

ARKive

THE NEWSLETTER OF THE RHINO ARK

NO. 31

NOV 2007

INSIDE

- Rhino Charge 2007 Results
Page 6-7
- Vistas with blisters...
By Gavin Bennett Page 8
- 2006/07 Audited Accounts
Page 18-19
- Maathai & Njonjo Patrons
Page 20

DEFENDER 2007

... no other vehicle can claim such a remarkable heritage.

Attractive finance packages up to 60 monthly payments.*

Quality through integrity

Land Rover Kenya.

Lusaka Road, Industrial Area Nairobi
Tel: 554111/554211/6932000 Fax: 530980
0722 207113 / 0734 651582
E-mail: gmlandrover@cmcmotors.com
www.cmcmotors.com

Eldoret

Tel: (053) 2062565/6/7

Kisumu

Tel: (057) 2020061/2

Kitale

Tel: (054) 30382/3

Meru

Tel: (064) 30984/30991

Mombasa

Tel: (041) 2230490/1/2/3

Nakuru

Tel: (051) 2211875/6

Nanyuki

Tel: (062) 30033

*Terms and conditions apply.

3 LAND ROVER
YEAR
100,000km
WARRANTY

DEFENDER

RHINO ARK OBJECTIVES

Rhino Ark seeks solutions in the Aberdare mountain range and its eco-system to:

- Conserve one of Kenya's finest indigenous forests and its total habitat.
- Resolve human/wildlife conflict.

RHINO ARK IS COMMITTED TO:

- Mobilise stake holders nation-wide and internationally for initiatives to protect and conserve the habitat, promote managed use of Aberdare resources for the benefit of present and future generations.
- Raise funds and other forms of support for the building and long term management of an electrified fence to encircle the Aberdare National Park and demarcated forestry areas which form the Aberdare Conservation Area.
- Build mechanisms and management structures to prevent illegal exploitation of the forest habitat wherever it is threatened.

In so doing all stakeholders will benefit; the rhino, bongo, indeed all flora and fauna will be secure.

CONTENTS

Management Policy Framework	3
Fence Challenges	5
2007 Results and Awards	6
Fundraising Heros	7
Rhino Charge by Gavin Bennett	8-10
Sponsors list	12-16
Wildlife watch	17
Rhino Ark Audited Accounts	18-19
Rhino Ark News	20-21
Acknowledgments & Thanks	22-23

Pictures: Storm Stanley/Anand Madhvani/
Andres Bifani/Samwel Nyakondo/
Liz Museo/Colin Church/Jas Sehmi

Chairman's View

A management policy framework is evolving

Colin Church

What progress has been made in policy formation for fence management?

This question remains at the forefront of the minds of all those who Rhino Charge, and donate to Rhino Ark. We are all realising – some quicker than others – that to build a fence and ignore its maintenance would be suicidal.

But there is glamour to raising funds for a fence which we know is being built kilometre by kilometre each month. A fence that will be the longest wildlife fence in East Africa. A fence which has resolved human-wildlife conflict for hundreds of thousands of farmers living along its perimeter, has seen farm incomes accelerate and farm land values triple for those who previously suffered huge crop losses and even lost lives to marauding wildlife. A fence which has stopped forest land excisions and dramatically reduced illegal logging and bush meat poaching.

There is equal glamour in knowing that Rhino Ark's conservation initiative is showing the way forward for mountain forest ecosystem management on a national scale. Indeed ecosystem management of all types is at the forefront of Rhino Ark's mission. At the moment we focus on the Aberdares and have done so for 19 years.

First we must ensure that a management structure to run both the fence's constant maintenance needs and to secure full ecosystem integrity is legally established.

So what of the progress toward this?

Since the launch of Rhino Ark's Strategic Assessment Evaluation in February this year, Kenya Wildlife Service and Kenya Forest Service have joined in the planning process. Much work has been done to formulate a policy. Its focal point will be the structure of what could be called a Trust. Such a body's board would include those who have led the ecosystem management process with fence construction - Rhino Ark, have centre stage jurisdiction for its management on the part of the Government – Kenya Wildlife Service and Kenya Forest Service; together with those who live along its boundaries as its guardians – the forest and national park edge farmers. Each of these four to have representation on the management board.

Such a framework will enable autonomy for the entity. The entity would have its own bank account. Funds for fence line materials supply, for paying wages, training, fuel, communications and flora fauna management programmes can be channeled to it via both external sources – bi-lateral donors - as well as from the Kenya Government through its lead agencies.

This is the outline of the plan so far. Once final it will need to be ratified by the lead agencies boards and made a legal entity by government gazettelement.

It is at that stage that Rhino Ark can look towards new ventures. Ideas for 'what next' can be researched over the next 12 months so that by 2009 we can see the Aberdares Fence 'Trust' in place and consider a new venture to take on.

Bongo Receives UNDP support

On Page 17, we bring our readers details of new funding from UNDP (Small Grants Programme), for one of Aberdares' (and Mt Kenya's) most endangered rare species – the mountain bongo. Rhino Ark has demonstrated through its bongo support efforts that by creating a proactive management process for an entire ecosystem, inter departmental rivalries become irrelevant and counterproductive. Ecosystem resources can only work if treated in a holistic framework. Forest boundary communities are responding and have played a major role in the bongo surveillance programme.

