation and Development (BMZ)
German Society for International Cooperation (GIZ)
Ministry of Environment, Nature Conservation, and Tourism, Democratic Republic of Congo

Ministry of Tourism, Republic of Mozambique
Natural Environment Research Council (NERC), United Kingdom
Norwegian Agency for Development Cooperation (NORAD)
Singapore Economic Development Board

INTERNATIONAL AGENCIES

Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES)
The EU-China Biodiversity Programme
European Bank for Reconstruction and Development (EBRD)
Great Lakes Fishery Commission
Global Environmental Facility
Indian Ocean Commission
International Whaling Commission
United Nations Development Program
United Nations Environment Program
United Nations Educational, Scientific & Cultural Organization
Western Indian Ocean Marine Science Association
The World Bank

[ABOVE] Volunteers participate in clean-up activities in the Bronx River as part of restoration efforts supported by the National Oceanic and Atmospheric Administration (NOAA).

[RIGHT] John Robinson, WCS Executive Vice President for Conservation and Science, joins *Vampire Diaries* star Ian Somerhalder in testimony before the House Natural Resources Subcommittee to support Multinational Species Conservation Funds.

[LEFT] WCS Executive Vice President for Global Resources Bertina Ceccarelli with son John Coburn, New York City Council Member Domenic Recchia, and New York State Assemblyman Alec Brook-Krasny at the inaugural WCS Run for the Wild at the New York Aquarium in Coney Island, Brooklyn.

U.S. FEDERAL GOVERNMENT SUPPORT

In FY11, the U.S. Agency for International Development (USAID) continued its support of WCS conservation activities in central Africa (Central Africa Regional Program for the Environment) and the upper reaches of the Amazon (ICCA), as well as South Sudan, Afghanistan, Ecuador, Uganda, Tanzania, Rwanda, Bolivia, and Guatemala. At the global scale, USAID continued its support for the SCAPES (Sustainable Conservation Approaches in Priority Ecosystems) and TransLinks programs led by WCS, and the PREDICT program under partnership with the University of California, Davis.

New support from USAID in FY11 included funds to increase the effectiveness of anti-poaching efforts related to Amur tigers in key parts of their range in the Russian Far East; and for a partnership with the Rainforest Alliance to strengthen forest protection and biodiversity conservation in Guatemala. With USAID support, WCS began a program in Paraguay to reduce the rate of deforestation and biodiversity degradation in the Chaco, as well as promote landscape restoration in the Atlantic Forest region.

The U.S. Fish & Wildlife Service awarded nearly \$4 million to the WCS species conservation and capacity building programs throughout Africa, Asia, and the Americas.

WCS is grateful for this support and for the U.S. government's commitment to saving the Earth's great wildlife and wild places.

CITY AND STATE GOVERNMENT SUPPORT

City Support

WCS is grateful to the City of New York, which provides operating and capital funds through the Department of Cultural Affairs and the Department of Parks and Recreation. We thank Mayor Michael R. Bloomberg; New York City Council Speaker Christine C. Quinn; Brooklyn Borough President Marty Markowitz; Council Member Domenic M. Recchia, Jr., Chair, Finance Committee; and the Bronx and Brooklyn New York City Council delegations. The City of New York is vital to the public/private partnership on which WCS's service to the people of New York rests.

New York State Support

WCS is grateful to Governor Andrew M. Cuomo and the New York State Legislature for operating funds for the Zoos, Botanical Gardens and Aquariums program, administered by the New York State Office of Parks, Recreation and Historic Preservation. This program provides crucial operating support to more than 80 living museums across the state through the Environmental Protection Fund.

QA

BONNIE RAPHAEL

Dissecting road-kill while growing up in western Michigan, Bonnie Raphael knew she wanted to be an animal doctor. Here, our Department Head for Wildlife Medicine in the WCS Global Health Program describes three decades of veterinary work that includes developing vaccination protocols for okapi, reintroducing captive-bred alligators to China, and glimpsing a bongo in the wild on her 50th birthday.

WHAT KEEPS YOU PASSIONATE ABOUT YOUR JOB?

There are a couple of things. First of all, in wildlife medicine one can say on almost a daily basis that one is doing something that one has never done before. So, it stays interesting and challenging. Secondly, I'm working in the best zoo-based conservation organization in the world. If I have a bad day, I can always buoy myself by taking a long look and reflect on the fact that I help affect conservation and welfare of animals by being a part of WCS.

WHAT ARE THE BIGGEST CHALLENGES YOU FACE IN YOUR WORK?

The biggest challenge of working with wild animals is just that. They are wild and therefore not as amenable to handling as domestic animals. One of the most important skills that one uses is observation, being able to assess animals as they stand in the field, perch in a bush or swim by. We seldom have our hands on an animal to do physical exams prior to having to anesthetize them, which means that each anesthetic event is a significant challenge. There is also the challenge of working on extremely diverse creatures. For instance, even the relatively simple procedure of doing dental work requires very different equipment when working on a rhinoceros versus a mouse lemur; or doing ultrasound on an okapi versus a viper to diagnose pregnancy requires knowledge of diverse anatomy.

CAN YOU DESCRIBE ONE OF THE MOST MEMORABLE PROJECTS YOU HAVE WORKED ON?

In the course of my career, okapi have gone from being one of the rarest creatures in zoos to having an expanding captive population. In the early 1980's, there were so few animals – based in 4 zoos – that I knew the names of each. Infant mortality was a major obstacle, as was lack of knowledge about reproductive cycles and pregnancy diagnosis. I was fortunate to work

at a zoo where there was a group of okapi and an animal management team that afforded me the opportunity to contribute to solving both of those problems. Some of the advances we made in neonatal care included developing vaccination protocols, monitoring, and even performing blood transfusions. In the area of reproductive research, we worked on developing non-invasive methods of pregnancy diagnosis and embryo transfer in okapi. This was happening just as WCS researchers were unlocking the mystique of these animals in the wild.

HOW DOES THE WORK OF THE ZOO-BASED VETERINARY STAFF RELATE TO WCS'S GLOBAL CONSERVATION EFFORTS?

The procedures we use in zoos are, more and more, becoming those that are needed in the field. As wild places become more constrained, challenges such as disease diagnosis and prevention are becoming more important. Vaccination procedures worked out on captive animals, such as African wild dogs, are being used to protect animals in the wild. Anesthetic drugs, dosages, and combinations are used first on captive animals as well. And, we provide training both here in New York as well in range countries (Burma, Colombia, Guatemala, China, Vietnam) to many levels of professionals.

HOW DO THE VETERINARY STAFF AT WCS'S 5 PARKS WORK WITH EACH OTHER?

We're all based at the Wildlife Health Center at the Bronx Zoo. Every morning during the week we meet with the pathologists, veterinary technicians and animal care staff to review cases and map out what's going to be done during the day. All of the parks have clinics, and the aquarium has a fully-equipped, state-of-the-art hospital, so most veterinary procedures are performed at those facilities. However, when more extensive work or round-the-clock veterinary care is required, animals come to the Wildlife Health Center.

As wild places become constrained, disease diagnosis and prevention are more important. Procedures for captive animals are being used to protect animals in the wild.

We have two veterinary residents who live on grounds and perform after-hours treatments and intensive care.

COULD YOU DESCRIBE SOME OF YOUR RESEARCH PROJECTS IN 2011?

We worked with the US Fish and Wildlife Service right here in New England to investigate the health status of bog turtles. Weighing only four ounces, they are the smallest turtles in North America. They've been brought to the brink of extinction by destruction of habitat, over-collection for the pet trade, and now possibly disease. Working with local biologists, we performed health assessments on turtles from four different populations.

WHAT DREW YOU TO VETERINARY MEDICINE IN THE FIRST PLACE?

As a child, growing up in a non-farming rural area of Michigan, my best friends were animals. My parents were very supportive of my pronouncement, at an early age, that I wanted to be an animal doctor. That support continued right up through my professional training. This was at a time when women in the profession were very unusual, when there were quotas on how many women were admitted to veterinary school. Being able to work outdoors, with animals, in a scientific field, was a combination that held such allure for me that I never questioned what I needed to do with my life. My vision didn't include zoos or wildlife medicine until after I graduated from veterinary school and had been in private practice. Then, the vision of being able to make a difference in species conservation became the stronger draw.

TELL US MORE ABOUT YOUR CONNECTION TO ANIMALS AS A CHILD.

My days were filled with my cats, dogs, and horses in an area of western Michigan where it wasn't uncommon to encounter wildlife in the forests and dunes. Many of my friends and I had horses that we spent a good portion of our summers riding. I would often bring dead animals that I found during our rides—road-kill and the like—back home and dissect them. To say that my family found this distasteful would be an understatement!

WHAT IS YOUR GREATEST WILDLIFE MOMENT DURING YOUR TIME WITH WCS?

I was the veterinarian on the team that performed the first re-introductions of captive bred Chinese alligators in China. Working with John Thorbjarnarson, our team in China, veterinary technician Karen Ingerman, and many others, I had the opportunity to see our work come to fruition. The Chinese alligators released on Chong Ming Island later reproduced in the wild. Personally, one of the most thrilling moments was glimpsing a bongo in the wild while doing fieldwork in Congo with Paul Elkan on my 50th birthday!

WHAT PART OF YOUR WORK FOR WCS MAKES YOU PROUDEST?

I'm proudest to be a significant contributor to the WCS team of veterinarians, veterinary technicians and animal care personnel by providing high quality care for captive wild animals, pushing the envelope in providing veterinary expertise to free-ranging animals and providing education for the next generation of zoo and wildlife veterinary professionals.

[OPPOSITE] Bonnie Raphael.

[ABOVE] Bonnie with a tawny frogmouth, a bird species native to Australia.

In June, 2011, the Bronx Zoo's Mei Mei (pictured here) gave birth to the park's first red panda cub since 2006.

WCS STAFF

OFFICE OF THE PRESIDENT

Steven E. Sanderson, *President and CEO*
Gail Sheldon, *Chief of Staff*
Felicia Hamerman, *Senior Liaison*
Robert A. Cook, *Senior Advisor*
Marion Merlino, *Executive Assistant*

WCS INSTITUTE

Kent Redford, *Director*
Eva Fearn, *Assistant Director*
Catherine Grippo, *Program Manager*
Ashley Mullen, *Research Fellowship Program Coordinator*
Liana Joseph, *Post-doctoral Fellow*

ZOOS AND AQUARIUM

James J. Breheny, *Executive Vice President & General Director, and Director, Bronx Zoo*
Linda Wied, *Executive Assistant*
Michelle Midea Lanci, *Secretary*

GLOBAL HEALTH PROGRAM

Paul P. Calle, *Chief Veterinarian, Director Zoological Health*
Joanne Valletta, *Office Manager*
Lisa Eidlin, *Hospital Manager*
Santiago Munoz, *Medical Records Specialist*

Department of Wildlife Medicine

Bonnie L. Raphael, *Department*

Head, Marilyn M. Simpson Distinguished Veterinarian
Robert P. Moore, Jean A. Pare, John M. Sykes: *Associate Veterinarians*
Kimberly Rainwater, *WCS/Cornell Clinical Resident*
Meredith Clancy, *Clinical Resident*
Pamela Manning Torres, *Veterinary Technician Supervisor*
Karen D. Ingerman, *Senior Veterinary Technician*
Krysten Marchese, *Associate Veterinary Technician*
Ihsaan Sebro, *Veterinary Technician*
Jessica Chin, *Hospital Assistant*

Department of Pathology & Disease Investigation

D McAloose, *Department Head, Schiff Family Distinguished Scientist in Wildlife Health*
Alisa Newton, *Senior Pathologist*
Carlos E. Rodriguez, *Associate Pathologist*
Tracie Seimon, *Molecular Post Doctoral Fellow*
Ken Conley, *Pathology Post Doctoral Fellow*
Alfred B. Ngbokoli, *Supervisor, Histology Laboratory*
Daniel Friedman, *Histotechnician*
Hermey Guerra, *Pathology Technician*

Department of Field Programs

Steven Osofsky, *Director, Wildlife Health Policy & AHEAD*
Helen L. Lee, *Assistant Director*
Sireeda Miller, Elizabeth Van Dyke, Michael Westfall: *Program Coordinators*
Joey Rosario, *Logistics Coordinator*
Carlton Chotalal, *Program Assistant*
Wendy Weisman, *Special Projects Associate*

Epidemiology & Information Management

Damien Joly, *Associate Director*
Tammie O'Rourke, *Systems Integrator*
Megan Mitchell, Melissa Manhas: *Data Coordinators*
Celina Roy, *Program Assistant*
Sarah Olson, *Wildlife Epidemiologist & Disease Ecologist*

Field Program Africa

Kenneth Cameron, Michael D. Kock, Alain Ondzie, Patricia Reed: *Field Veterinarians*
Mark Atkinson, *AHEAD Senior Policy Advisor*
Shirley Atkinson, *AHEAD Senior Program Manager*
Baudelaire Zorine Nkouantsi, *Wildlife Health Assistant*
Landry Miguel, *Lab Technician*

Field Program Asia

Martin Gilbert, *Associate Director*
Priscilla Joyner, Lucy Keatts, Leanne Clark, Stephane Ostrowski, Ali Madad Rajabi, Hafizullah Ziauddin: *Field Veterinarians*
Angela Yang, *Senior Regional Manager*
Enktuvshin Shiilegdamba, *Wildlife Epidemiologist*
Losloo Jambal, *Logistics Assistant*
Soubanh Silithammavong, Kongsy Khammavong: *Field Assistants*
Nguyen Van Long, *Veterinary Program Officer*

Field Program Latin America

Marcela M. Uhart, *Associate Director*
Alberto Pérez, *PREDICT Amazon Regional Coordinator*
Glenda Ayala Aguilar, Hebe del Valle Ferreyra, Flavia Miranda, Maria Virginia Rago, Erika Alandia Robles, Nestor Roncancio, Patricia Mendoza, Jorge Zapata, Melvin Merida José Luis Mollericona, Nancy Caverro, Yovana Murillo, Catia de Paula: *Field Veterinarians*
Pablo Beldomenico, *Wildlife Epidemiologist*

Herminio Ticona, Rosario Barradas: *Research Assistants*
 Andrea Caselli, Fabiola Suárez: *Wildlife Health Consultants*
 Pablo de Diego, *Administrative Assistant*

CONSERVATION EDUCATION

Donald C. Lisowy, *Director of WCS Education*
 Ilyssa Gillman, *Assistant Director of Education*
 Robyn Charlton, *Director of Professional Development*
 Jessica Bicknell, *Manager of Program Development*
 Kimberly N. Fletcher, *Divisional Administrator*

Bronx Zoo Education

Kathleen LaMattina, *Collections Manager*
 Leslie Schneider, *Coordinator of Volunteers*
 Joanna Cagan, *Program Coordinator*
 Ronald Griffith, *Senior Instructor*
 Kate Maher, *Instructor*
 Christopher MacKay, *Instructor*
 Ami Dobelle, *Distance Learning Coordinator*
 Andrea Beauchamp, Francesca Cristofaro-Williams, Tom Frankie, Amanda Wagdy: *Teacher Trainers*
 Kimberly N. Fletcher, *Divisional Administrator*

New York Aquarium Education

Chandra Bennett, *Manager*
 Robert Cummings, *Senior Instructor*
 Melissa Carp, *Instructor*
 Kimberly Acevedo, *Coordinator of Volunteers*
 Maria Zampella, *Administrative Support*

City Zoos Education

Central Park Zoo Education

Karen Tingley, *Director of City Zoo Education*
 Michelle Beach, *Manager of Education*
 Bricken Sparacino, *Program Coordinator*
 Erin Prada, *Coordinator of Volunteers*
 Philana Otruba, *Instructor*
 Jennifer Plumber, *Instructor*
 Jennie Inchausti, *Instructor*

Trevor Allen, *Instructor*
 Lisette Antepara, *Registrar*

Prospect Park Zoo Education

Megan Malaska, *Manager*
 Debbie Dieneman-Keim, *Coordinator of Volunteers*
 Karina Bongaarts, *Instructor*
 Kate Anderson, *Instructor*
 Allison Hague, *Instructor*

Queens Zoo Education

Thomas Hurtubise, *Manager*
 Alex Kudroff, *Instructor*

BRONX ZOO

James J. Breheny, *Executive Vice President & General Director, and Director, Bronx Zoo*
 Patrick R. Thomas, *Vice President & General Curator and Associate Director*

Assistant Curator Behavioral Husbandry

Melissa Nelson

Mammalogy

Colleen McCann, *Curator*
 Joshua Charlton, David Powell: *Assistant Curators*
 Penny Kalk, Claudia Wilson: *Collection Managers*
 Bryan Robidas, *Supervisor*
 Brenda Kramer, Jessica Moody, Brandon Moore, Jason Rowe, Jose Vasquez: *Assistant Supervisors*
 Robert Terracuso, Kris Theis: *Primary Wild Animal Keepers*
 Ralph Aversa, Michelle Blatz, Kitty Dolan, Loraine Hershonik, Florence Klecha, Kathleen MacLaughlin, Douglas Mase, Joan McCabe-Parodi, Jeffrey Munson, Phillip Reiser, Gerard Stark, Martin Zybura: *Senior Wild Animal Keepers*

Avril Armstrong, Alexis Amann, Kristin Antonaccio, Adele Barone, Taryn Beasty, Anthony Buffill, Dana Caton, Lacy Clifford, Kelly Cochran, Katherine D'Andrea, Lawrence D'Arasmo, Emily Davidson, Dawn Davis, Robert Dempsey, Brian DiGirolamo, Kerri Donner, Linda Edge, Juliet Elkins, David Fernandez, Carlos Flores, Joel Forgione, Mary Gentile, Amy

Golden, Mary Gremler, Carol Henger, Danielle Hessel, Vanessa Jones, Sara Koplish, Ashley Kulbacki, Melissa Liggio, Jennifer Macina, Lacy Martin, Cindy Maur, Joanne McGillicuddy, Michelle Medina, Elizabeth Mills, Douglas Morea, Joseph Nappi, Keri Nugent, William Orrico, Rebecca Pearce, Jonathan Perez, Noel Perriello, Rebecca Raymond, Daphne Revie, Chris Salemi, Sabrina Squillari, Danielle Steele, Monika Stroeber, Heather Tassler, Nate Thompson, Patricia-Ann Vierling, Lisa Walker, Tiffany Warno, Kimberly Warren, Mike Wrubel, Rebecca Yee: *Wild Animal Keepers*
 Matthew Vara, *Supervising Park Maintainer*
 James Musano, *Park Maintainer*

Ornithology

Nancy Clum, *Curator*
 Juan Cornejo, *Curatorial Science Fellow*
 Mary Iorizzo, *Collection Manager*
 Mark Hofling, Ken Huth: *Assistant Supervisors*
 Patricia Cooper, Nancy Gonzalez, Susan Leiter, Alana O'Sullivan, Yveta Pokorny, Brian Tierney: *Senior Wild Animal Keepers*
 Jeannine Correa, Elaina Crocuitto, Myra Dremeaux, Gigi Giacomara, Tasha Hook, Tim Mohl, Jeremy Sanders, Kristin Schaumburg, Kim Smith, Ramsay Thom: *Wild Animal Keepers*

Herpetology

Donal Boyer, *Curator*
 Valorie Titus, *Curatorial Science Fellow*
 Paul Kmiotek, *Senior Wild Animal Keeper*
 Megan Baumer, Alyssa Borek, William Orrico: *Wild Animal Keepers*

Special Animal Exhibits: Children's Zoo, Butterfly Garden, Camel Rides, Tractable Animals

John Scarola, *Operations Supervisor*
 Ruth Iannuzzi, Diana Belich: *Supervisors*

Kirsty Mae-Black, Shakira Paula: *Assistant Supervisors*
 Mary Bynon, Jason Castro, Aubrey Crowley, Margaret Deeny, Melanie Lumba, Patricia Ortiz, Luke Torres: *Wild Animal Keepers*

Animal Management Services

Nilda Ferrer, *Curator and Registrar*
 Anne Rockmore, Diana Tancredi: *Animal Records Specialists*
 Mariluz Vazquez, *Data and Technical Support Assistant*
 Carmen Guzman, *Animal Shipping Coordinator*

Life Support Systems

Jason Wagner, *Life Support Technician*

Animal Commissary

Joseph Briller, *Animal Commissary Manager*
 Moruf Egbo, Michael Marano: *Senior Wild Animal Keepers*
 Quincy Banks, Michael Cruz, Guillermo Guzman, John King: *Wild Animal Keepers*
 Jim Lo, *Store Keeper*

Bronx Zoo Facilities

Robert J. Gavlik, *Executive Director*

Pest Control

Sergio Rivera, *Manager*
 Azaad Gaffar, *Assistant Manager*
 Joseph White, *Pest Control Applicator*
 Thomas Corr, *Part-time Pest Control Applicator*

Security

Edward Cooney, *Manager of Security*
 Raynor Mattson, *Assistant Manager*
 Steve Condon, Dave Gallart, Kennedy Samuels: *Supervisors*
 Luis Barreto, Steven Carr, Steven Pippa, Gregory Upshaw, James Williams, Jimmy Barreto, Weston Hill, Ivonne Collazo, Ralph Zamboli: *Zoological Park Maintainers*
 Haseeb Baksh, Jesus Padilla, Maribel Perez, Robert Rosario, Donald Thompson: *Assistant Zoological Park Maintainers*

OPERATIONS

John Duke, *Director*
 Michael Santomaso, *Assistant Director*

Laurel Toscano, *Administrative Assistant*

Operations Shops

Gregory Kalmanowitz, Robert Santarelli, Marconi St. Hill, Robert Stillwell, Nathaniel Torres: *Supervising Park Maintainers*

Walter Almodovar, James Byrne, Benedetto Cardillo, Francis Cushin, Joseph Corry, Robert Gonzalez, Alfred Hart, John Illenye, Anthony Laino, Ramon Mendoza, Alison Modeste, Winston Newton, Nicholas Perrone, Nelson Prado, Frank Sausto, Edward Scholler, Carlos Year: *Zoological Park Maintainers*

Maintenance

Dominick Caputo, *Manager*
John Sperlongano, *Assistant Manager*

Johnnie Ferreira, *Supervising Park Attendant*

Anthony Corvino, *Supervising Park Maintainer*

Raquel Camacho, *Administrative Assistant*

John Tralongo, *Zoological Park Maintainer*

Rafael Adorno, William Castro, Jr., Orlando Figueroa, Gabriel Gomez, Santos Gonzalez, Othniel Gulley, Mary Martin, Anthony Petrone, Jose Raul Rivera, Michael Sbarbori: *Assistant Zoological Park Maintainers*

Maria Maldonado, *Senior Attendant*

John Bruno, Jr., Migdalia Cordero, Maria Estrada, Carlos Figueroa, Roberto Figueroa, Gilbert Green, Porfirio Gutierrez, Keith Harris, Sonia Kalmanowitz, Angela Limardo, Louis Landi, Carmen Montalvo, Manuel Moura, Mildonia Nunez, Gerard Palinkas, Raymond Quaglia, Niurka Ramos, Pedro Velez, Eduardo Vidal, Raymond Zelenka: *Attendants*

Jeffrey Taylor, *Supervising Motor Vehicle Operator*

Joel Annunziato, Luigi Marricco, Michael Locascio: *Motor Vehicle Operators*

Cogeneration

Michael Henry, *Manager of Electric Services and Cogeneration*

Mark Anderson, *Supervisor*
Dave Bailey, Farouk Baksh, Hervin Brown, Steven Kozy, Parmanand Kesraj, Keith Reynolds, Sanjeev Seodas: *Zoological Park Maintainers*

Horticulture

Wayne Bourdette, *Manager*
James Coelho, Robert Herkommer, David Hyde: *Gardeners*
Paul Fialkovic, David Rosenthal: *Zoological Park Maintainers*
Kevin Bermeo, Ivonne Lopez, Lloyd Pearson: *Assistant Zoological Park Maintainers*

CENTRAL PARK ZOO

Jeffrey K. Sailer, *Director of City Zoos, Facility Director and Curator CPZ*

Beverly J. Moss, *Executive Assistant*
Charles Cerbini, *Research Assistant*
Noemi Medina, *Receptionist/Department Assistant*

Animal Programs

Susan Cardillo, *Assistant Curator of Animals*
Anthony Brownie, *Collection Manager*
Dave Autry, *Animal Supervisor*
Joshua Sisk, *Assistant Animal Supervisor*
Bernadine Leahy, *Senior Veterinary Technician*
Robert Gramzay, Melissa Mason, Juan Romero, Nora Berine: *Senior Wild Animal Keeper*
Celia Ackerman, Veronica Correa, Tumeca Gittens, Shanna Dempsey, Luis Jimenez, Diana Major, Bill Robles, Jeff Schmidt, Gretchen Stoddard, Brian Lassegard, Kyle Germano, Karen Pedevillano, Angel Ocasio, Veronica Thomas: *Wild Animal Keepers*

Operations & Maintenance

Igor Laboutov, *Director of Operations, City Zoos*
Edwina Jackson, *Secretary*
Mong Lee, *Assistant Manager/Systems Specialist*
Michael Nedd, Marlon Ragbir: *Supervisors*

Arkady Gutman, Alistair Johnson, Jose Torres, Nasrali Hosein, Richard Deonarine, Rabindranath Lowtoo: *Zoo Park Maintainers*

Robert Brinson, Wayne Martin: *Attendant Supervisors*
Eusebia Alvarez, Joshua Doval, Ramdhannie Dwarka, Crystal Kinlaw, Geraldo Peralta, Lakisha Terry, Robert Veerapen, Santa Alequin, Irma Rodriguez, Harry Basdeo: *Attendants*

Horticulture

Todd John Comstock, *Curator of Horticulture, City Zoos*
Rafael Fernandez, *Assistant Horticulturist*

Security, Admissions & Membership

Stephen Carey, *Assistant Facility Director*
John Geist, *Manager*
Jolanta Lewinska, *Assistant Manager*
Fitzroy Neufville, John Bohan, Carlton Davidson, Evelyn Torres, Alberto Gonzalez, John Joseph, Marilyn Maldonado, Frederick Miller, Nestor Morera, Nixon Nedd, Jaime Pagan, Everton Pearson, Antonio Nunez, Ramanen Veerapen: *Assistant Zoo Park Maintainers*
Sonia Colon, Joanne Kittler, Sookiah Maharaj: *Ticket Agents/Cashiers*

NEW YORK AQUARIUM

Jon Forrest Dohlin, *Vice President and Director*
Joan Shovlin, *Executive Assistant to Director*

Animal Programs

David DeNardo, *General Curator and Director of Animal Operations*
Richard Blankfein, *Dive Safety Officer, Volunteer Dive Program and Animal Husbandry Volunteer Coordinator*
Martha Hiatt, *Supervisor, Behavioral Husbandry*
Guenter Skammel, *Senior Trainer*
Angela Coccoma, Cristina Vieira: *Trainers*
Michael Morgano, Hans Walters:

Supervisors, Animal Department
Frank Greco, Leslie Leffler, Ellen Spencer, Wayne Stempler: *Senior Keepers*

Kayla Bergman, Nicole Ethier, Stephanie Mitchell, Lora Murphy, Nicole Pisciotta, Sal Puglia, Andrea Reimold, Veronica Smith, Karen Wallack: *Keepers*
Miranda Feldmann, *Administrative Assistant*

Aquatic Health & Living Systems

Catherine McClave, *Curator of Aquatic Health and Living Systems*
Marisa Ostek, Patricia Toledo, Technicians
Mary Messing, *Project Assistant*

Plant Engineering

Dennis Ethier, *Director of Plant Engineering*
Melvin Pettit, *Manager of Facilities*
John Moore, Kenneth Prichett, Ralph Ramos, William Sheehan, David Scheurich, Michael Tine: *Supervising Park Maintainers*
Richard Bullen, Richard DiStefano, Alfred Escalera, Rucaldeau Renodeau, Tony Vargas: *Park Maintainers*
Christopher Hackett, *Project Assistant*

Park Services

Rodney Rollins, *Director of Park Services*
Carlos Martinez, *Security Supervisor*
Samuel Black, Richard Jarus, Owen Mayhew: *Park Security Maintainers*
Diana Barreto, Carlos Emiliano Louis Parker, Christopher Quiles, Hector Weir: *Assistant Park Security Maintainers*
Patti Blydenburgh, *Supervisor, Buildings*
Vanessa Campos, Raul Domenech, José Gonzalez, Peter Inesti, Eldwin Lebron, Alicia Shannon: *Attendants*

PROSPECT PARK ZOO

Denise McClean, *Facility Director*
Ann Soobrian, *Administrative Assistant*

Animal Programs

Terry Webb, *Collection Manager*

Dominick Dorsa, *Animal Supervisor*
 Jamie Ries, *Animal Supervisor*
 Nicole Shelmidine, *Assistant Supervisor*
 Hulya Israfil, Leslie Steele,
 Jennifer Greig, Frances Verna:
Senior Wild Animal Keepers
 Gwen Cruz, Crystal Dimiceli, James
 Gottlieb, Astra Kalodukas, Atu
 Marshall, Fran Moghab, Denielle
 Muoio, Justine Wilber, Kate
 Massarone: *Wild Animal Keepers*
 Karen Wone, *Veterinary Technician*

Operations & Maintenance

Anthony Boodoo, *Manager*
 Rafael Ramirez, *Assistant Manager*
 Oscar Ceron, Reginald McKenzie,
 Chaitram Singh, Shivanand
 Sookdeo: *Zoo Park Maintainers*
 Selwyn Ramnaidu, *Assistant Zoo Park Maintainer*
 Luis Cruz, Stacey Cummings,
 Eisha Johnson, Angelita Rivera,
 James Savastano, Takquan
 McGill: *Park Attendants*

Security & Admissions

Ken Norris, *Manager*

Eddie Wright, *Assistant Manager*
 Joanne Carrillo, *Supervisor*
 Rogelio Dickens, Michael Fazzino,
 Vincent Ferguson, Kadeshia
 Brown, David McPhearson,
 Yolanda Smith, Jennifer Soto,
 Romualdo Vasquez, Milton
 Williams, Rosa Ellis, Sylvia
 Albert: *Assistant Zoo Park Maintainers*
 Lola Chung, Brenda Martinez,
 Nicole Smith, Suheilee Vasquez:
Ticket Agents/Cashiers

QUEENS ZOO

Scott C. Silver, *Facility Director and Curator of Animals*

Animal Programs

Craig Gibbs, *Assistant Curator of Animals*
 Monica Negron-Cottle,
Administrative Assistant and Volunteer Coordinator
 Donna-Mae Graffam, *Supervisor*
 Mark Hall, *Assistant Supervisor*
 Marcy Wartell Brown, Marcos
 Garcia, Dana Vasquez, Raul
 Vasquez: *Senior Wild Animal Keepers*

Kelly Carmen, Barbara Fung,
 Ira Goldman, Susan Makower,
 David Morales, Robin Sutker,
 Christopher Scoufaras, Erin
 Rosebrock, Thomas Seals,
 Aaron Springer, Margaret
 Doutre, Sosha Fusco:
Wild Animal Keepers
 Melissa Ortiz, *Veterinary Technician*

Operations & Maintenance

Jeffrey Blatz, *Manager*
 James Wohlmaker, *Supervisor*
 Rafael Genao, Bo Yang Tian: *Zoo Park Maintainers*
 Orlando Colon, Eugene Texeira:
Assistant Zoo Park Maintainers
 Carol White, *Supervising Attendant*
 Carolina Becker, Alexis Ogando,
 Johanny Salcedo, David
 Williams: *Attendants*