Management of the Aberdare Conservation Area requires a creative approach by the key stakeholders. These are the forest edge communities, Rhino Ark representing the wider (national) constituency, and government agencies. All must work together to form an impregnable management process for the entire ecosystem.

The investment in the Aberdare fence has and will continue to play an anchor role in this exercise.

Fence will be 400 kms long when complete next year

Original distance completed by March 2007
.....Only extra Kipipiri by end 2008

In just twelve weeks Phases Seven and Eight – a distance of 58 kms – are aimed to be finished. This brings the total fence build to 347.2 kms.

Phase Seven started in January this year, will be 40 kms long.

Phase Eight was planned for a short section of 10.5 kms but was extended to 19.2 kms finishing at an escarpment

section in the Wanjohi valley where no fencing is needed.

Two teams accelerated the build programme from June 2007 once foot survey and alignment issues were cleared on Phase Eight.

Mount Kipipiri – the final lap!

The Kipipiri Extra Section needed and necessary- but only committed to by Rhino Ark three years ago - will encircle Mt Kipipiri except for a 2km wide elephant corridor to the main range.

Kipipiri forest boundary is 50-55 kms long. It is the source of many streams – all joining the Turasha and Malewa rivers to flow into Lake Naivasha. It is home to a herd of elephant and is visited by others which will walk the corridor. It has great stands of

indigenous forest much wildlife and treasured plant life, has been savagely encroached by illegal loggers but now has the chance for recovery and stability.

Subject to alignment issues being resolved and the ability to have the materials to maintain two build teams working simultaneously, Kipipiri Extra Section will be finished by December 2008.

At that point the fence will be complete.

It will be just over 400 kms long - the distance from Nairobi to the Uganda border, from New York to Washington, from Paris to London. It will be the largest ecosystem in East Africa where humans were in conflict with wildlife and forest habitat and where all now have the chance of stability.

Fence Challenges

Fence finish target by end 2008.... at risk

By Colin Church

Within 12 months the entire Aberdare Conservation Area totalling over 2000 sq.km will be protected by a 400 km fence – only if certain issues of alignment are resolved urgently.

The entire fence building exercise has since June experienced delays due to bureaucratic issues affecting a 24.3 km sector of Phase Seven between Njabini and Mutarakwa; and the long delayed confirmation by the Kenya Forest Service of the forest boundary beacons on the Mount Kipipiri Extra Section.

Actions required to resolve these issues lie with the Kenya Forest Service (KFS) As ARKive went to press some of the issues had been resolved but the build team is still working at low capacity. This means fence line completion by year end 2008 is still just possible if the issues are resolved with will and speed by KFS.

The issues are not being stalled by local community concerns. In fact the communities along the Njabini/Mutarakwa section have formed a group willing to clear the fence with no cost labour. In the Kipipiri area, the communities are anxious that the fence be completed as soon as possible.

Materials for the remaining Phase Seven section are all in place and provided by direct Treasury support in the 06/07 Annual Budget and dispersed through the lead agency in fence construction, Kenya Wildlife Service. Rhino Ark continues as a major funds supplier for personnel, vehicle and fuel supplies.

Funds for completion of the 50-55 kms of Mt. Kipipiri Extra Section require some additional support in the Supplementary Estimates of the 07/08 Annual Budget. These are in jeopardy if the alignment issues are not resolved quickly.

The Kenya Forest Act stresses that indigenous forest *and its management* must ensure that the hard pressed areas of water catchments, now only 2.10% of natural canopy forest cover nationally, are conserved to protect the water sources in our principal water towers – the vital *indigenous* forests of Mt Kenya, the Aberdares, the Mau, Mt Elgon and the Cherangani Hills being the primaries.

The Aberdare Conservation Area protects indigenous forest heartland. It is the bio centre of precious flora and fauna of global value and importance. It has within it small areas of abandoned plantation,

most likely wrongly allocated over 50 years ago, and which should have been harvested to enable indigenous forest re-planting. Such re-planting to be done by forest edge communities to re-establish the forest canopy for future generations and as a non exploitive way for forest edge farmers' to assist in conservation.

The Aberdare Conservation Area Environmental Impact Assessment of 1999 sponsored by Rhino Ark/KWS recommended this and that all forest inside the ACA become an indigenous forest zone.

Huge energy is still being miss-spent by forestry officials on the ground who believe that their traditional revenue base is dependent on fees from livestock grazing, deadwood collection (frequently abused) and grass cutting *inside indigenous forest zones*.

KFS is charged with leading new thinking and direction of forest professionals to develop non indigenous forest areas for commercial timber and for farmers to grow timber as cash and livelihood assets.

There should be no issues of such prime importance that this great conservation success story is delayed a minute longer.

Stop Press: Phase Seven Delayed - Phase Eight Completed

Between June and October this year, the completion of the final 24.3 kms of Phase Seven (total 40 kms) stalled. The stoppage has been awaiting Kenya Forest Service (KFS) clearances for the removal of cut trees on the actual alignment as well as other internal KFS related issues. The fence requires a five meter clear area either side for essential maintenance.

This delay necessitated a switch of operations to Phase Eight.

Both units were engaged in June 2007 at the two ends of the section. It was planned to be only 10.5 kms long. At the request of the KFS, this section was extended to 19.2 kms to reach the

escarpment at the Jungili River Gorge, rather than the Chitohi Gorge. Elephant had been reported in the area of Chitohi River valley where it was to have closed up to the gorge wall.

Phase Eight was completed on 14 September 2007. Since then the 60 strong build teams have been reduced to one team. In mid October, it started to work on some sections of the remaining 24.3 kms of Phase Seven between Mutarakwa and Kuburu/Njabini.

It is hoped that by end November we will be back on a two team build schedule with its capacity to complete up to 8 kms and certainly not less than 6 kms per month. Completion of Phase Seven

which should have been in September 2007 will now be March 2008.

Kipipiri Extra Section

This awaits – and has done so now for one year – confirmation by KFS of boundary beacons. In the past this boundary line has been subject to massive abuse of indigenous tree cutting inside the forest line, charcoal burning and incursions. The policy for the fence line construction is that it will follow the forest edge and thus final boundary beacons to establish the line an essential pre-requisite.

KFS has assured that this matter is being addressed. Once the boundary is marked, work can begin.

RHINO CHARGE 2007 RESULTS & AWARDS

Car	Entrant	Controls	Km
2	Ian Duncan	13	58.167
7	Mahesh Bhatti	13	62.390
5	Alan McKittrick	13	63.830
48	Mark Glen	13	65.374
21	Michael Kontos	13	69.871
42	N McRae/W Carr-Hartley	13	76.241
56	Sushil Thakar	13	80.694
24	Balraj Mutharu	13	83.120
33	Rob Collinge	13	84.082
43	Steve Mwagiru	13	87.279
23	Peter Kinyua	13	91.319
32	Jonny Havelock	13	91.792
9	John Bowden	13	94.398
39	Ben Woodhams	12	59.861
17	Tanya Church	12	61.441
6	Manee Choda	12	63.593
15	Eric Goss	12	71.540
27	Preeyesh Shah	12	76.684
34	W Dolleman/E Van Dijk	12	80.235
26	Asit Patel	11	48.312
13	Jonathan Stichbury	11	49.787
31	Jacques Nell	11	51.514
29	Lars & Florah Svensson	11	52.761
25	M Ogowapit/Chris Muraya	11	58.119
50	Mike Kirkland	11	59.341
52	Nicky Dunning	11	79.093
40	Rommy Bamrah	10	47.950
3	Simon Houghton	10	53.560
64	Peter Bonde Nielsen	10	59.276
18	David Bromham	10	70.295
49	Terry Childs	10	74.471
38	Sean Avery	9	51.188
8	Karim Fazal	9	56.741
61	Ekya Shah	Disqualified	
59	Nish Lakhani	8	41.271
58	Gai Cullen	8	49.134
1	James Kelmanson	7	37.876
20	Arbi Mussani	7	38.872
28	Torben Rune	7	44.349
53	Haiko Backer	6	29.593
51	James Gitau Singh	6	No GPS
46	Andres Bifani	5	32.499
62	Stanley Kinanjui	Disqualified	
12	Jaswaran Singh Sehmi	4	13.721
44	Adil Khawaja	4	17.430
45	Phil Tilly	4	17.916
57	Mbabu Muturi	4	21.937
22	Mike & Sarah Higgins	4	24.124
47	Kasiunia Sapieha	4	45.173
36	Naish Malde	3	11.285
4	Anne Troughton	3	13.000
35	Mark Tilbury	2	6.499
55	Bharat Pattni	2	20.941
30	Edward Johnstone	1	2.448
63	Priten Patel	1	4.105
68	Ramesh Vishram	1	5.188

Picture courtesy of Samuel Nyakondo

Winners of the Victor Ludorum 2007, Car 5. From left to right: Bruce Knight, Tom Porter, Graham McKittrick, Alan McKittrick, Nick Hutchinson & John Trundell. With them is the KWS Director, Julius Kipng'etich who presented them with the award. Car 5 got a negative score of -121.68 in the Victor Ludorum.

FUNDS AWARDS

1st David Schaefer Trophy	McKittrick / Knight / Trundell / Hutchinson / Graham / Porter	Kshs 9,275,754.00	Car No. 5
2nd Diamond Trust Trophy	Mike & Sarah Higgins	Kshs 5,260,577.00	Car No. 22
3rd	Mark Tilbury & Hog Charge Team	Kshs 3,145,885.00	Car No. 35

EVENT AWARDS

1st Overall	Duncan Mitchell Perpetual Trophy	Ian Duncan/ Stephen Plumble/Franco Ceccini/Dez Page Morris/ Anthony Kinyanjui	Car 2
2nd Overall		Mahesh Bhatti/Pier Luigi/Robert Deseng/John Machino	Car 7
3rd Overall		McKittrick/Knight/Trundell/Hutchinson/Graham/Porter	Car 5
First in Class 'U'		Sushil Thakar/Omari/Chris Brennan/Yossitabul Franzisca	Car 56
First in Class 'M'		Ian Duncan & Crew	Car 2
Victor Ludorum (Land Rover Trophy)		McKittrick/Knight/Trundell/Hutchinson/Graham/Porter	Car 5
Coupe Des Dames (Tim Nicklin Perpetual Trophy)		Tanya Carr-Hartley/Helle Sejer-Hansen/Colleen Outram/ Julie Johnstone/Gemma Lawrence/Mary Njonjo	Car 17
Most Meritorious Overseas Entrant		Philip Cross/David Winter/Mike Wylie/Venus Holiday/ Ralf Dunning/ Kev Barnes	Car 52
Tim Samuels Gauntlet Challenge		Jacques Nell/ Leon Classens/Louis Hamman/ Harrison Mungai/ Erik Bakkes	Car 31
Tiger Line 1 (Njia ya Ndume Award)		McRae/Carr-Hartley/Carr-Hartley/Larby/Francombe/Evans	Car 42
Tiger Line 2 (Njia ya Ndume Award)		McRae/Carr-Hartley/Carr-Hartley/Larby/Francombe/Evans	Car 42
The Kijabe Award (Highest Placed First Time Entrant)		Balraj Matharu & Team	Car 24
Michael Werikhe (EAWLS Conservation Award)		Bongo Surveillance Team	
Ken Kuhle Memorial Trophy		Peter Kinyua & Team	Car 23
Spirit of the Charge (Rob Combes Trophy)		H Grant/W Evans/W & P Potgeiter/Van Ballard/	Car 52
Properly Shafted Award		Mark Tilbury & Hog Charge Team	Car 35