Horticulture

John McBride, *Assistant Horticulturist*

Security & Admissions

Vincent Capobianco, *Manager*
 Richard Godas, *Assistant Manager*

Paul Fairall, *Supervisor*
 Leonard Golino, Dannis Graham,
 Anthony Mark, Noel Martinez,
 Garfield McEachron, Carlton
 Nelson, Rafael Nieves, William
 Rosado, Dhandeo Shankar,
 Vilson Zeko: *Assistant Zoo Park Maintainers*
 Tina Anderson, Joanne Crespo,
 Augustella Zeko: *Ticket Agents*

GLOBAL CONSERVATION

John Robinson, *Executive Vice President for Conservation and Science*, Joan O. L. Tweedy
Chair in Conservation Strategy
 Joshua Ginsberg, *Senior Vice President*
 Leticia Orti, *Director, Conservation Operations*
 Sandra Comte, Todd Olson
 Matthew Hatchwell, *Director WCS Europe*, Martin Callow
 William Conway, Holly Dublin,
 Margaret Kinnaird, Eric
 Sanderson, George Schaller:
Senior Conservationists

PROGRAM DEVELOPMENT

Susan Tressler, *Vice President*
 Lisa Gaylord, *Director*
 Liz Lauck, Annie Mark, Elizabeth
 McDonald, Silvina Weihmuller

CONSERVATION SUPPORT

David Wilkie, *Director*
 Will Banham, *Associate Director*
 LiLing Choo, London Davies,
 Alfred DeGemmis, Karl Didier,
 Lynn Duda, Kim Fisher, Lisa
 Hickey, Christina Imrich,
 Danielle LaBruna, Kate Mastro,
 Nalini Mohan, Tim O'Brien, Rob
 Rose, Emily Sahl, Samantha
 Strindberg

SPECIES CONSERVATION

Elizabeth Bennett, *Vice President of WCS Species Program*
 Simon Hedges, Brian Horne,
 Elizabeth MacFie, John Polisar,
 Howard Rosenbaum, Monica
 Wrobel

CONSERVATION CHALLENGES

Todd Stevens, *Executive Director*
 Helen Crowley, Michael Painter,
 Ray Victorine: *Associate Directors*
 Marisa Arpels, Zach Barasz,
 Carter Ingram, Anton Seimon,
 James Watson

WCS Executive Vice President & General Director and Bronx Zoo Director Jim Breheny appears monthly on Good Day New York/Fox 5 in segments promoting the Bronx Zoo and all of WCS's work. Here, Jim discusses winter zoo attendance during an interview with reporter Jill Nicolini.

AFRICA

James Deutsch, *Executive Director*,
Graeme Patterson, Kirstin Siex:
Deputy Directors
Alastair Nelson, *Assistant Director*
Jennifer Kennard, Fiona Maisels,
David Moyer, Amy Pokempner,
Mandy Tshibangu

Cameroon

Rufin Dupleix Ambahe, Ngalamo
Josiane Armele, Nanfack
Nguegim Borel, Anthony
Nchanji Chifu, Albert Ekinde,
Bernard Fosso, Roger Fotso,
Romanus Ikfuingei, Marie
Odile Kabeyene, Pius Awungjia
Khumbah, Indah Kuchambi Eni,
Gwendoline Kwankam, Joseph
Liwongo Mulema, Mbalnoudji
Ngodjo Nnodjim, Aaron
Nicholas, David Nzouango,
Jean Bosco Pouomegne, Olivier
Sene, Andre Hilaire Siko,
Eleonore Mewambe Tchameni,
Ymke Warren

Central Africa Republic

Andrea Turkalo

Chad

Ben Evans

Democratic Republic of Congo

Joelle Badesire, Arcel Bamba,
Stephanie Bofua, Leonard
Chihenguza, Floribert Bujo
Dhego, Benjamin Ntumba
Kaciela, Baby Ngungu
Kasareka, Isabelle Kasongo,
Emmanuel Kayumba, Deo
Gracias Kujirakwinja, Innocent
Liengola, Jacob Madidi, Crispin
Mahamba, Jean-Remy Makana,
Joel Masselink, Robert
Mwinyihali, Boni Nyembo,
Solange Osako, Baraka
Othep, Raymond Paluku, Papy
Shamavu, Richard Tshombe,
Alain Twendilonghe, Ashley
Vosper

Republic of Congo

Rene Aleba, Patrick Boundja,
Thomas Breuer, Christain
Burren, Richard Malonga,
Nazaire Massamba, Jerome
Mokoko, David Morgan, Aline
Ndombi, Tomo Nishihara,

Nirina Rakotomahefa, Desire
Rakondranisa, Crickette
Sanz, Vince Smith, Paul Telfer,
Felin Twagirashyaka, Hilde
VanLeeuwe, Moise Zoniaba

Gabon

Rostand Aba'a, Gaspar Abitisi,
Romain Calaque, Martin Hega,
Jeannick Le Rouzic-Berthelot,
Franck Lepemangoye, Quevain
Makaya, Elise Mazeyrac-
Audigier, Modeste Mengue,
Yves-Eric Moubagou, Narcisse
Moukougou, Sandra Nse
Esseng, Caroline Pott,
Tim Rayden, Olivia Scholtz,
Malcolm Starkey, Ruth Starkey

Ivory Coast

Felix Koffi Brou, Kouame Djaha,
Akoi Kouadio, Traore Mammoudou

Kenya

Margaret Kinnaird, Timothy
O'Brien, Rosie Woodroffe

Madagascar

Christopher Holmes, Francisco
Ramananjatovo, Stevens
Ramaroson, Cesaire Ramilison,
Bemahafaly Randriamanantsoa,
Nalisoa Randriambololona,
Mireille Sylvia Randriankinasa,
Luccianie Raonison, Felix
Ratelolahy, Andriamandimbisoa
Razafimpahanana, Angela
Razafimandimby, Judicael
Marie Zafindrاندalan

Nigeria

Jonas Attah, Fidelis Atuo,
Andrew Dunn, Inaoyon Imong,
Celestine Mengnjo, Michael
Moki, Louis Nkonyu, Ogechi
Nwachukwu, Gilbert Nyanganji,
Francis Okeke, Mark Otu

Rwanda

David Baligomwa, Jean
Pierre Bayavuge, Innocent
Buvumuhana, Jean Baptiste
Gakima, Venuste Gakuru,
Gratien Gatorano, Claude
Habimana, Jacques
Hakizimana, Vincent
Hakizimana, Samuel
Harelimana, Gratien
Kamarampaka, François
Kamatari, Charles Karangwa,

Mediatrice Bana, Michel
Masozera, Camille Mpogazi,
Emmanuel Mpumuje, Celestin
Mugemngango, Pierre
Mukeshimana, Felicien
Mulindagwe, Félix Mulindahabi,
Silvestre Mulindankaka,
Joseph Munyarukaza, Jean-
Bosco Mureritesi, Felicien
Musonera, Berthe Mutirabura,
Robert Mwunvaneza, Gratien
Ndiramiye, Joseph Ngango,
Ferdinand Ngayabahiga,
Venerand Ndirababyeyi,
Abraham Ndiruwonsanga,
Gerard Ngizwenumwe, Aaron
Nicholas, Francois Nkurunziza,
Vedaste Nsanzumuhire,
Barakabuye Nsengiyumva,
Andre Nsengiyunva, Augustin
Ntamunozza, Nicolas Ntare,
Theoneste Nzabonimana,
Eraste Nzakizwanayo,
Innocent Nzaramba, Fidele
Ruzigandekwe, Celestin
Sebashyitsi, Pierre Sebishihe,
Innocent Semahoro, Anastase
Semana, Védaste Sentama,
Claude Senyenzi, Martin
Sindikubwabo, Claudine
Tuyishime

South Sudan

Pasquina Acidria, Anchu Aisha,
Paul Alexander, Lopoyok
Augustino, Paul Peter Awol,
Oling Bush, Robert Craig,
Paul Elkan, Sarah Elkan, Falk
Grossman, Atia Joseph, Juan
Juliet, Thomas Kamau, Joyce
Kilonzi, Michael Lopidia, Albert
Schenk, Moses Taban, Charles
Tiba, John Moi Venus, Michelle
Wieland

Tanzania

Yahaya Abeid, Sharifa Aziz, Claire
Bracebridge, Nico Chadali,
Edmund Chota, Emmanuel
Chota, Tim Davenport, Sarah
Durant, Said Fakihi, Charles
Foley, Lara Foley, Musa
Fweni, Hilal Hakiba, J. Haruna,
Mustafa Hasanali, Machaku
Hassan, Shaaban Imani, Abass
Juma, Ayubu Kajigili, Ali Kasim,
Miza Khamis, Salim Khamis,
Omari Kibure, Sylvanos Kimiti,
Paul Kirway, Samuel Kishosha,
Meshack Laizer, Daniela de

Luca, Jane Lugome, Sophy
Machaga, M. Madawa, Paulo
Maingo, Habib Abdul Majid,
Bakari Mbano, Nuru Mbano,
Vicky Mbofu, Joseph Mbombwe,
Amnoni Mbubha, Gwamaka
Mbwina, Fedy Mdemu,
Ramadhani Mduruma, Michele
Menegon, Bonaventura Mhiche,
Richard Mlangilila, Allen
Mmbaga, David Moyer, Noah
Mpunga, Joseph Mshana,
Rogasian Mtana, Michael
Munisi, David Mutekanga,
Peter Mvungi, Atupakisye
Mwaibanje, Obaida Mwaipungu,
Lusajo Mwakalinga, Charles
Mwakasele, Gidion Mwakila,
Kelvin Mwalukasa, Willy
Mwalwengele, Buto
Mwambuneke, Christopher
Mwampetele, Kisah
Mwasalwiba, Eliah Mwasyove,
Ibrahim Ngailo, Emma Ng'ara,
Japhet Njango, Joshua Nsagaje,
Joseph Nyegu, Guy Picton
Phillipps, Mwakiro Rajab,
Almas Ramadhan, Hamisi
Sadallah, Leba Sambilimwaya,
Haruna Sauko

Uganda

Sam Ayebare, Ben Beinomugisha,
Carol Bogezi, Jan Broekhuis,
Ivan Buyondo, Asaph
Byamukama, Miriam van Heist,
Bosco Kirama, Ben Kirunda,
Scovia Kobusingye, Beatrice
Kyasiimire, Alastair McNeilage,
Tutulo Mudumba, Hamlet
Mugabe, Wilson Muhumuza,
Paul Mulondo, Geoffrey
Mwedde, Simon Nampindo,
Grace Nangendo, Mustapha
Nsubuga, Santo Ojara, Edward
Okot, Robert Okumu, Sarah
Opimo, Wilbroad Owor, Juliet
Owor, Andrew Plumptre, Sarah
Prinsloo, Douglas Sheil,
Warren Turinawe, Juraj Ujhazy,
Christine Vuciri

Zambia

Dale Lewis

ASIA

Joe Walston, *Director*
Peter Clyne, *Peter Zahler: Deputy
Directors*
Rose King, Erika Reuter, Lisa Yook

Regional

John Goodrich, Antony Lynam,
Emma Stokes

**Regional Conservation
Hub-Singapore**

Colin Poole, Bee Choo Ng,
Madhu Rao

Afghanistan

Ayub Alavi, Dad Ali, Inayat Ali,
Peter Bowles, David Bradfield,
Zabihullah Ejiasi, Mary Heslin,
Muhammad Ismael, David
Lawson, Ali Madad, Zalmi
Moheb, Sweeta Mohmand,
Sayed Naqibullah, Hafizullah
Noori, Rob Obendorf, Stephane
Ostrowski, Arif Rahimi,
Hafizullah Rahmani, Haqiq
Rahmani, Qais Sahar, Khwaja
Seddiq, Mohammed Shafiq,
Chris Shank, Anthony Simms,
Saboor Sultani

Cambodia

Hong Chamnan, Song Chansocheat,
An Dara, Tom Evans, Mark
Gately, Nhem Sok Heng,
Ashish John, Long Kheng, Nut
Menghor, Daniel Morawska,
Karen Nielsen, Hannah O'Kelly,
Pet Phaktra, Suon Phalla, Hugo
Rainey, Tao Sarath, Tan Setha,
Ea Sokha, Men Soriyun, Heng
Sovannara, Sun Visal

China

Cirenbaizhen, Minfang Gan, Aili
Kang, Fengliang Li, Shengbiao
Li, Bin Liu, Tong Liu, Shunqing
Lu, Yi Ren, Quanhui Sun, Jirong
Tang, Jingjing Wang, Donna
Xiao, Yan Xie, Guihong Zhang,
Mingxia Zhang, Huaidong Zhao,
Wenbo Zhu

India

Arjun M. Gopalaswamy, Sanjay
Gubbi, A. V. Haridevan, Rajah
Jayapal, Ullas Karanth, Ajith
Kumar, N. Samba Kumar,
P.M. Muthanna

Indonesia

Dwi Nugroho Adhiasto, Harry
Alexander, Herovan Alfin,
Noviar Andayani, Mohamad
Andri, Big Antono, Fitri Ariyanti,
Runy R. Badrunnisa, Samsared

B. Barahama, Bambang
P. Bharoto, Agus W. Boyce, Nick
Brickle, Sarmaidah Damanik,
Bonie F. Dewantara, Akbar
Ario Digdo, Patih Fahlapie,
Giyanto, Donny Gunaryadi, Agung
Hawari Hadi, Firman Hadi, Novi
Hardianto, Herwansyah, Ian
M. Hilman, Iwan Hunowu, Silfi
Iriyani, Munawar Kholis, David
Kosegeran, Deasy Krisanti,
Usman Laheto, Leswarawati,
Fazrie Taufik Lubis, Edyson
Maneasa, Athaya Mubarak,
Muslim, Meyner Nusalawo,
Cep Dedi Permadi, Maya
D. Prasetyaningrum, Lilik
Prastowo, Wulan Pusparini,
Danny Albert Rogi, Edward
E. Rumapea, Frida Mindasari
Saain, Adnun Salampessy,
Agus Hadi Santoso, Silvia,
Stephen Siwu, Vicky Soleman,
Synthia Soputan, Sugiyo, Ade
Kusuma Sumantri, Rudianto
Surbakti, Susilo, Yonata M.
Syarief, John Tasirin, Irsan SZ.
Thayeb, F. Noni Tirtaningtyas,
Rusli Usman, Waktre, Arma
Wati, Agustinus Wijayanto,
Hariyo Wibisono, Nurul Winarni

Lao PDR

Keophithoune Bounnak,
Anita Bousa, Souksavath
Chanthangeun, Mattiphob
Douangmyxay, Sivilay
Duangdala, Paul Eshoo,
Chris Hallam, Troy Hansel,
Michael Hedemark, Arlyne
Johnson, Kongsy Khammavong,
Xaisavanh Khiewvongphanchan,
Sally Lambourne, Alex
McWilliam, Singkeo Milasack,
Colin Moore, Lucy Ogg, Oudone
Phakphothong, Soudalath
Phasavath, Vanida Philakone,
Bounthavy Phommachanh,
Houmphanh Phompanya,
Sinthone Phoumkhanouane,
Sengphet Pinsouvanh,
Sue Pretty, Akchousanh
Rasaphone, Santi Saypanya,
Soulinphone Saysinghan,
Daovanh Senghalath,
Sisomphone Sengthavideth,
Soubanh Silithammavong,
Bouavanh Sinpaseuth,
Choumkham Sivilay, Soumalie
Sygnavong, Dtoui Tavanh,

Soukdavanh Thilakhoun,
Maikain Vilayvanh, Chansack
Vongkhamheng, Chanthavy
Vongkhamheng, Sithon
Vongphavanh, Vene Vongphet,
Sithone Vongphothong, Vad
Vongphothong, Muas Yachithor

Malaysia

Azima Azmi, Melissa Bilong, Eunice
Chia, Melvin Gumal, Ngumbang
Anak Juat, Norhidayati Khalid,
Khing Su Li, Song Horng Liang,
Chee Pheng Low, John Mathai,
Eling Ng, Sylvia Ng, Joshua
Pandong, Mufeng Voon

Mongolia

Otgonsumiya Badmaa, Turkhuu
Bilegt, Tanyatuya Demberel,
Amanda Fine, Bat-Erdene
Gomsuren, Losolmaa Jambal,
Ochirkhuyag Lkhamjav,
Orkhon Myadar, Odonchimeg
Nyamtseren, Bolortsetseg
Sanjaa, Enkhtuvshin
Shilegdamba, Agizul Sosor,

Vandandorj Sumiya, James
Tallant, Narantsatsral Urtnasan,
Ann Winters

Myanmar

U Aung Myo Chit, Daw San San
Htay, U Saw Htun, U Win Ko Ko,
U Kyaw Thinn Latt, U Naing Lin,
U Than Myint, Daw Khin Myo
Myo, U Kyaw Moe, U Hla Naing,
U Thet Zaw Naing, Daw Myint
Myint Oo, U Saw Htoo Tha Po,
Robert Tizard, Nan San San
Win, U Than Zaw, U Naing Win

Papua New Guinea

Arison Arihafa, Daniel Charles,
John Parf Karl, Bensolo
Ken, John Kuange, Marzella
Maniwavie, Marygrace Puri,
Mellie Samson Junior,
Ross Sinclair, Lily Ugi,
Tanya Zeriga-Alone

Russia

Andre Dotsenko, Samantha Earle,
Evgeny Gishko, Cheryl Hojnowski,

The Bronx Zoo is raising juvenile hellbender salamanders that will be released back into the wilds of western New York.

Keuroghlian, Flavia Miranda, Fabio Rohe, Claudia Pereira de Deus, Helder Queiroz, Maira B.De Souza

Chile

Susan Arismendi, Mauricio Chacón, Ruben Delgado, Daniela Droguett, Francisca Farias, Sebastián Lorca, Miguel Millan, Gemita Molina, Claudio Moraga, Ricardo Muza, Fiorella Repetto, Bárbara Saavedra, Raúl San Martin, Andrea Urbina, Alejandro Vila, Sharon Zegarra

Colombia

Isabel Estrada, Padu Franco, Catalina Gutierrez, Laura Jaramillo, Robert Marquez, Jesus Martinez, Carlos Ríos, Vladimir Rojas, Nestor Roncancio, Manuela Ruiz, Carlos Saavedra, Julian Velasco

Ecuador

Edison Araguillin, Santiago Arce, Gosia Bryja, Adriana Burbano, Pamela Cevallos, Ruben Cueva, Paulina Encalada, Gloria Figueroa, Edison Molina, Diego Naranjo, Andrew Noss, Erika Olmedo, Belen Pazmino, Walter Prado, Efen Tenorio, Victor Utrera, Jorge Velasquez, Pablo Viteri, Galo Zapata

Falkland Islands

Rob McGill

Mesoamerica

Maria Bautista, Mario Boza, Marcial Córdova, Diana Escobar, Peter Feinsinger, Rony García Anleu, Rosario Guerra, Angel Luna, Rolando Monzon, Roan Balas McNab, Melvin Mérida, Julio Morales, Ramon Peralta, Gabriela Ponce, Jeremy Radachowsky, Luis Romero, Julio Zetina

Paraguay

Angel Brusquetti-Rolon, Juana De Egea, Francisco Fracchia, Delia Raichakowski

Peru

Miguel Antunez, Angelica Benedetti, Richard Bodmer,

Michiel Hotte, Sergei Hromylev, Natalia Karp, Igor Kolodin, Denis Korchargin, Alexei Kostyria, Vladimir Melnikov, Clay Miller, Dale Miquelle, Marina Miquelle, Katya Nikolaeva, John Paczkowski, Fiona Pamplin, Tanya Perova, Alexander Reebin, Nikolai Reebin, Anton Semyonov, Ivan Serodkin, Jon Slaght, Svetlana Soutryina

Thailand

Nikom Borriboonnanakom, Thongbai Charoendong, Donroman Chatson, Ratchanee Chokcharoen, Kamon Faengbubpha, Manat Inchum, Puwanard Inchum, Nutthinee Jerachasilp, Sitthichai Jinamoy, Pornkamol Jornburom, Thongjia Kaewpaitoon, Chai Kamkaew, Malee Kamkaew, Angkana Makvilai, Chanchai Ontea, Supoj Pannoi, Panomporn Patithus, Anak Pattanavibool, Manoon Pliosungnoen, Chaksin Praiket,

Yossawadee, Rakpongpan, Chution Savini, Suitpattee Siethongdee, Wisoot Supong, Wittaya Teuktao, Jutamas Tifong, Mayuree Umponjan, Kwanchai Waitanyakarn

Vietnam

Leanne Clark, Duong Viet Hong, Hoang Kim Thanh, Le Minh Thao, Nguyen Thi Nhung, Nguyen Thi Thu My, Nguyen Van Long, Pham Thi Minh, Scott Robertson, Tran Xuan Viet

LATIN AMERICA & THE CARIBBEAN

Avecita Chicchón, *Executive Director*
Julie Kunen, *Appointed*
Mariana Varese, *Director, Perú & Amazon*
Jennifer Blaha, Carlos Fajardo, Sebastian Heilpern, Natalia Rossi

Argentina

Felicity Arengo, Ricardo Baldi, Dee Boersma, Claudio

Campagna, Mauricio Failla, Valeria Falabella, Esteban Frere, Martín Funes, Patricia Gandini, Alejandro Gonzalez, Jimena Gonzalez, Graham Harris, Patricia Harris, Lara Heidel, Margaret Kay, Carolina Marull, Juan Masello, Patricia Marconi, Julia Medina, Andrés Novaro, Claudia Pap, Julio Prados, Flavio Quintana, Alexa Sapoznikow, Adrian Schiavini, Alejandro Vila, Susan Walker, Pablo Yorio, Carolina Zambruno, Victoria Zavattieri

Bolivia

Erika Alandia, Guido Ayala, Kantuta Lara, Zulema Lehm, Oscar Loayza, Guido Miranda, Lilian Painter, Linda Rosas, Damián Rumiz, Elvira Salinas, Teddy Siles, Robert Wallace

Brazil

Ana Rita Alves, Jean Boubli, Valéria Guimarães, Alexine

Laura Cancino, Oscar Castillo, Marilia Escobedo, Amanda García, Michael Goulding, Katia Isla, Leo Maffei, Patricia Mendoza, Mariana Montoya, Pablo Puertas, Monica Quispe, Steven Sevillano, Katherine Uehara, Zina Valverde, Mariana Varese, Carlos Vilchez, Akira Wong, Raizha Yuivilca.

Venezuela

Antonio Blandria, Carolina Bertsch, Isaac Goldstein, Nirson Gonzales, Marianela La Grave, Francis Mass, Lucy Perera, Williams Sarmiento

MARINE

Caleb McClennen, *Director, Marine Conservation*
Howard Rosenbaum, *Director, Ocean Giants*
Elizabeth Matthews, *Assistant Director*
Amie Bräutigam, Victoria Cordi, Lina Fan, Sarah Pacyna, Grace Seo

Global/Regional

Andrew Baker, Tim McClanahan

Argentina

Claudio Campagna, Valeria Falabella, Victoria Zavattieri

Belize

Suzanne Arnold, Virginia Burns, Delcia Cacho, Robin Coleman, Natalya Dennison, Edgar DePaz, Paulita Fabro, Nathaniel Forbes, Janet Gibson, Roy Herrera, Julio Maaz, Claudette Montes, Randolph Nunez, Sarah Pacyna, Pollin Requena, Kirk Rodriguez, Dolores Sho, Robert Steneck, Danny Wesby, Sandra Zelaya

Beringia

Martin Robards

Fiji

Akanisi Caginitoba, Akuila Cakacaka, Sirilo Dulunaqio, Margaret Fox, Stacy Jupiter, Janette Kaipio, Kini Koto, Waisea Naisilisili, Yashika Nand, Nischal Narain, Ingrid Qauqau, Rebecca Weeks

Gabon-Congo

Johanna Polsenburg

Indonesia

Aji Anggoro, Stuart Campbell, Tasrif Kartawijaya, Yudi Herdiana, Agus Hermansyah, Susy Djuwita Mawarwati, Ahmad Mukminin, Efin Muttaqin, Shinta Trilestari Pardede, RR Wulung Dian Pertiwi, Rian Prasetya, A. Besse Rimba, Ripanto, Fakhrizal Setiawan, Handoko Susanto, Sonny Tasidjawa, Irfan Yulianto

Kenya

C. Abunge, J. Dena, J. Kawaka, C.K. Kirinya, J. Mariara, T.R. McClanahan, J. Mulu, N. Muthiga, P. Thoya

Madagascar

Solofo Andriamaharavo, Norbert Andrianarivelo, Pierson Rodolph Andrianilaina, Aubin Aoemba, Huyghènes Rock Behanarina, Ambroise Brenier, Raoul Olivier Jaonazandry, José Maro, Bebe Jean Furoze Raharinosy, Francisco Ramananjatovo, Bemahafaly Jean De Dieu Randriamanantsoa, Moana Roland, Andriamiravo Abdoul Santisy, Toky Nirimamy Voajanahary

New York

Merry Camhi, Carolyn Hall, Hans Walters

Papua New Guinea

Jasmine Duadak, Katherine Holmes, Tau Morove, Evelyn Huvi, Modi Pontio, George Samson, Sai Ugufa

Ocean Giants

Marine Mammals

Benazir Ahmed, Zahangir Alom, Norbert Andrianarivelo, Courtney Clark, Salvatore Cerchio, Tim Collins, Sara Keen, Elisabeth Mansur, Sabrina Mashburn, Rubiyat Mansur Mowgli, Yvette Razafindrakoto, Brian Smith

Sea Turtles

Harvey Antonio, Waldimar Brooks, Cathi Campbell, Inocencio Castillo, Lorna Churnside, Cecil Clark, Kevin Clark, Adonis Coulson, Edgar Coulson, Claudio Forbes, Angela Formia, Gertrude

Hodgson, Jose Hodgson, Linda Hodgson, Victor Huertas, Ruben Julio, Cynthia Lagueux, Harry Laury, Kensly Martinez, Dorian McCoy, Kent McCoy, William McCoy, Anne Meylan, Peter Meylan, Aida Morris, Thelia Narcisso, Ermicinda Pong, Soleta Prudo, Rodrigo Renales, Francela Thomas

Sharks

Rachel Graham, James Peter Lewis

NORTH AMERICA

Jodi Hilty, *Director*
Eva Fearn, *Assistant Director*
Keith Aune, David Ellenberger, Darren Long, Darby Pieroni, Melissa Richey, Shannon Roberts, Kathryn Socie

CANADA

Justina Ray, *Director*
Mohammed Ashamli, Biz Agnew, Andrea Bake, Cheryl Chetkiewicz, Hilary Cooke, Todd Heakes, Damien Joly, Marilyn Katsabas, Melissa Manhas, Jenni McDermid, Megan Mitchell, Sarah Olson, Tammie O'Rourke, Don Reid, Celina Roy, Joshua See, John Weaver, Gillian Woolmer

UNITED STATES

(Adirondacks)

Alan Belford, Michale Glennon, Kristel Guimara, Jerry Jenkins, Richard Kain, Leslie Karasin, Heidi Kretser, Gary Lee, Cynthia Martino, Brian McAllister, Melanie McCormack, Tiffany O'Brien, Kendra Ormerod, Carrienne Pershyn, Levi Sayward, Zoë Smith

(Great Plains)

Stephanie Adams, Kevin Ellison, Erin Fairbank, Jamie Hogberg, Olga Lansdorp, David Laufenberg, Stephen Rossiter, Amber Swicegood

(Pacific West & Alaska)

Joel Berger, Caitlyn Bishop, Ashley (Nicole) Cook, Vitek Jirinec, Julie Kelso, Zoë Lebrun-Southcott, Joe Liebezeit, Sean Matthews, Anaka Mines, Mckenzie Mudge,

Andrew Perry, Kevin Pietrzak, Brian Robinson, Chris Smith, Leslie Yen, Steve Zack

(Yellowstone Rockies)

Bryan Aber, Jon Beckmann, Scott Bergen, Joel Berger, Jeff Burrell, Molly Cross, Kristy Howe, Bob Inman, Kris Inman, Heidi Kretser, Mark Packila, Tatjana Rosen, Erika Rowland, Wesley Sarmento, Renee Seidler, Nick Sharp, Bradley Shepard, Quinn Shurtliff, Robert Spence, Andra Toivola, Nicole Walker

GLOBAL RESOURCES

GLOBAL RESOURCES

LEADERSHIP

Bertina Ceccarelli, *Executive Vice President for Global Resources*
Kathleen O'Connor, *Executive Assistant*

Corporate Leadership

Sebastian Teunissen, *Executive Director*
Renee Ring, *Director*
Jackie Garcia, *Senior Manager*
Amie Figueiredo, *Senior Development Officer*
Chase Cecil, *Development Associate*
Kathleen Lynch, *Development Associate*

Foundation Relations

Carolyn Gray, *Senior Director*

Kevin, the emu, with Kathleen LaMattina, Collections Manager for the Bronx Zoo's Education Department. Kathleen raised Kevin from the day "she" hatched to be part of the tractable animal collection.

Michael Brown, *Assistant Director*
Liam McCarthy, *Senior Development Officer*
Ken Shallenberg, *Senior Development Officer*
Sylvia Alexander, *Development Officer*
Catherine Grippo, *Development Officer*
Monika Szymurska, *Development Associate*
Libby Whitney, *Development Associate*

INDIVIDUAL GIVING

Sergio Furman, *Vice President*

Conservation Patrons Program

Win Trainor, *Director*
Megan Sanko, *Development Officer*
Amy Eklund, *Development Associate*

Cultivation and Special Events

Tiffany Reiser-Jacobson, *Director*
Michelle Petrone, *Senior Development Officer*
Jordana Newler, *Senior Development Officer*
Sarah Crist, *Development Associate*
Kathleen Barnes, *Development Associate*

Major Gifts and Planned Giving

Valerie Kind, *Senior Director*
Nicole Mollo, *Director*
Christy Burkart, *Senior Development Officer*

Catherine Durand-Brault, *Senior Development Officer*
Melissa Richey, *Senior Development Officer*
Larissa Fernandez, *Senior Development Officer*
Margaret Curran, *Development Officer*
Kimberly Chua, *Development Associate*
Vivian Rodriguez, *Development Associate*
Regina Lifrieri, *Development Associate*
Krizia Moreno, *Development Associate*

Membership & Small Donor Program

Gale Page, *Director*
Deborah Frey, *Assistant Director*
Lisa Maher, *Assistant Manager*
Arthur Bruso, *Production Coordinator*
Diana Privitera, *Membership Assistant*
Tal Aviezer, *Communications and Fundraising Associate*

STRATEGIC PLANNING & OPERATIONS

Ashley Alexander, *Senior Director*

Donor Communications & Marketing

Mary Deyns, *Senior Manager*

Operations

Lynette Ardis, *Assistant Director*
Eliza Lazo, *Development Associate*
Maisel Mazier, *Development Associate*

Research

Hadley Iacone, *Development Associate*

WCS Conservation Resources Library & Archives

Kerry Prendergast, *Director*
Madeleine Thompson, *Librarian and Archivist*

FINANCIAL & ADMINISTRATIVE SERVICES

Patricia Calabrese, *Executive Vice President for Administration and Chief Financial Officer*
Brenda Burbach, *Environmental Compliance & Sustainability Specialist*
Dalma Crisostomo-Ward, *Executive Assistant Administration and Finance*

BUDGET AND FINANCIAL PLANNING

Laura Stolzenhaller, *Vice President Budget & Financial Planning*
Carolyn De Sena, *Director, Capital Planning*
Cecile Koehler, *Director, Budget Operations*
Kelly Cavanaugh, *Assistant Director, Global Conservation Finance*

Christine Davy, *Manager, Operating Budget*
Wahid Joel, *Budget Coordinator*
Edwin Ocampo, *Manager, Capital Construction Finance*
Enid Hernandez, *Manager, Capital Budget*

FINANCIAL SERVICES

Robert Calamo, *Vice President and Comptroller*
Gwendolyn Cleary, *Assistant Comptroller*
Peggy O'Shaughnessy, *Director, Global Financial Services*
Linda Asbaty, *Manager, Risk Management and Compliance Reporting*
Thomas LoProto, *ERP Project Manager*
Julia Grant, Alicia Wyatt: *Senior Accountants*
Lori Bueti, *Executive Secretary*

Government Grants & Contracts

Albert Corvino, *Director, Grants and Contracts*
Laura Perozo-Garcia, *Assistant Director, Grants and Contracts*
Jacklyn Bui, *U.S. Government Grants Reporting Manager*
Cynthia Lai, *Foreign and Agency Grants Manager*
Danielle Li, *Accounts Receivable Manager*
Buenafe Manongdo, *Senior Clerk – Grants*

WCS is protecting hippos and other wildlife in Zambia by helping poachers find alternative livelihoods like carpentry, farming, bee-keeping, and ecotourism.