OUR TEAM SPIRIT

We would like to express our sincere gratitude to all those who made it possible to stage the event.

RHINO CHARGE COMMITTEE: Anton Levitan (Chairman & Clerk of the Course), Simon Welland (Deputy Clerk of Course/Press Liaison Officer), Colin Church (Chairman RA Management Committee), Brian Haworth (Deputy Clerk of Course/Control Liaison Officer), Pierre Parsons (Deputy Clerk of Course/Chief Scrutineer), Tarsem Sembhi (Competitors, Campsite Manager), Philip Hechle (Radio Communication), Gran Calder (GPS), Valerie Gunputrav (Secretary to the event).

SPECIAL ASSISTANCE FROM: TM-AM Construction, Belinda Levitan, Sue Haworth, Maggie Parsons, KK Guards.

THE LAND OWNERS: The Tugen and Pokot communities of Kinyach - Kerio Valley

THE EVENT OFFICIALS: Larry Sutcliffe, Julian Larby, Jim Vernon, Graham & Sally Timmis, Dave Green, John Porter, Julian Cordingley, Nick Trench, Gran & Rosemary Calder, Geoff Daggar & Debbie Basden, Philip and Janine Valentine, Brian Barton, Chris Fryer, Geoff & Cathy Nightingale, Peter and Dee Huth, Jim Gaunt, Gavin Bennet, Charlie Fraser, Carl & Judy Chaffee, Andy Russell, Rainie Samuels, Andrew and Sally Challoner, Trish Combes, George Gunputrav, Balbier Baines, Dr. Pramod Shah, Liz Museo, Kathy Waveru, Juan Mioch.

THE SCRUTINEERS: Pierre Parsons, Charlie Hewitt-Stubbs, Brian Nicol

THE RADIO/ RESULTS TEAM: Michael Hughes, Philip Hechle, Brian & Penny Nicol, Bob Morris, Simon & Lucy Welland, Diccon Wilcock, Kim Bhari, Gill and Clare Llewellyn.

THE RAFFLE COMMITTEE: Debbie Evans, Belinda Levitan, Henrietta Remnant, Rolf & Jenny Davey.

THE AIRCRAFT PILOTS: Fanie Kruger, Bruce Field, Dean Hardisty, Ian Mimano, Mike Watson.

THE PRESS TEAM: Simon Welland (Pr & Press Liaison), John Thuo (Church Orr).

GUARD POST & SERVICE SPONSORS: TM-AM, Karen Vineyard Church, DT Dobie, CMC, Hardi Kenya, Sato Camp, Braeburn, Unilever Tea, Cementers, Brookhouse Schools, CFC Life, Nation Media Group, Goodyear, Highlands Mineral Water, Total Kenya, AON Minet, Malaika Media Productions, BINS Nairobi Ltd., Ruiru Sports Club, Securicor, KK Guards, Betting Control & Licensing Board, Kenya Tourism Federation, Steadman Associates, EAWLS, KWS, Triad Architects, Ker & Downey, Michael Jones Software, Gallagher Power Fencing, AD Screen Print, Chloride Exide, OI Pejeta Conservancy, Sintronics, Z Boskovic Air Chargers, Fuji Photos, Kenya Motor Sports, Tarpo Industries, Location Africa Safaris, Nigel Archer Safaris, KVM, John Kanyali, Lori & Jim Deenoyer, Kenya Fire Appliances, TNT International Express, Bantaram.

Millionaires motorcade multiplies

21 of the 59 Rhino Charge 2007 starters raised over one million shillings each! Of these, 6 cars broke the two million shilling barrier achieving some of the highest individual sums ever raised in the history of the Rhino Charge, and bringing in a combined total of ksh 25,710,963!

The big six are: Car 5 McKittrick, Knight, Trundell, Porter and Hutchinson with ksh 9,275,754 – the highest single raise of any year since the Charge started.

Car 5 total in all 15 Charges entered has achieved an astonishing 39,213,150.85 million! The McKittrick team now holds the overall fund raise record.

Hard on Team McKittrick's heels was Car 22, the indomitable husband and wife pair – Mike and Sarah Higgins in their tame, no frills street car the Lada Niva 1800 cc with ksh 5,260,577. Their total fund raise over the past 15 Charges is ksh 35,343,009.19 million.

But these veterans – McKittrick winning the Victor Ludorum for the 7th time; and the Higgins ending up in an accident which found Mike in Nairobi Hospital well before the Charge finished, are being chased by younger blood for the fund total accolades.

The Hog Chargers – those school kids who raise funds for Car 35 (Tilbury – Hog Charge organiser per excellence) broke through the Ksh 3.1 million shilling barrier this year, closely followed by Car 39 of Ben Woodhams – maker of the video – *Rhino Charge – The Story* with ksh 2.8 million; and mzee Sean Avery in Car 38 achieving ksh 2.6 million.

The glamour girls in Rhino Rouge Car 17 Tanya Church, Colleen Outram, Mary Njonjo, Julie Johnstone, Helle Sejer-Hansen and Gemma Lawrence hit big time too with ksh 2.5 million.

Of the nine pledges to achieve one million – all made it plus Cars 27, 30, 31, 33, 34, 47, 48, 51, 58 who doubled their ksh half million pledges. First timer German overseas entrant Andreas Henckell – a former team member of Car 56 – achieved his million though our field audit showed him ksh 2000 short – subsequently squared once currency changes had been taken into account!

32 cars raised over ksh 500,000 - more than pledged. One of these Jonathan Stitchbury's Car 13 was just short by ksh 62 from doubling his pledge! Must have been something to do with adding up! (Car 3 – Simon Houghton and Car 32 – Jonny Havelock raised ksh 0.5 m exact.)

Car 8 was also short by a few bob and have subsequently 'made it up' as per the pledge system demands on entrants.

Car 7, 12, 36 & 43 pledged ksh 200,000 but raised more.

Rob Collinge's Car 33 charging for the top!

FUNDRAISE HEROES

YEAR	NAME	AMOUNT	TOTAL
2007	McKittrick/Knight/Trundell/Hutchinson	9,275,754	
2007	Mike & Sarah Higgins	5,260,577	
2007	Mark Tilbury/Hog Charge Team	3,145,885	
2007	Ben Woodhams	2,855,397	
2007	Sean Avery	2,624,324	
2007	Tanya Church	2,549,026	
2007	Rob Collinge	1,962,806	
2007	Preeyesh Shah	1,707,076	
2007	Sapieha Girls	1,564,552	
2007	W Dolleman/Flying Dutchmen	1,508,370	
2007	Nish Lakhani/Team Randy Kruza	1,418,511	
2007	Gai Cullen - Fargo	1,280,000	
2007	W Carr-Hartley/N McRae/Justin/Larby	1,236,150	
2007	Peter Kinyua	1,207,000	
2007	Jacques Nell/Team South Africa	1,153,000	
2007	Haiko Backer/Team Tanzania	1,100,050	
2007	James Kelmanson	1,060,147	
2007	Mark Glen	1,038,100	
2007	James Gitau Singh/Edward Mwakio	1,002,000	
2007	Ed Johnstone/Team International	1,000,808	20
2006	McKittrick/Knight/Hutchinson/Trundell/Pleasance	6,302,413	
2006	Mike & Sarah Higgins	5,810,759	
2006	Rob Collinge	2,141,223	
2006	Tanya Church	2,143,703	
2006	Ben Woodhams	1,938,527	
2006	Edward Johnstone/Team International	1,927,361	
2006	Peter Kinyua	1,694,650	
2006	Mark Tilbury/Hog Charge Team	1,665,531	
2006	Sean Avery	1,616,693	
2006	Jacques Nell/Team SA	1,261,100	
2006	Gai Cullen - Gargo team	1,264,235	
2006	Willem Dolleman	1,258,472	
2006	Preeyesh Shah	1,245,202	
2006	Mike Kirkland	1,243,040	
2006	W&M Carr-Hartley/McRae,Larby/Francombe/Evans	1,124,400	
2006	Nish Lakhani / Team Randy Kruzer	1,078,000	
2006	Jan Kortland/Team Tanzania	1,067,600	
2006	Michael Kontos /Somen	1,060,000	
2006	Mbabu Muturi	1,051,200	19
2005	McKittrick/Knight/Hutchinson/Trundell/Pleasance	7,161,209.00	
2005	Mike & Sarah Higgins	3,491,890.00	
2005	Rob Collinge	2,388,352.45	
2005	Tanya Church	1,624,413.20	
2005	Mark Tilbury/ Hog Charge Team	1,618,900.00	
2005	W&M Carr-/Hartley/McRae,Larby/Francombe/Evans	1,523,100.00	
2005	Hugo-Douglas Dufresne	1,354,501.00	
2005	Edward Johnstone	1,324,953.00	
2005	Sean Avery	1,277,340.00	
2005	Nish Lakhani	1,153,000.00	
2005	Mark Glen	1,111,215.60	
2005	Willem Dolleman	1,107,345.00	
2005	Ben Woodhams	1,074,345.00	
2005	Mark Jefferey	1,068,452.00	
2005	Simon Houghton	1,039,000.00	
2005	Jonathan Stitchbury	1,031,910.00	
2005	Mike Dowding/ Rhinovices	1,006,220.00	
2005	Asit Patel	1,002,000.00	
2005	Jan Kortland/Team Tanzania	1,000,112.00	19
2004	McKittrick/Knight/Stubbs/Trundell/Hutchinson	3,759,213.00	
2004	Mike/Sarah Higgins	3,627,801.00	
2004	Terry Davies/Team Rhinovices	1,598,591.68	
2004	W.Carr-Hartley/ N. McRae /Justin Larby	1,319,900.00	
2004	W.Dolleman/Flying Dutchmen	1,253,501.00	
2004	Rob Collinge	1,223,300.00	
2004	Jonny Havelock	1,160,657.86	
2004	J. Stibbury/ Douglas Dufresne	1,112,311.00	
2004	Peter Kinyua	1,060,500.00	9
2003	McKittrick/Knight/Stubbs/Trundell	5,295,484.85	
2003	Mike & Sarah Higgins	2,999,547.60	
2003	Debbie Shah/ Ark Angels	2,210,655.00	
2003	T.Davies/ Dowding /Ryburg /Gromly/ Harrison	1,394,333.00	
2003	N. Cahill/ R. Campion	1,187,146.44	
2003	HOG Charge Team	1,155,340.00	
2003	C. Sawyer	1,114,037.00	7
2002	Mike & Sarah Higgins	2,730,099.00	
2002	McKittrick/ Knight/ Stubbs/	1,325,695.00	
2002	Dr. S. Avery & Crew	1,300,350.00	
2002	Kahumbu/KWS/EAWLS Team	1,038,714.00	4
2001	McKittrick/ Knight /Stubbs	2,617,690.00	
2001	Mike & Sarah Higgins	2,290,901.00	2
2000	Mike & Sarah Higgins	1,517,858.00	
2000	McKittrick/ Knight/ Stubbs	1,332,933.20	
2000	Hog Charge Team	1,059,031.00	3
1999	Mike & Sarah Higgins	5,255,897.00	1
1998	Mike & Sarah Higgins	1,644,539.00	
1998	Stephano Cheli & Crew	1,628,200.00	2
1997	Mike & Sarah Higgins	1,215,448.00	
1997	Cooper Motor Corporation	1,000,000.00	2
1996	Mike & Sarah Higgins	1,010,552.00	
1996	Cooper Motor Corporation	1,000,000.00	
1996	Stephano Cheli	1,429,970.00	3
1995	Stephano Cheli	1,357,840.00	
1995	Symon Robinson	2,000,020.00	2
1994	Guy & Bella Bishop	1,345,028.00	1