Global Services Center

Carlos Hornillos-Dalisme,
Assistant Director
Lillian Bonilla-Ortiz, *Finance
Manager*
Raquel Diaz, *Finance Manager*
Lisa Muenichsdorfer, *Finance
Manager*

**Treasury & Investment
Operations**

Sean Cover, *Director, Treasury and
Investment Operations*
Bankanthony Ezeilo, *Assistant
Director, Cash Control and
Guest Services Accounting*
Donna Marano, *Manager, Cash
Control and Guest Services
Accounting*
Vivian Villa, *Cashroom, Senior Clerk*
Stephanie Casado, *Cashier*
Patrice Charlier, *Cashier*

Payroll

Talia Aliberti, *Director, Payroll*
Michelle Mora, *Payroll Manager*
Jacqueline Sgueglia, *Payroll
Analyst*
Annabelle Olmeda, *Payroll
Assistant*

Accounts Payable

Joan Jones, *Accounts Payable
Manager*
Ernesto Banaag, *Accounts
Payable Clerk*
Patricia Espinoza, *Accounts
Payable Clerk*

PURCHASING

James Morley, *Purchasing Director*
Ted Holden, *Purchasing Agent*
Jodelle Anderson, *Purchasing
Agent, Global*
Mellisa Latchman, *Administrative
Assistant*

HUMAN RESOURCES

Herman Smith, *Vice President for
Human Resources*
Zulma Rivera, *Director*
Richard Sowinski, *Safety Director*
Michelle Turchin, *Director*
Pamela Watim, *Manager, Global HR*
Mahmoud Imam, *Human
Resources Manager*
Waajida Santiago, *Seasonal
Program Manager*
Veronica Zak-Abrantes, *Human
Resources Specialist*

Carolyn Gibson, *Human
Resources Generalist, Global*
Nadya Cartagena, *Human
Resources Generalist*
Suheil Vargas, *Human Resources
Generalist*
Michell Alicea-Andujar, *Human
Resources Coordinator*
Vanessa Pinkney, *Office Manager*
Komal Gulzar, *Clerk*

**EXHIBITION & GRAPHIC ARTS
DEPARTMENT**

Susan Chin, *Vice President, Planning
and Design & Chief Architect*
Eileen Cruz-Minnis, *Assistant
Director, EGAD Administration*
Anne Rice, *Project Assistant*
Matilda Mora, *Department
Assistant*

Architecture & Exhibit Design

Nanette Gran, *Assistant Director*
Shane LeClair, *Creative Director*
Paul Tapogna, *Senior Project
Manager*
E. Stephen Melley, *Project Manager*
Tonya Edwards, *Senior Landscape
Designer*
Stephen Taylor, Sara Tsiropinas:
Architectural Designers
Jason Scheurich, Ting-Hsin Wang:
Junior Architectural Designers

Exhibit Production

Gary Smith, *Assistant Director*
Matthew Aarvold, *Assistant
Supervisor*
Carolyn Fuchs, *Senior Exhibit
Specialist*
Lauren Anker, Aron Gruber
Bregman: *Exhibit Specialists*

**Interpretive Programs, Graphic
Design, & Production**

Sarah Hezel, *Director*
Sarah Werner, *Exhibit Developer &
Media Coordinator*
Kimio Honda, *Creative Director,
Graphics*
Zipora Fried, Richard Orlosky:
Senior Graphic Designers
Jennifer Dolland, Naomi Pearson:
Graphic Designers
Paul Heyer, *Manager, Graphic
Production*
Nelson Then, *Manager, Graphic
Production and Computer Systems*
Billy Malone, William Rios:
Graphic Specialists

CONSTRUCTION

Ken Hutchinson, *Director*
Nora Ramos, *Construction
Administrator*

INFORMATION TECHNOLOGY

Paula Loring Simon, *Vice President
and Chief Technology Officer*
Michael Mariconda, *Director of
Technology*
Al Moini, *Supervisor, Customer
Support*
Arul Chellaraj, *Senior System
Administrator*
Nick DeMatteo, *Manager, Audio
Visual*
Jason Cameron, *Audio Visual
Support*
Steve Gallo, *System Administrator,
Global Programs*
Reed Harlan, *System Support
Assistant*
Deborah Lee Shinn, *Systems
Analyst*
Marco Marvucic, *Network
Administrator*
Joseph Padilla, *Audio Visual
Support*
Jonathan Palmer, *Director
Global Information and
Communications Technology*
Joel Papierman, *Senior
Information Services Analyst*
Fran Sorge, *Supervisor, Telephone
& Voice Mail Systems*
Jon Stallone, *Network
Administrator*
Khan Tang, *Information Services
Analyst*
Carlos Vélchez-Román, *Regional
ICT Generalist*
David Aliata, *Regional ICT
Generalist*
Julian Gonzalez, *Audio Visual
Support*

BUSINESS SERVICES

Robert A. Moskovitz, *Senior Vice
President*
Niko Radjenovic, *Executive
Director, Business Operations*
Judy Frimer, *Director, Marketing*
Gina Talarico, *Associate Manager
& Marketing Specialist*
Carrie Buchwalter, *Marketing
Assistant*
John Chohey, *Assistant Director,
Business Services Technology*
Robert DiCesare, *Manager, Point
of Sale Systems*

Michael Cipriani, *Manager, Point
of Sale Systems*
Janet Brahm, *Nurse Practitioner
& Manager, Human Health
Services*
Brian Marcus, *Financial Manager*
Cynthia Gonzalez, *Administrative
Manager*
Audra Browne, Ileana Figueroa,
Maureen Garvey, *Administrative
Assistants*

**Admissions, Guest Relations,
Parking & Rides**

Randi Winter, *Director, Admissions
& Guest Relations*
Chris Papaleo, *Manager, Bronx Zoo*
Stephanie Bailey, Jaime Pinero,
Antonio Medina, Vaughn
Severin: *Assistant Managers,
Bronx Zoo*
Norman Ross, Mildred Vargas:
Ticket Agents, Bronx Zoo
Wanda Reyes, *Guest Relations
Coordinator*
Chris Filomio, *Assistant Director,
Bronx Zoo Parking & Rides
Operations*
Kevin Franqui, *Manager, Bronx
Zoo Parking & Rides Operations*
Jim Fitzgerald, Joe Power, Frank
Parco: *Assistant Managers,
Bronx Zoo Parking & Rides
Operations*
Joanne Dudley, *Manager,
NY Aquarium*
Brian Dickerson, Fawzi Alghaiti:
*Assistant Managers,
NY Aquarium*
Danielle Scire, *Manager, Creative
Services*
Noelia Cruz, *Assistant Manager,
Group Sales*

Restaurant Services

Adam Millman, *Director*
John Lipari, *Supervising Chef*
Melanie Otero, *Manager, Dancing
Crane Cafe*
Vaughn Clements, *Assistant
Manager, Dancing Crane Cafe*
Angella Modeste, *Manager, Bronx
Zoo Satellite Restaurants*
Victorina Sierra, *Assistant
Manager, Bronx Zoo Satellite
Restaurants*
Cache Rodriguez, *Unit Manager,
Bronx Zoo Satellite Restaurants*
Tony Uricco, *Storekeeper, Bronx
Zoo Commissary*

Central Park Zoo's Assistant Animal Supervisor Joshua Sisk holds a lamb born during Hurricane Irene.

Jessica Brundage, *Manager, NY Aquarium*
Chantal Robinson, *Assistant Manager, NY Aquarium*
Rocco Turco, *Unit Manager, NY Aquarium*
Cynthia Browne, *Assistant Unit Manager, NY Aquarium*
Andrew Ali, *Manager, Central Park Zoo*
Melinda Santiago, *Assistant Manager, Central Park Zoo*
Veronica Rudd, *Unit Manager, Central Park Zoo*
Mathew Sochor, *Assistant Unit Manager, Central Park Zoo*

Event Sales & Catering

Kiera McCann, *Director*
Tim Kirk, Katherine Mackanin: *Sales Managers*
Jacqueline Dauphinais, Alicia Sells: *Event Coordinators*
Chris Salvatore, *Office Administrator*
Priscilla Sanabria, *Administrative Assistant*
Joseph Shahin, *Executive Chef*
Ray Jackson, *Cook*

Rachel Cowit, *Banquet Manager*
Michael Cardoza, *Supervisor, Schiff Family Great Hall*

Merchandise Services

Mike Casella, *Director*
Rosanne Pignatelli, *Buyer*
Margaret Murphy, *Manager, Bronx Zoo*
Jessica Albright, Edith Luis, Wendy Corigliano: *Assistant Managers, Bronx Zoo*
Charles Brathwaite, *Warehouse Manager*
Patricia Peters, Maria Ortega: *Warehouse Team Leaders*
Margarita Miranda, Sr. Associate
Carol Johnston, *Manager, Central Park Zoo*
Chris Davila, *Assistant Manager, Central Park Zoo*
Joy Fescine, *Manager, NY Aquarium*
Rosaura Barrios, *Assistant Manager, NY Aquarium*

PUBLIC AFFAIRS

John F. Calvelli, *Executive Vice President of Public Affairs*

Geaner Parkes, *Executive Assistant*

Jan R. Kaderly, *Director, Public Affairs and Online Programs*
Kathi Schaeffer, *Assistant Director*
Benjamin Berry, *Office Manager*

POLICY & GOVERNMENT AFFAIRS

U.S., Global, & Multilateral Policy

Linda Krueger, *Vice President of Conservation Policy*
Barbara Helfferich, *Director, European Policy & Government Relations (Brussels)*
Amie Bräutigam, *Marine Policy Advisor*

Government & Community Affairs

Sara Marinello, *Director, Government & Community Affairs*
Kelly Keenan Aylward, *Director of Washington Office (DC)*
Nav Dayanand, *Assistant Director, Federal Affairs (DC)*

Rosemary DeLuca, *Assistant Director, City & State Affairs*
Nicole Robinson-Etienne, *Assistant Director, City & State Affairs (AQ)*
Katherine Fitzgerald, *Manager, Community Affairs (AQ)*
Marla Krauss, *Manager, NOAA Partnership*
Stacia Stanek, *Federal Affairs Policy Analyst (DC)*
Christina Manto, *Assistant Manager, Government & Community Affairs*
Bethany Biskey, *Federal Affairs Associate*

COMMUNICATIONS

Mary Dixon, *Vice President*
Stephen Sautner, *Director*
Nat Moss, *Senior Writer*
Max Pulsinelli, *Assistant Director*
John Delaney, *Assistant Director*
Scott Smith, *Manager*
Barbara Russo, *Manager (AQ and QZ)*
Chip Weiskotten, *Federal Affairs Communications Manager (DC)*
Stephen Fairchild, *Senior Producer*
Jennifer Shalant, *Web Managing Editor*
Sophie Bass, *Assistant Manager (CPZ and PPZ)*

Online Programs & Media Production

Debbie Schneiderman, *Assistant Director, Online Programs*
Julie Larsen Maher, *Staff Photographer*
Natalie Cash, *Senior Producer, Media Partnership*
Luke Groskin, *Staff Videographer and Manager of New Media*
Joshua Bousel, *Assistant Director of Web Design & Development*
Marissa Hodges, *Manager, Graphic Designer*
Helen Yi, *Graphic Designer*

GENERAL COUNSEL

Christopher J. McKenzie, *Senior Vice President & General Counsel*
Evelyn J. Junge, *Deputy General Counsel*
Associate General Counsels:
Elizabeth A. Donovan, Alexa A. Holmes, Danièle Pascal-Dajer, María Elena Urriste
Scott F. Wight, *Coordinator of Legal Services*

QA

MICHEL MASOZERA

An early interest in medicine drew Michel Masozera to study biology, but undergraduate fieldwork in the Congo triggered his passion for conservation. Now as our dedicated country director for Rwanda, Michel discusses the creation of that nation's Nyungwe National Park, the ways conservation has eased tensions in Rwanda after years of civil conflict, and the day he met the world's biggest group of Angolan black-and-white colobus monkeys.

DESCRIBE YOUR WORK AS COUNTRY DIRECTOR IN RWANDA.

I coordinate our projects in the country and develop new ones based on the threats to conservation. My job is about problem solving and meeting the every-day challenges of conservation. This requires teamwork and collective effort. At the same time, I am working with the WCS Challenges Program to develop efforts on ecosystem services throughout Africa.

WHAT ARE THE BIGGEST CHALLENGES – CONSERVATION OR OTHERWISE – YOU FACE IN YOUR WORK?

The two biggest challenges are ever-increasing population density and poverty. Rwanda has the highest rural population density in Africa. Most of communities living near the parks are extremely poor and directly dependent on the resources that the park can offer, such as trees for firewood, charcoal, and construction. Everything the park has to give is needed by people. Even the land of the park can be encroached on as people search for more space to grow food. It's our challenge to make conservation work in this context.

DESCRIBE THE LANDSCAPE YOU WORK IN. WHY IS IT IMPORTANT TO CONSERVATION?

Nyungwe National Park, where the majority of our projects are located, is the largest remaining tropical forest in Rwanda. In fact, it's the largest remaining tropical forest in the entire Albertine Rift region of Africa. It has 13 primate species and many endemic and threatened species of birds and plants. It's also one of the country's major watersheds.

WHAT WERE YOUR PRIORITY PROJECTS THIS YEAR?

We had two main projects in 2011. One is related to the development of a carbon project in Nyungwe National Park. This project aims at assisting the natural regeneration of areas previously damaged by wildfire. The second involves developing a national policy related to payment for ecosystem services from Nyungwe National Park. Given the level of poverty around protected areas, WCS is looking for innovative mechanisms to generate funding for conservation and local livelihoods through carbon markets and payment for watershed services.

HOW DOES WCS WORK TO PROTECT BIODIVERSITY IN RWANDA?

WCS's work in Rwanda dates back to 1959, when George Schaller conducted a census of mountain gorillas in what is now called Volcanoes National Park. Through sound science, we've been able to advise the government on how best to manage protected areas for the maximum benefit to local communities and the national economy. Over the last several decades, we've been focused on the Nyungwe Forest Reserve (now Nyungwe National Park). But when a conservation issue calls for it, we engage in activities in the other protected areas, including Volcanoes National Park in the northwest, Akagera National Park in the east, and even the Gishwati Forest Reserve farther away in the west.

WHAT ARE SOME CONSERVATION CONSIDERATIONS THAT ARE UNIQUE TO RWANDA?