Vistas with blisters...Everything bent!

Rhino Charge'07

by Gavin Bennett

Editor, Auto News

The Rhino charge, ever a precocious youth, came of age in 2007.

It turned 19. It hit the million dollar mark in fund-raising; and it performed these rites of passage with style and gusto.

The Kerio Valley was a fitting stage and backdrop – just the right mix of awesome beauty and awful brutality. "Vistas with blisters".

Heat and storms, rock and thorn, sand and bush. Plains. Cliffs. Gulleys. Mad Max machinery. Brawn and Brain. Everything got bent. A lot of stuff got broken. One person nearly died.

So, the best ever, then? Probably.

On the fund-raising, there's no need for superlatives. The \$1,000,000 number speaks eloquently enough for itself. So, stop gawping; put your hand

under your chin and push upwards until your lips meet, steady your breathing, and quietly ponder that quantity.

Think of it in terms of posts and wire; think of the commitment required to raise it; think of the goodwill of those who gave it. Then think of it in terms of the cause it will be spent on: the integrity of the Aberdare forest and everything that lives in it; the security of neighbouring farmers whose crops will be able to flourish in safety; the health of the water catchment on which Kenya's capital depends. The greater assurance of all these good things – in harmony and in perpetuity. Large, eh?

In sum it is much money, well spent, by both the donors and the recipients.

For Rhino Chargers that is more than enough common sense for one story, so let's move right along to the mad bit.

The 2007 Rhino Charge was held in a part of the Kerio Valley which is also beyond superlatives, even more breathtaking than that magic number, and for which there are at least a million descriptors of wonder. Just one is particularly worthy of note here: It is generally impassable to motor vehicles.

Rhino Chargers don't do "generally", or "impassable". They drive 500 kms to get to a place where those words are used, and defy them. On arrival they pitch tents, drink beer, and pore over maps showing 13 "guard posts" dotted over an untracked wilderness of some 400 sq kms. They figure out how a crow might fly to all of them.

The next morning, come rain or shine (and, on this occasion, both) they test that calculation for its repeatability on the ground. All of them break sweat, and also anything mechanical they take with them. All of them get cut and bruised and blistered while scouting, winching, digging, pushing, and doing things with rocks. Some of them get quite seriously injured - the searing

scald of an exploding radiator; the scything whiplash of a snapped cable; the laminated glass spears in the forehead when the car nosedives into an unseen ditch; the marks of shin upon boulder (or vice versa) and thorn upon cheek. The line between the first aid kit and medivac is sometimes very fine indeed.

After ten hours of this, punctuated by elevenses (30 seconds), lunch (two minutes) and tea (sorry, we're running late) all have "done it". A few have "done it all," and, in accordance with set of pre-determined and self-inflicted criteria (most guard posts visited, with a tie breaker of shortest distance covered) each is positioned, from first to last.

To put this final act of ranking in perspective, if someone told you he was a survivor from the Titanic, would you want to know what his cabin number was?

Nevertheless, bush computers whirr and hum, radios crackle, things like washing and eating and sleeping are attended to while the lost are found, the broken are mended, beer is drunk, stories are told round campfires, and officials calculate distances and count money.

On the third day they rise again, and ascend into breakfast, speeches and prizes and pitching camp before driving 500 kms back to where they came from.

Why they do this is open to some doubt. Because they do it, the world is a better place.