Rwanda is unique due to its high population density, its small size (roughly the same as Vermont), and the presence of endangered species such as mountain gorillas. In some areas around protected areas, the population density is close to 700 people per square kilometer.

The two biggest challenges in Rwanda are population density and poverty. Conservation must work in the context of people claiming park space to grow food.

WHAT ROLE, IF ANY, HAS CONSERVATION PLAYED IN BRIDGING ETHNIC TENSIONS IN RWANDA SINCE THE END OF CIVIL CONFLICT THERE?

From my experience, reconciliation is something that happens at a person-to-person level. Conservation, in some ways, can provide an opportunity for community members to interact with each other in positive ways, through cooperatives, for example.

WHAT INSPIRES YOU IN YOUR WORK?

Seeing the commitment and sacrifice from our field staff and the communities we work with inspires me on a daily basis. Their passion feeds my passion. I am also very driven to help my country rebuild following the genocide. I love being able to contribute to that enormous effort through my work in conservation.

WHAT ARE SOME OF YOUR EARLIEST IMPRESSIONS OF WILDLIFE AND HOW DID THEY AFFECT YOU?

I remember growing up and visiting my relatives in villages in Zaire (now the Democratic Republic of Congo). I experienced first-hand at a young age the issue of human-wildlife conflict, when elephants and primates raided the crops of farms, or when carnivores preyed upon livestock. So, I grew up with that curiosity in my mind. Then when I started to study biology and ecology, I was always intrigued by what could be the answer to these problems.

WHAT FIRST DREW YOU TO CONSERVATION SCIENCE?

Thinking that I would someday be a medical doctor, I studied science in secondary school and then biological sciences in my undergraduate work. During my research project as an undergraduate, I found myself on a small island in the

middle of the Congo River studying amphibians. That six months of intense and isolated field work, which had to be conducted at night, was my entry point to conservation science. For most that might have been a discouragement, but for me, it lit the spark.

WHAT IS YOUR GREATEST WILDLIFE MOMENT DURING YOUR TIME WITH WCS?

Nyungwe hosts the largest group of Angolan black-and-white colobus monkeys. Groups can number up to 500 individuals. In my early years with WCS, I went with our field staff to visit this group that had been habituated for research. After hiking the damp and dense hills of Nyungwe, we found them high in the canopy above us. It was amazing to see trees as far as you could see full of colobus monkeys, eating and grooming each other, and—most impressively of all—jumping from one tree to the next. It was a flurry of activity in all directions. I remember seeing the way the mothers would care for their babies and hearing the calls of chimpanzees, because colobus monkeys are one of their favorite prey.

WHAT IS YOUR PROUDEST ACHIEVEMENT?

My proudest achievement was the creation of Nyungwe National Park in 2004. It was the culmination of years of work by WCS and signified a shift by local communities and the national government from seeing Nyungwe as a resource to be exploited to recognizing it as a resource worthy of full protection. But it's one thing to have a national park, and another thing to make sure that it's sustainably managed for generations to come. My greatest hope now is to see the next generation of Rwandan conservationists take care of the park.

[OPPOSITE] Michel Masozera.

[ABOVE] Nyungwe's population of Angolan black-and-white colobus monkeys is the largest in the world and a subject of Michel's research.

WCS staff from the Bronx and Queens Zoos have partnered with the New York State Department of Environmental Conservation to investigate the steep decline of the northern cricket frog.

PUBLICATIONS

Adams, V.M., M. Mills, **S.D. Jupiter**, and R.L. Pressey (2011). "Improving social acceptability of marine protected area networks: A method for estimating opportunity costs to multiple gear types in both fished and currently unfished areas." *Biological Conservation* 144(1): 350-361.

Ahlering, M.A., **S. Hedges**, **A. Johnson**, **M. Tyson**, S.G. Schuttler, and L.S. Eggert (2011). "Genetic diversity, social structure, and conservation value of the elephants of the Nakai Plateau, Lao PDR, based on non-invasive sampling." *Conservation Genetics* 12(2): 413-422.

Alandia, E., **M. Uhart**, A. Terrazas, **R. Wallace**, **W. Karesh** (2011). "Bolivia – Integrated diseases prevention for livestock, people and conservation." OIE –World Animal Health Organization. In Press.

Alandia, E., **R. Wallace**, **M. Uhart** (2011). "Applying domestic animal health and husbandry for conservation purposes." *Wildlife Conservation Science Digest*, October 2011: 26-27.

Antoniazzi L.R., D. Rohrmann, M.J. Saravia, L. Silvestri, **P.M. Beldomenico** (2011). "Climate variability affects the impact of parasitic flies on Argentinean forest birds." *Journal of Zoology* 283: 126-134.

Athreya, V., M. Odden, J.D.C. Linnell, and **K.U. Karanth** (2011). "Translocation as a tool for mitigating conflict with leopards in human-dominated landscapes of India." *Conservation Biology* 25(1): 133-141.

Atkinson, M.W., **M.D. Kock**, D.H.M. Cumming, and **S.A. Osofsky** (2011). "Land-use paradigms, wildlife and livestock: challenges, choices and potential ways forward," Abstr., OIE Global Conference on Wildlife: Animal Health and Biodiversity – Preparing for the Future, February 23-25, 2011, Paris, France.

Barendse, J., P.B. Best, M. Thornton, C. Pomilla, I. Carvalho, and **H.C. Rosenbaum** (2010). "Migration redefined? Seasonality, movements and group composition of humpback whales megaptera novaeangliae off the west coast of South Africa." *African Journal of Marine Science* 32(1): 1-22.

Baumer, M., and Foster, C.D. (2011). "Using livestock markers to individually identify communally-housed chuckwalla (*Sauromalus ater*) at the Bronx Zoo." *Herpetological Review*. 42: 51-52.

Beckmann, J.P., A.P. Clevenger, M. Huijser, and **J. Hilty**, Eds. (2010). *Safe Passages: Highways, Wildlife, and Habitat Connectivity*. Island Press.

Beltrán-Saavedra, L.F., **R. Nallar-Gutiérrez**, **G. Ayala**, **J.M. Limachi** & **J.L. Gonzales-Rojas** (2011). "Estudio sanitario de vicuñas en silvestría del Área Natural de Manejo Integrado Nacional Apolobamba, Bolivia." *Ecología en Bolivia* 46(1): 14-27.

Berger, J. and **J.P. Beckmann** (2011). "The intersection between social change and conservation in the new American West." *Conservation Biology* 25(3): 633-634.

Biondo, C., **A. Keuroghlian**, J. Gongora, and C.I. Miyaki (2011). "Population genetic structure and dispersal in white-lipped peccaries (*Tayassu pecari*) from the Brazilian Pantanal." *Journal of Mammalogy* 92(2): 267-274.

Bonnell, T.R., **R. Reyna-Hurtado**, and **C.A. Chapman** (2011). "Post-logging recovery time is longer than expected in an East African tropical forest." *Forest Ecology and Management* 261(4): 855-864.

Brown, D.J., M. P. Luttrell, **M.M. Uhart**, **H. Ferreyra**, M.M. Romano, **M.V. Rago** and D.E. Stallknecht. (2010). "Antibodies to type A influenza virus in wild waterbirds from Argentina." *Journal of Wildlife Diseases* 46(3): 1040-1045.

The Matilda's horned viper, first documented in Tanzania this year, was named after the daughter of WCS's Tim Davenport, who participated in the discovery.

de Freitas, T.P.T., A. Keuroghlian, D.P. Eaton, E.B. de Freitas, A. Figueiredo, L. Nakazato, J.M. de Oliveira, F. Miranda, R.C.S. Paes, L.A.R. Carneiro Monteiro, J.V.B. Lima, A.A.C. da Neto, V. Dutra, and J.C. de Freitas (2010). "Prevalence of *Leptospira interrogans* antibodies in free-ranging *Tayassu pecari* of the Southern Pantanal, Brazil, an ecosystem where wildlife and cattle interact." *Tropical Animal Health and Production* 42(8): 1695-1703.

De Luca, D.W., G. Picton Phillipps, S.J. Machaga, and T.R.B. Davenport (2010). "Home range, core areas and movement in the 'critically endangered' kipunji (*Rungwecebus kipunji*) in southwest Tanzania." *African Journal of Ecology* 48(4): 895-904.

De Paula, C.D., J.L. Catão-Dias. (2011). "Chytridiomycosis: a devastating emerging fungal disease of amphibians." *Brazilian Journal of Veterinary Pathology* 4(3): 250-258.

De Paula, C.D., E.C. Assis, J.L. Catão-Dias, (2011). "*Batrachochytrium dendrobatidis* in illegal wildlife trade confiscated amphibians used in a *ex situ* breeding program in Brazil." *Diseases of Wildlife Organisms*. In press.

Dobson, A.P.d.P.e., M. Borner, A.R.E. Sinclair, P. J. Hudson, T. M. Anderson, G. Bigurube, T.B.B. Davenport, J. Deutsch, S.M. Durant, R.D. Estes, A.B. Estes, J. Fryxell, C. Foley, M.E. Gadd, D. Haydon, R. Holdo, R.D. Holt, K. Homewood, J.G.C. Hopcraft, R. Hilborn, G.L.K. Jambiya, M.K. Laurenson, L. Melamari, A.O. Morindat, J.O. Ogutu, G. Schaller, and E. Wolanski (2010). "Road will ruin Serengeti." *Nature* 467: 272-273.

Dudley, N., J.D. Parrish, K.H. Redford, and S. Stolton (2010). "The revised IUCN protected area management categories: the debate and ways forward." *Oryx* 44: 564-572.

Durant, S.M., M.E. Craft, C. Foley, K. Hampson, A.L. Lobora, M. Msuha, E. Eblate, J. Bukombe, J. McHetto, and N. Pettorelli (2010). "Does size matter? An investigation of habitat use across a carnivore assemblage in the Serengeti, Tanzania." *Journal of Animal Ecology* 79(5): 1012-1022.

Ferreira, H., H. Argibay, M.A. Rinas and M. Uhart. "Squirrel monkey cytomegalovirus antibodies in free-ranging black howler monkeys (*Alouatta caraya*) in Misiones, Argentina." *Journal of Wildlife Diseases*. In Press.

Buckland, S.T., A.J. Plumptre, L. Thomas, and E.A. Rexstad (2010). "Design and analysis of line transect surveys for primates." *International Journal of Primatology* 31(5): 833-847.

Calle, P.P., D. McAloose, R. Greenwald, K.P. Lyashchenko. "Assessment of multiantigen print immunoassay (MAPIA) and rapid lateral-flow test (RT) for the detection of *Mycobacterium bovis* infection in Malayan tapir (*Tapirus indicus*)." *Proc. Am. Assoc. Zoo Vet.* 2011: 44.

Canino, W. and D. Powell (2010). "Formal behavioral evaluation of enrichment programs on a zookeeper's schedule: A case study with a polar bear (*Ursus maritimus*) at the Bronx Zoo." *Zoo Biology* 29(4): 503-508.

Catapani, M. and F. Miranda (2011). "Ethogram of Silky anteater (*Cyclopes didactylus*) in captivity." The journal and newsletter of the IUCN/SSC Anteater, Sloth and Armadillo Specialist Group. In Press.

Cerbin, C. (2011). "Waterfowl Husbandry and Breeding at New York's Central Park Zoo." Fall 2011 International Wild Waterfowl Newsletter, pp 11-14.

Charrau, P., C. Fernandes, P. Orozco-Wengel, J. Peters, L. Hunter, H. Ziaie, A. Jourabchian, H. Jowkar, G. Schaller, S. Ostrowski, P. Vercammen, T. Grange, C. Schlotterer, A. Kotze, E.M. Geigl, C. Walzer, and P.A. Burger (2011). "Phylogeography, genetic structure and population divergence time of cheetahs in Africa and Asia: Evidence for long-term geographic isolates." *Molecular Ecology* 20: 706-724.

Clements, T. (2010). "Reduced expectations: the political and institutional challenges of REDD." *Oryx* 44(3): 309-310.

Coad, L.M., J.J. Tanga, F. Maisels, K. Abernethy, N. Bout, M. Fay, P. Henschel, G. Lenglet, Y. Mihindou, M. Puit, M. Starkey, L. White, and O.S.G. Pauwels (2011). "New range limits of the Sun-tailed Monkey, *Cercopithecus solatus*, in Central Gabon." *Primate Conservation* 25.

Conway, W.G. (2011). "Buying time for wild animals with zoos." *Zoo Biology* 30(1): 1-8.

DaSilveira, R., E.E. Ramalho, J.B. Thorbjarnarson, and W.E. Magnusson (2010). "Depredation by jaguars on caimans and importance of reptiles in the diet of jaguar." *Journal of Herpetology* 44(3): 418-424.

Ferreira, H. (2011). "Lead ammunition, birds and contamination: an old well-known problem in the world, but neglected in Argentina." El Hornero. In Press.

Festa-Bianchet, M., **J. C. Ray**, S. Boutin, S. Cote and A. Gunn (2011). "Conservation of caribou (*Rangifer tarandus*) in Canada: An uncertain future." Canadian Journal of Zoology-Revue Canadienne De Zoologie 89(5): 419-434.

Franks, B., H. Lyn, L. Klein, and D. Reiss (2010). "The influence of feeding, enrichment, and seasonal context on the behavior of pacific walrus (*Odobenus rosmarus divergens*)." Zoo Biology 29(3): 397-404.

Ge, B., Guan, T., **Powell, D.**, McShea, W. & Yan-ling, S. (2011). "Effects of an earthquake on wildlife behavior: a case study of takin (*Budorcas taxicolor*) in Tangjiahe National Nature Reserve, China." Ecological Research. 26: 271-273.

Gilbert, C.C., W.T. Stanley, L.E. Olson, **T.R.B. Davenport** and E.J. Sargis (2011). "Morphological systematics of the kipunji (*Rungwecebus kipunji*) and the ontogenetic development of phylogenetically informative characters in the Papionini." Journal of Human Evolution 60(6): 731-745.

Gilby, I.C., **A.A. Pokempner** and R.W. Wrangham (2011). "A direct comparison of scan and focal sampling methods for measuring wild chimpanzee feeding behaviour." Folia Primatologica 81(5): 254-264.

Glennon, M.J. and K.A. Didier (2010). "A general model for site-based conservation in human-dominated landscapes: The landscape species approach." Landscape-scale Conservation Planning. Trombulak, S.C. and R.F. Baldwin, Springer: 369-392.

Gómez-P., C., **N. Roncancio-D.**, P. Hincapié-V, & A. Betancourt-L, F. (2010). "Densidad y composición de grupos en tres poblaciones de mono aullador rojo en Valle y Cauca, Colombia." Bol. Cient. Mus. Hist. Nat. U. de Caldas.

Goodrich, J.M. (2010). "Tiger conservation in the Year of the Tiger, 2010." Integrative Zoology 5(4): 283-284.

Gubbi, S. (2010). "Are conservation funds degrading wildlife habitats?" Economic & Political Weekly XLV (26 & 27): 22-25.

Harmsen, B.J., R.J. Foster, **S.C. Silver**, L.E.T., Ostro, and C.P. Doncaster (2011). "Jaguar and puma activity patterns in relation to their main prey." Mammalian Biology. 76: 320-324.

Hoffmann, M., C. Hilton-Taylor, A. Angulo, M. Bährm, T.M. Brooks, S.H.M. Butchart, K.E. Carpenter, J. Chanson, B. Collen, N.A. Cox, W.R.T. Darwall, N.K. Dulvy, L.R. Harrison, V. Katariya, C.M. Pollock, S. Quader, N.I. Richman, A.S.L. Rodrigues, M.F. Tognelli, J.C. Vié, J.M. Aguiar, D.J. Allen, G. R. Allen, G. Amori, N. B. Ananjeva, F. Andreone, P. Andrew, A. L.A. Ortiz, J.E.M. Baillie, **R. Baldi**, B.D. Bell, S.D. Biju, J.P. Bird, P. Black-Decima, J.J. Blanc, F. Bolaños, B.G. Wilmar, I.J. Burfield, J.A. Burton, D.R. Capper, F. Castro, G. Catullo, R.D. Cavanagh, A. Channing, N.L. Chao, A.M. Chenery, F. Chiozza, V. Clausnitzer, N.J. Collar, L.C. Collett, B.B. Collette, C. F. C. Fernandez, M.T. Craig, M.J. Crosby, N. Cumberlidge, A. Cuttelod, A.E. Derocher, A.C. Diesmos, J.S. Donaldson, J.W. Duckworth, G. Dutson, S.K. Dutta, R.H. Emslie, A. Farjon, S. Fowler, J. Freyhof, D.L. Garshelis, J. Gerlach, D.J. Gower, T.D. Grant, G.A. Hammerson, R.B. Harris, L.R. Heaney, S.B. Hedges, J.M. Hero, B. Hughes, S.A. Hussain, I.M. Javier, R.F. Inger, N. Ishii, D.T. Iskandar, R.K.B. Jenkins, Y. Kaneko, M. Kottelat, K.M. Kovacs, S.L. Kuzmin, E.L. La Marca, J.F. Lamoreux, M.W.N. Lau, E.O. Lavilla, K. Leus, R.L. Lewison, G. Lichtenstein, S.R. Livingstone, V. Lukoschek, D.P. Mallon, P.J.K. McGowan, A. Mclvor, P.D. Moehlman, S. Molur, A.M. Alonso, J.A. Musick, K. Nowell, R.A. Nussbaum, W. Olech, N.L. Orlov, T.J. Papenfuss, G. Parra-Olea, W.F. Perrin, B.A. Polidoro, M. Pourkazemi, P.A. Racey, J.S. Ragle, M. Ram, G. Rathbun, R.P. Reynolds, A. G. J. Rhodin, S.J. Richards, L.O. Rodriguez, S.R. Ron, C. Rondinini, A.B. Rylands, Y.S. de Mitcheson, J.C. Sanciangco, K.L. Sanders, G. Santos-Barrera, J. Schipper, C. Self-Sullivan, Y. Shi, A. Shoemaker, F.T. Short, C. Sillero-Zubiri, D.L. Silvano, K.G. Smith, A.T. Smith, J. Snoeks, A.J. Stattersfield, A.J. Symes, A.B. Taber, B.K. Talukdar, H. J. Temple, R. Timmins, J. A. Tobias, K. Tsytulina, D. Tweddle, C. Ubeda, S.V. Valenti, P.P. Van Dijk, L. M. Veiga, A. Veloso, D.C. Wege, M. Wilkinson, E.A. Williamson, F. Xie, B.E. Young, H.R. Akçakaya, L. Bennun, T.M. Blackburn, L. Boitani, **H. T. Dublin**, G.A.B. da Fonseca, C. Gascon, T.E. Lacher, G.M. Mace, S. A. Mainka, J.A. McNeely, R.A. Mittermeier, G.M. Reid, J.P. Rodriguez, A.A. Rosenberg, M.J. Samways, J. Smart, B.A. Stein, and S.N. Stuart (2010). "The Impact of Conservation on the Status of the World's Vertebrates." Science 330(6010): 1503-1509.

Honda, K. (2011). "Exhibit and Enrichment" in JAZA Zoo and Aquarium Professional's Handbook, Vol. 5 (Risk Management, Infectious Diseases, Animal Training, Environmental Enrichment), Tokyo, Japan, Japanese Association of Zoos and Aquariums.

Ingram, J.C. (2010). "Linking nature, wealth, and power." Sustainability 3(3): 157-159.

Irwin, M.T., P.C. Wright, C. Birkinshaw, B.L. Fisher, C.J. Gardner, J. Glos, S.M. Goodman, **P. Loiselle**, P. Rabeson, J.L. Raharison, M.J. Raherilalao, D. Rakotondravony, A. Raelimanan, J. Ratsimbazary, J.S. Sparks, L. Wilme, and J.U. Ganzhorn (2010). "Patterns of species change in anthropogenically disturbed forests of Madagascar." Biological Conservation 143(10): 2351-2362.

Jenkins, J. (2010). Climate change in the Adirondacks: The path to sustainability. Comstock Pub Assoc.

Jenks, K.E., P. Chanteap, K. Damrongchainarong, P. Cutter, P. Cutter, T. Redford, **A.J. Lynam**, J. Howard, and P. Leimgruber (2011). "Using relative abundance indices from camera-trapping to test wildlife conservation hypotheses – an example from Khao Yai National Park, Thailand." Tropical Conservation Science 4(2): 113-131.

Johnson, R.S.P, C.R. Sangster, L. Sigler, S. Hambleton, and **J.A. Paré**. 2011. "Deep fungal dermatitis caused by the *Chrysosporium* anamorph of *Nannizziopsis vriesii* in captive coastal bearded dragons (*Pogona barbata*)." Australian Veterinary Journal 89: 515-519.

Jupiter, S.D. and D.P. Egli (2011). "Ecosystem-based management in Fiji: Successes and challenges after five years of implementation." Journal of Marine Biology.

Kang, A., Y. Xie, J. Tang, E.W. Sanderson, J.R. Ginsberg, and E. Zhang (2010). "Historic distribution and recent loss of tigers in China." Integrative Zoology 5(4): 335-341.

Karanth, K.U., A.M. Gopalaswamy, N.S. Kumar, M. Delampady, J.D. Nichols, J. Seidensticker, B.R. Noon, and S.L. Pimm (2011). "Counting India's wild tigers reliably." Science 332(6031): 791.

Kovacs, K.M., A. Aguilar, D. Auriolles, V. Burkanov, **C. Campagna**, N. Gales, T. Gelatt, S.D. Goldsworthy, S.J. Goodman, G.J.G. Hofmeyr, T. Härkönen, L. Lowry, C. Lydersen,

J. Schipper, T. Sipilä, C. Southwell, S. Stuart, D. Thompson, and F. Trillmich (2011). "Global threats to pinnipeds." *Marine Mammal Science* 27.

Leonardo, M., Noss, A.J., **Silver, S.C.**, and Kelly, M.J. (2011). "Abundance/Density Case Study: Jaguars in the Americas." In: O'Connell, Allan F.; Nichols, James D.; Karanth, K. Ullas (Eds.) *Camera Traps in Animal Ecology: Methods and Analysis*. Springer-Verlag.

Letourneau, D.K., I. Armbrrecht, B.S. Rivera, J. Lerma, E.J. Carmona, M.C. Daza, S. Escobar, V. Galindo, **C. Gutierrez**, S.D. Lopez, J.L. Mejia, A.M. A. Rangel, J.H. Rangel, L. Rivera, C.A. Saavedra, A.M. Torres, and A.R. Trujillo (2011). "Does plant diversity benefit agroecosystems? A synthetic review." *Ecological Applications* 21(1): 9-21.

Lu, A., M. Benitez, C. **McCann**, J.C. Beehner, (2011). "Quantifying urinary C-peptide in wild geladas." *American Journal of Physical Anthropology*, 144: 201.

MacNeil, M.A., N.A.J. Graham, J.E. Cinner, N.K. Dulvy, P.A. Loring, S. Jennings, N.V.C. Polunin, A.T. Fisk, and **T.R. McClanahan** (2010). "Transitional states in marine fisheries: adapting to predicted global change." *Philosophical Transactions of the Royal Society B* 365: 3753-3763.

Maness, H.T.D., H.H. Nollens, E.D. Jensen, T. Goldstein, S. LaMere, A. Childress, **J. Sykes**, J. St. Leger, G. Lacave, F. Ed Latson, and J.F.X. Wellehan (2011). "Phylogenetic analysis of marine mammal herpesviruses." *Veterinary Microbiology* 149(1-2): 23-29.

Manzoli, D., L.R. Antoniazzi, **P. Beldomenico**. (2011). "Cambio ambiental global, parásitos y la salud de sus hospedadores: el ejemplo de moscas parásitas (*Philornis spp.*) de pichones de aves en Argentina." *El Hornero*. In Press.

Maxwell, S.M., G.A. Breed, B.A. Nickel, **J. Makanga-Bahouna**, **E. Pemo-Makaya**, **R.J. Parnell**, **A. Formia**, S. Nguouessono, B.J. Godley, D.P. Costa, M.J. Witt, and M.S. Coyne (2011). "Using satellite tracking to optimize protection of long-lived marine species: Olive Ridley sea turtle conservation in Central Africa." *PLoS ONE* 6(5).

McClanahan, T.R. (2010). "Effects of fisheries closures and gear restrictions on fishing income in a Kenyan Coral Reef." *Conservation Biology* 24(6): 1519-1528.

McClanahan, T.R. and **J.O. Omukoto** "Comparison of modern and historical fish catches (AD 750-1400) to inform goals for marine protected areas and sustainable fisheries." *Conservation Biology*.

Miller, D.S., G.C. Weiser, **K. Aune**, B. Roeder, **M. Atkinson**, N. Anderson, T.J. Roffe, K.A. Keating, P.L. Chapman, C. Kimberling, J. Rhyen, and P.R. Clarke (2011). "Shared bacterial and viral respiratory agents in bighorn sheep (*Ovis canadensis*), domestic sheep (*Ovis aries*), and goats (*Capra hircus*) in Montana. *Veterinary Medicine International*," vol. 2011, Article ID 162520, 12 pages, 2011. doi: 10.4061/2011/162520.

Miranda, F. (2011). Book "Management of anteaters in captivity." Published by Editora Cubo.

Miranda, F., A. Martins, G.M. Bueno, K. Bitencourth, R.H.F. Teixeira, A. Amorim, G. S. Gazeta, & N.M. Serra-Freire (2011). "An investigation on the association of ixodid fauna of the giant anteater (*Myrmecophaga tridactyla*), horses (*Equus caballus*) and humans (*Homo sapiens*) in the RPPN SESC-Pantanal area, Brazil." *Revista Clínica Veterinária*. In Press.

Mockrin, M.H., R.F. Rockwell, **K.H. Redford**, and N.S. Keuler (2011). "Effects of landscape features on the distribution and sustainability of ungulate hunting in northern Congo." *Conservation Biology* 25(3): 514-525.

Mumby, P.J., R. Iglesias-Prieto, A.J. Hooten, P.F. Sale, O. Hoegh-Guldberg, A.J. Edwards, C.D. Harvell, E.D. Gomez, N. Knowlton, M.E. Hatzioilos, M.S. Kyewalyanga, and **N. Muthiga** (2011). "Revisiting climate thresholds and ecosystem collapse." *Frontiers in Ecology and the Environment* 9(2): 94-96.

Munari, D.P., C. Keller, and **E.M. Venticinque** (2011). "An evaluation of field techniques for monitoring terrestrial mammal populations in Amazonia." *Mammalian Biology* 76(4): 401-408.

Nogueira, A.A., J.P.P. Pena-Barbosa, **E.M. Venticinque**, and A.D. Brescovit (2011). "The spider genus *Chrysometa* (*Araneae*, *Tetragnathidae*) from the Pico da Neblina and Serra do Tapirapecó mountains (Amazonas, Brazil): New species, new records, diversity and distribution along two altitudinal gradients." *Zootaxa* 2772: 33-51.

O'Brien, T.G. (2010). "Wildlife picture index and biodiversity monitoring: Issues and future directions." *Animal Conservation* 13(4): 350-352.

O'Brien, T.G., J.E.M. Baillie, **L. Krueger** and M. Cuke (2010). "The Wildlife Picture Index: monitoring top trophic levels." *Animal Conservation* 13(4): 335-343.

Olson, K.A., T.K. Fuller, T. Mueller, M.G. Murray, C. Nicolson, D. Odonkhuu, **S. Bolortsetseg**, and **G.B. Schaller** (2010). "Annual movements of Mongolian gazelles: Nomads in the Eastern Steppe." *Journal of Arid Environments* 74(11): 1435-1442.

Osofsky, S., **M. Atkinson**, D. Cumming, and **M. Kock** (2011). "One health policy options for biodiversity, livelihoods and transboundary

These playful bears came to the Bronx Zoo as orphaned cubs in 2010.

disease management in southern Africa.” Abstr., *EcoHealth*, vol. 7 (suppl. 1): S93-S94.

Padula, V., J. Burger, **S.H. Newman**, S. Elbin, and C. Jeitner (2010). “Metals in feathers of black-crowned night-heron (*Nycticorax nycticorax*) chicks from the New York Harbor Estuary.” *Archives of Environmental Contamination and Toxicology* 59(1): 157-165.

Pereira, J.A., N.G. Fracassi, **V. Rago**, **H. Ferreyra**, **C.A. Marull**, **D. McAloose**, and **M.M. Uhart** (2010). “Causes of mortality in a Geoffroy’s cat population—a long-term survey using diverse recording methods.” *European Journal of Wildlife Research* 56(6): 939-942.

Powell, D.M. and M.C. Gartner (2010). “Applications of personality to the

management and conservation of non-human animals.” In: *From Genes to Behavior: Social Structure, Personalities, Communication by Color*. Editors: M. Inoue-Murayama, S. Kawamura & A. Weiss. Springer. Pp. 185-199.

Rao, M., **T. Zaw**, **S. Htun**, and **T. Myint** (2011). “Hunting for a living: Wildlife trade, rural livelihoods and declining wildlife in the Hkakaborazi National Park, North Myanmar.” *Environmental Management* 48(1): 158-167.

Ray, J. (2010). “Conservation planning with large carnivores and ungulates in Eastern North America: Learning from the past to plan for the future.” *Landscape-scale Conservation Planning*. Trombulak, S.C. and R.F. Baldwin. Springer: 167-204.

Rebstock, G. A., M.L. Agüero, **P.D. Boersma**, L.A. Ebert, A.G. Laich, N. Lisnizer, W.S. Svalgelj, and M.M. Trivellini (2010). “Repeated observations of a Cape Gannet *Morus capensis* on the coast of Patagonia, Argentina.” *Ostrich* 81(2): 167-169.

Redford, K.H., G. Amato, J. Baillie, **P.M. Beldomenico**, **E.L. Bennett**, **N. Clum**, **R. Cook**, G.A.B. Fonseca, **S. Hedges**, F. Launay, S. Lieberman, G. M. Mace, A. Murayama, A. Putnam, **J.G. Robinson**, **H.C. Rosenbaum**, **E.W. Sanderson**, S.N. Stuart, **P. Thomas**, and **J.B. Thorbjarnarson** (2011). “What does it mean to successfully conserve a (vertebrate) species?” *Bioscience* 61(1): 39-48.

Robinson, J.G. (2011). "Corporate greening: is it significant for biodiversity conservation?" *Oryx* 45(3): 309-310.

Robinson, J.G. (2011). "Ethical pluralism, pragmatism, and sustainability in conservation practice." *Biological Conservation* 144: 958-965.

Roncancio, N.J., W. Rojas, and T. Defler (2011). "Densidad poblacional de *Saguinus leucopus* en remanentes de bosque con diferentes características físicas y biológicas." *Mastozoología neotropical* 18(1): 105-117.

Sanderson, E.W. and A. Huron (2011). "Conservation in the city." *Conservation Biology* 25(3): 421-423.

Schaller, G.B. (2010). "Everyone's environment." *Forbes India* 2(11): 126-128.

Schaller, G.B. (2010). "Saving America's last great wilderness." *Defenders* 85(4): 16-21.

Schaller, G.B. (2010). "A Wilderness divided by borders—the adventure of Marco Polo Sheep." *Chinese National Geographic*: 69-85.

Seewagen, C.L., E.J. Slayton and C.G. Guglielmo (2010). "Passerine migrant stopover duration and spatial behaviour at an urban stopover site." *Acta Oecologica* 36(5): 484-492.

Shahabuddin, G. and M. Rao (2010). "Do community-conserved areas effectively conserve biological diversity? Global insights and the Indian context." *Biological Conservation* 143(12): 2926-2936.