The fund-raising achievements of the Alan McKittrick team in Car No 5 are now legend. They seem to operate on

the principal of “think of an impossible number...and double it”. This year they mustered shs 9,275,754. That brings their total contribution over the years to shs 39.2 m. Okay, you can gawp again, now.

Next, yet again, were founder-funders Mike and Sarah Higgins, who brought shs 5,260,577 this year for a career tally of shs 35.3 m. “Career” really is the right word, for 18 years of charging and fund-raising at that level is no mean chunk of anyone’s life. And this year Mike gave another chunk of himself to the cause (luckily he has quite a few chunks to spare) when a winch-snap sent his Lada Niva slewing over his legs, inflicting a wound of shark-bite severity.

On the sporting front, this year 13 of the 60 entrants managed to get to all the controls, and not for the first time the straightest lines were achieved by Ian Duncan who was several kilometers more direct than any other.

UK Friends "Charge" Raises One Million

By John Bowdem - Rhino Ark UK Trustee and event organiser

The UK Rhino Charge was held at the usual location of Pippingford Park on Sep 16th, despite a late change of dates. Over £7,500 (ksh 1,012,500) was raised with more pledges to be received.

With the threat of Foot and Mouth Disease in South East England all vehicles had to have their wheels disinfected on arrival. However, this did not deter the usual mixture of off-road navigation, special tasks involving this year 4x4s and ropes as expected, with also a dinghy and an access tower just to provide a bit of variation!

Team AJS, Andy Sargeant, Dean Harmes, Dave Harrison and John Legg, appropriately driving a Yamaha Rhino ATV, arrived determined to improve on last year's second place and swept the board this year winning the Rhino Charge (with 554 points), and also the Tiger Lines, raising the most sponsorship and thus winning the Victor Ludorum to boot!

This would not have been the case had the "Grizzly Rovers", Richard Hilton, Chris Smart and partners from the South Coast Land Rover Club in a Classic Range Rover, not tried to get one more Tiger Line punch and got themselves seriously stuck. This made them run out of time and end up as non-finishers - with an extra 10 minutes. They would have been 2nd overall and 1st in the Tiger lines. Such is life!

The family team of Janet, Melanie and Mark Edwards in a husband/dad Rhino Ray Edwards prepared Suzuki Jimny came 2nd overall (with 496 points) and 2nd in the Tiger Lines showing admirable consistency and concentration throughout the day. UK Rhino Ark Chairman Guy Tritton calmed his driving style down enough to come 3rd overall in a borrowed Land Rover Series 2A after entering every UK Charge to date. Gurvir Bhabra guided his massive Land Cruiser through the trees and round the Tiger Lines to gain the Spirit of the

Event Trophy and 3rd in the Tiger Lines.

Family connections were everywhere this year with Glenda Bowden and friends winning the ladies prizes and Lawrence and Melissa Bowden winning the prize for the best team of two vehicles, despite the latter also being landed with the "Where the F*** Are We" trophy for driving off without any paperwork, running out of petrol and breaking the front axle on dad John's Jeep. Both of them required a pit crew to keep their vehicles going but battled on regardless.

Clerk of the Course Brian Hartley and his team of marshals - the Red Coats, did a sterling job keeping track of the competitors as they appeared and disappeared around the estate among the beech trees, lakes and wooded valleys. And the sun shone long enough to remind everyone that a Tusker would be worth drinking at the finish!

[More Rhino Ark UK news on page 22](#)

SECURE YOUR PROPERTY WITH A

GALLAGHER POWER FENCE SYSTEM

Phone 551400 / 551401

World Leaders in Power Fences

THANK YOU ONCE AGAIN DONORS AND SPONSORS

1 :: Unimog 404 S (1968)

JAMES KELMANSON, RODDY BENJAMIN, DON WHITE, HARRY MILBANK, BRUCE MCCONNELL, MIKE DIESBECK.

Total raised:- Kshs 1,060,146.56

Sponsors: Roddy Benjamin, Farm-Chem Ltd, Bayer EA Ltd, Elgon Chemicals, Sygenta EA Ltd, Lachlan Kenya Ltd, Echo Agrisupplies Ltd, Alexander Forbes Insurance Brokers, Mr. & Mrs. D. Farrar, Shadenet Ltd, Eric Bouman, Ocean Agriculture EA Ltd, Ocean Agriculture E.A. Ltd, Naivasha Horticulture, Colour Vision Roses, Homegrown Kenya Ltd, De Ruiter EA Ltd, Afa-Pack Enterprises Ltd, J.B. Hydroponics, Bruce Shaxson, Kate & Nick Robinson, James Sclater, Richard Heemskirk, EA Packaging, James Kelmanson.

2 :: Toyota Land Cruiser GX

IAN DUNCAN, ANTONY KINYANJUI, STEVE PLUMBE, DEZ PAGE-MORRIS, FRANCO CHECCHINI.

Total raised:- Kshs 562,500.00

Sponsors: Pepco, KTM Sports Motorcycles, Chandarana Supermarket, James Mburu, Karen Provision Stores, Leslie Donaldson, Zucchini Greengrocers, Fly 540, Electric Link, Anne Nyawira, SKF International, Spirax-Sarco Ltd, Mayur Shah, Sayaji Shinde, Spenomatic Ltd, Timwood Products, Metlex International, J.F. McCloy, Lets Go Travel, EA Packaging, DHL Exel, Kenya Grange, EAPI, Heddd Thomas, J.J. Duncan, E Karstadt, Tamfeedes, Unighair, Ian Duncan, Phoenix Timber, Karachiwalla, Oriel, Lee Funeral, Meralis, R. Dhanji, Pipe Man.