Silvestri L, L.R. Antoniazzi, M.S. Couri, L.D. Monje, P.M. Beldomenico (2011). "First record of *Philornis downsi* Dodge & Aitken

(Diptera: Muscidae) in Argentina." *Systematic Parasitology* 80: 137-140.

Singh, P., A.M. Gopalaswamy and K.U. Karanth (2010). "Factors influencing densities of striped hyenas (*Hyaena hyaena*) in arid regions of India." *Journal of Mammalogy* 91(5): 1152-1159.

Smallwood, P., C. Shank, A. Dehgan, and P. Zahler (2011). "Wildlife Conservation... in Afghanistan?" *BioScience* 61(7): 506-511.

Stokes, E.J., S. Strindberg, P.C. Bakabana, P.W. Elkan, F.C. Iyenguet, B. Madzoke, G. Aime, F. Malanda, B.S. Mowawa, C. Moukoubou, F.K. Ouakabadio, and H.J. Rainey (2010). "Monitoring Great Ape and Elephant Abundance at Large Spatial Scales: Measuring Effectiveness of a Conservation Landscape." *PLoS ONE* 5(4).

A clown fish darts among soft coral in the New York Aquarium's Conservation Hall.

Sukanda Jotikapukkana, S., A. Berg and A. Pattanavibool (2010). "Wildlife and human use of buffer-zone areas in a wildlife sanctuary." *Wildlife Research* 37(6): 466-474.

Sutherland, W.J., S. Bardsley, L. Bennun, M. Clout, I. M. Côté, M.H. Depledge, L.V. Dicks, A.P. Dobson, L. Fellman, E. Fleishman, D.W. Gibbons, A.J. Impey, J.H. Lawton, F. Lickorish, D.B. Lindenmayer, T.E. Lovejoy, R.M. Nally, J. Madgwick, L.S. Peck, J. Pretty, S.V. Prior, K.H. Redford, J.P.W. Scharlemann, M. Spalding, and A.R. Watkinson (2011). "Horizon scan of global conservation issues for 2011." *Trends in Ecology and Evolution* 26(1): 10-16.

Sykes, J.M.I. (2010). "Updates and practical approaches to reproductive disorders in reptiles." *Veterinary Clinics of North America: Exotic Animal Practice* 13(3): 349-373.

Telfer, S, X. Lambin, R. Birtles, P. Beldomenico, S. Burthe, S. Paterson, M. Begon (2010). "Species interactions in a parasite network drive infection risk in a wildlife population." *Science* 330: 243-246.

Thomas, P., Powell, D., Kalk, P., and Terracuso, R. (2011). "Growth and development of African wild dog (*Lycaon pictus*) pups born at the Bronx Zoo." *Proceedings of the African Painted Dog Workshop*. Pittsburgh, Pennsylvania. pp. 33-44.

Thompson, M.E., S.J. Schwager, K.B. Payne, and A.K. Turkalo (2010). "Acoustic estimation of wildlife abundance: Methodology for vocal mammals in forested habitats." *African Journal of Ecology* 48(3): 654-661.

Trombulak, S.C., R.F. Baldwin, and G. Woolmer (2010). "The Human footprint as a conservation planning tool." *Landscape-scale Conservation Planning*. Trombulak, S.C. and R.F. Baldwin. Springer: 281-301.

Uhart, M., Book review for the journal *Marine Ornithology*. Health of Antarctic wildlife. Kerry, K.R. & M.J. Riddle (Editors). 2009. New York, NY. Springer. 470 pp.

Uhart, M. (2011). Chapter on avian influenza for the 2nd edition of the book *Treaty on Wild Animal Medicine (Tratado de Animais Selvagens – Medicina Veterinária – 2ª Edição)*, Editora Roca LTDA. Rua Dr. Cesário Mota Jr., 73 - 01221-020 – São Paulo – SP. In Press.

Uhart, M., H. Ferreyra, R. Mattiello, M.I. Caffer, R. Terragno, A. Schettino, and W. Prado. (2011). "Isolation of Salmonella spp. from yacare caiman (*Caiman yacare*) and broad-snouted caiman (*Caiman latirostris*) from the Argentine Chaco." *Journal of Wildlife Diseases* 47(2): 271-277.

Valitutto, M.T., B.L. Raphael, P.P. Calle, J.M. Sykes, R. P. Moore, M.G. Papich. "Protein-binding of Cefovecin (Convenia) in 25 zoological species: A predictor for extended duration of action." *Proc. Am. Assoc. Zoo Vet.* 2011: 48-49.

Vanleeuwe, H. (2010). "Predictive mapping of season distributions of large mammals using GIS: an application to elephants on Mount Kenya." *Methods in Ecology and Evolution* 1(2): 212-220.

Vila, A.R. and L. Borrelli "Cattle in the Patagonian forests: Feeding ecology in Los Alerces National Reserve." *Forest Ecology and Management*. In Press.

Viscarra, M., G. Ayala, R. Wallace and R. Nallar (2011). "The use of commercial perfumes for studying jaguars." *Cat News* 54:30-31.

Walston, J., J.G. Robinson, E.L. Bennett, U. Breitenmoser, G.A.B.d. Fonseca, J. Goodrich, M. Gumal, L. Hunter, A. Johnson, K.U. Karanth, N. Leader-Williams, K. MacKinnon, D. Miquelle, A. Pattanavibool, C. Poole, A. Rabinowitz, J.L.D. Smith, E.J. Stokes, S.N. Stuart, C. Vongkhamheng, and H. Wibisono (2010). "Bringing the tiger back from the brink—The six percent solution." *PLoS Biol* 8(9).

Wilkie, D.S., E.L. Bennett, C.A. Peres, and A.A. Cunningham (2011). "The empty forest revisited." *Annals of the New York Academy of Sciences* 1223(1): 120-128.

Witt, M.W., E.A. Bonguno, A.C. Broderick, M.S. Coyne, A. Formia, A. Gibudi, G.A. Mounguengui Mounguengui, C. Moussounda, M. NSafou, S. Nougessono, R.J. Parnell, G.P. Sounguet, S. Verhage, and B.J. Godley (Online First). "Tracking leatherback turtles from the world's largest rookery: Assessing threats across the South Atlantic." *Proceedings of the Royal Society B—Biological Sciences*.

Yackulic, C.B., E.W. Sanderson, and M. Uriarte (2011). "Anthropogenic and environmental drivers of modern range loss in large mammals." *Proceedings of the National Academy of Sciences of the United States of America* 108(10): 4024-4029.

Yamout S.Z., J.E. Nieto, P.M. Beldomenico, J.E. Dechant, S. leJeune, J.R. Snyder. (2011). "Peritoneal and plasma D-Lactate concentrations in horses with colic." *Veterinary Surgery* 40: 817-824.

Yorio, P., F. Quintana, P. Dell'Arciprete, and D. Gonzalez-Zevallos (2010). "Spatial overlap between foraging seabirds and trawl fisheries: implications for the effectiveness of a marine protected area at Golfo San Jorge, Argentina." *Bird Conservation International* 20(3): 320-334.

Zack, S. (2010). "Moving birds around, at great peril." *Conservation Biology* 24(4): 1164-1165.

Each year, pronghorn antelope travel through Wyoming along the first federally-designated wildlife migration corridor in the United States – the Path of the Pronghorn. Pronghorn fawns were born at the Queens Zoo in 2011.

WCS BY THE NUMBERS

2011 attendance for WCS zoos and aquarium: **4,030,978**

Acres of wildlife parks we manage in New York City: **308.5**

Students currently matriculated at our Urban Assembly School for Wildlife Conservation: **400**

Cost of the new postal stamp for wildlife conservation: **55 CENTS**

How many Przewalski's horse foals born at the Bronx Zoo in 2011: **3**

Value of television stories placed in 2011: **\$7.8 MILLION**

Number of viewers reached by those stories: **140.4 MILLION**

Number of Madagascar hissing roaches at the Bronx Zoo named after loved ones for Valentine's Day: **5,707**

Runners who ran for the wild in two 5Ks held at the Bronx Zoo and New York Aquarium for penguin and turtle conservation: **8,678**

Total Number of Facebook fans for WCS and our parks: **108,207**

Emails sent to Congress during our online Fall 2011 Tiger and Wildlife Trade campaigns: **78,901**

Total emails sent to Congress via WCS campaigns in support of wildlife: **615,000**

Height at birth of the baby giraffe born at Bronx Zoo in 2011: **6 FEET**

Average weight of the tiny, endangered North American bog turtle: **4 OUNCES**

What "Irene Hope," a baby lamb, weighed when born at Central Park Zoo during Hurricane Irene: **8 LBS**

Number of pounds the New York Aquarium's giant new lobster tips the scale at: **18**

The same lobster's estimated age in years: **75**

Length of Afghanistan's Hazarchishma natural stone arch, discovered by WCS conservationists: **210.6 FEET**

Number of new pronghorn fawns at the Queens Zoo: **4**

Miles covered by the Path of the Pronghorn, the first federally-designated U.S. wildlife migration corridor: **NEARLY 100**

The population of blue iguanas on Grand Cayman in 2002: **10 TO 25**

How many blue iguanas WCS has helped return to the wild on the island since 2002: **MORE THAN 500**

Estimated number of African elephants in 1979: **1.3 MILLION**

Estimated number of African elephants today: **470,000**

Tons of ivory from massacred elephants seized in last two decades: **361**

Number of okapi calves born at the Bronx Zoo over the past 20 years, including 2011's new addition: **12**

The average number of months gestation time for an okapi: **14.5**

Total video views on "ZooTube," WCS's YouTube channel: **3.2 MILLION**

Number of chicks new to Central Park Zoo's penguin exhibit: **8**

ANIMAL CENSUS

(as of June 30, 2011)

Facility/Class	Species (On-site and In-on-loan)	Births (Includes non-viable)	Specimens (On-site and In-on-loan)
BRONX ZOO			
Mammals	163	637	1,728
Birds	265	130	1,420
Reptiles	133	59	561
Amphibians	44	1,701	2,842
Invertebrates	31	2,793	60,244*
Pisces	58	78	1,104
TOTAL	694	5398	67,899

CENTRAL PARK ZOO

Mammals	33	30	639
Birds	107	179	495
Reptiles	33	5	641
Amphibians	17	0	242
Invertebrates	1	75	103
Pisces	2	0	26
Total	193	289	2,146

QUEENS ZOO

Mammals	27	4	80
Birds	49	161	338
Reptiles	9	0	54
Invertebrates	1	0	25
Pisces	5	0	13
Total	91	165	510

PROSPECT PARK ZOO

Mammals	37	14	112
Birds	37	8	129
Reptiles	30	0	52
Amphibians	18	0	59
Invertebrates	3	0	121
Pisces	28	0	1,230
Total	153	22	1,703

NY AQUARIUM

Mammals	6	0	16
Birds	1	0	12
Reptiles	9	0	46
Amphibians	10	0	38
Invertebrates	87	5,053	7,478
Pisces	228	80	4,561
Total	341	5,133	12,151

Grand Total (all facilities)	1,130	11,007	84,409
---	--------------	---------------	---------------

* Invert numbers include approximately 58,000 Madagascar hissing cockroaches

PAPER

Printed on Opus. Cover: 20% post-consumer recycled fiber. Interior pages: 30% post-consumer recycled fiber. This paper is certified by The Forest Stewardship Council (FSC). 100% of the electricity used to manufacture the paper is from Green-e® certified renewable energy generated on-site by Sappi.

The conservation impact of using this paper in lieu of virgin fiber paper is equivalent to:

17 trees preserved for the future

49 lbs waterborne waste not created

7,230 gallons wastewater flow saved

800 lbs solid waste not generated

1,575 lbs net greenhouse gases prevented

12,054,700 BTUs of energy not consumed

projectPOTICO

Fostering Sustainable Forests in Indonesia
A WRI AND NEWPAGE PARTNERSHIP

CREDITS

WRITER AND EDITOR: Nat Moss

DESIGNER: Neha Motipara, Two Chairs Consulting Inc.

CONTRIBUTING DESIGNER: Marissa Hodges

STAFF PHOTOGRAPHER: Julie Larsen Maher

CONTRIBUTORS: John Delaney, Mary Dixon, Stephen Sautner

PRINTER: Monroe Litho

PHOTO CREDITS

cover: Graham Harris; inside cover: Julie Larsen Maher/WCS; pages 3-7 (4): Julie Larsen Maher/WCS; page 8: Joe Walston/WCS; page 9: WCS Lao/Nam Et Phou Louey NPA; pages 10-16 (4): Julie Larsen Maher/WCS; page 18: Mark Leong; page 19: Julie Larsen Maher/WCS; page 20: Jeffery Smith; pages 21-23 (2): Julie Larsen Maher/WCS; page 25: Richard Bergl/North Carolina Zoo; pages 26-32 (2): Julie Larsen Maher/WCS; page 33: Julie Larsen Maher; page 34: Julie Larsen Maher/WCS; page 36: Stephen Sautner/WCS; page 38: Kelly Keenan Aylward/WCS; page 39: Ayub Alavi/WCS; page 41: Andrea K. Turkalo/WCS; page 44: Elizabeth Bennett/WCS; page 49: Julie Larsen Maher/WCS; pages 50-51 (left to right): Keith A. Ellenbogen, Steve Zack, Julie Larsen Maher/WCS; page 55: WCS-North America Program; page 58: Judith Wolfe; pages 59-63 (4): Julie Larsen Maher/WCS; page 64: The Portico Group/WCS; page 66: WCS-Afghanistan; page 69: Patrick McMullan/Patrick McMullan (1-6, 10, 13), Will Ragazzino/Patrick McMullan (4), John Labbe photography for Preston Bailey (7), Julie Larsen Maher/WCS (8, 11, 12), Will Ragazzino/Patrick McMullan (9); page 71: Catherine Andrea Dougnac; pages 72-82 (8): Julie Larsen Maher/WCS; page 74 (bottom): Riccaro Savi; page 86: Steve Fairchild/WCS; page 88-93 (3): Julie Larsen Maher/WCS; page 90: Jim Breheny; page 94: Jon Erickson; pages 95-96: Julie Larsen Maher/WCS; page 98: Tim Davenport/WCS; pages 101-104 (3): Julie Larsen Maher/WCS; back cover: Julie Larsen Maher/WCS

RECOMMENDED FORM OF BEQUEST 2011

The Trustees of the Wildlife Conservation Society recommend that, for estate planning purposes, members and friends consider the following language for use in their wills:

"To the Wildlife Conservation Society ("WCS"), a not-for-profit, tax-exempt organization incorporated in the state of New York in 1895, having as its principal address 2300 Southern Boulevard, Bronx, New York 10460, I hereby give and bequeath _____ to be used as determined by WCS for the general purposes of WCS."

In order to help WCS avoid future administration costs, we suggest adding the following paragraph to any restrictions that are imposed on a bequest: "If at some future time, in the judgment of the Trustees of the Wildlife Conservation Society, it is no longer practical to use the income and/or principal of this bequest for the purposes intended, the Trustees have the right to use the income and/or principal for whatever purposes they deem necessary and most closely in accord with the intent described herein."

If you wish to discuss the language of your bequest and other planned giving options, please contact the Office of Planned Giving at 718-220-6894.

For information on how you can support the Wildlife Conservation Society, please call our Global Resources Division at 718-220-5090. A copy of this annual report may be obtained by writing to the Office of the Chairman, Wildlife Conservation Society, 2300 Southern Boulevard, Bronx, New York 10460. In addition, a copy of WCS's annual filing with the Charities Bureau of the Office of the New York State Attorney General may be obtained by writing to the Charities Bureau, New York State Attorney General's Office, 3rd Floor, 120 Broadway, New York, New York 10271.

WCS

WILDLIFE CONSERVATION SOCIETY

Bronx Zoo, 2300 Southern Boulevard, Bronx, New York 10460

wcs.org