3 :: Toyota J040 (1973) Unmodified

TEAM UBEJANE: SIMON HOUGHTON, WAYNE BARRATT, GRANT BALLINTINE, PAUL DAVIS, BRETT SIEWWRIGHT, LANCE SIEWWRIGHT.

Total raised:- Kshs 500,000.00

Sponsors: Wayne & Lisa Barrat, Platinum Credit, Earthoil Kenya Propriety EPZ Limited.

4 :: Mercedes Unimog (Unmodified)

ANNE TROUGHTON, JOHN TROUGHTON & TEAM.

Total raised:- Kshs 504,200.00

Sponsors: Bob Moore, Power Engineering, Mark Tilbury, Tony Hallett, Jim Kahumbura, Sunil Vinalak, Sheila Peevers, Anne Kenneth, Kevin McCourt, Martin Haylock, Johnny Evans, Kanyithiru, Goram Ilic, Turtle Bay Hotel, Moses Mureithi, Brigida, J.W. Seagon & o. Ltd, Petrocity Enterprises Ltd, Indigo Telecom Ltd, Toyota EA Ltd, Graham Shaw, Connection Forex Bureau, A. Glimberg, Rupert Watson, James Boorman, African, Sky Charters, Al Sinton, Animate Ltd, Phil Ward, Mary Jenkins, Mark Townley, Megh Singh Cushion Makers, Ula Ward, Nick Elphick, N.Khan, Caroline Gattermole, German Point Bar, Alex Martin, Fraser Smith, Tarpo Industries, Epc Builders Ltd, Gilbert Chebib, CK Patel Ltd, Pipe Manufacturers, Terraspares, Konoiko Construction Co, Blue Shield Insurance, Cruiser Care Ltd, Damian Kilshaw, Sam Stonewigg, Salim Walimohammed, Karin Bernardi, Gavin Bennet, Oriel Ltd, Jamie Troughton, Gordon & Pam Eccles, Kuehne & Nagel, Jo & Janet Mills, Anne Troughton.

5 :: Range Rover Buggy (1976) Modified

ALAN MCKITTRICK, BRUCE KNIGHT, NICK HUTCHINSON, GRAHAM MCKITTRICK, TOM PORTER, JOHN TRUNDELL.

Total raised:- Kshs 9,275,754.00

Sponsors: St. Andrews School, Turi, Ceva Anchorpharm S.A., Kenya Fire Appliances Limited, Specialised Fibre Glass, Philoke Electronics, Marksons Supplies, Nones Company Ltd., G. North and Sons Limited, Catch- all Kenya Limited, Boiler and Steam Services, Engineering Development, Target Kenya Limited, Kenon Hardware, Prossad Agencies (K) Limited, Minja Tyres & Auto Mart Limited, Rahisi Engineering, Professional Tools, Unique Diesel Services, Mend-a-Bath, Kep Services, Safi Cushions, Fuel-o-Mart, Perminder Singh, Gilfilian Air Conditioning Limited, Johnson Diversey Limited, Rweru General Agencies (2002) Limited, Dipi Wholesalers Limited, Petmus Agencies, Trade House Africa limited, Foster Packaging Kenya Limited, Mana Farm, Kilimanjaro Beverage (K) Limited, Dragon Foods, New Muthaiga Green Grocers, Papyrus Africa Limited, Bio Food Products Limited, Alpha Fine Foods Limited, HY-Q Enterprises Limited, Sunpower Products Limited, General Foods Limited, Eldoville Farm Limited, Sous Chef, Crown Foods Limited, Joyfred Agencies, South B Vegetable Supplies, Creative Edge Limited, Mufaddal Agencies, Gemecies International Limited, The Copy Cat, Berkshire Foods Limited, Nutcracker Limited, Ultimate Signs & Labels, Capital Drug House, C. Mehta & Co. Limited, Harley's Limited, United Engineering Supplies, School Outfitters, Nairobi West Hospital Limited, Tandu Alarm Systems Limited, Cooper Motor Corporation Limited, First Chartered Securities Limited, Magana Holdings Limited, Fairview Hotel, Kenchic Limited, Associated Battery Manufacturers (E.A.) Limited, Chloride Exide (K) Limited, Ennsvalley Bakery Limited, NAS Airport Services Limited, NAS Plastics Limited, National Industrial Credit Bank Limited, Let's Go Travel, Ayton Young & Rubicam, Dreamcoat Automotive Refinishing, Eurolivestock Products Limited, Straightline Cargo Forwarders Limited, Hardtech Industrial Supplies Limited, Unga Holdings Limited, Chemoquip Limited, Lab React, Afrigate Logistics, Akili Africa, Swift Global (K) Limited, Microlan Kenya Limited, Variety Green Grocers (MSA), Oxford Stationers (MSA), Baharini Ventures Limited, Coast Anglo Meats Limited, Sunrise Tobacco Distributors, Janka Engineering Services, Top in Town Dry Cleaner Service, Devani Electric Store, Dawoodi Enterprises, Sunbridge Sea Merchants MSA, Golden Crust Limited, Inochem Enterprise, Ecobal East Africa (K) Limited, Kenroid Limited, Lakhani General Suppliers, Manpower Networks Limited, Branded Fine Foods Limited, FDA Chemexport Limited, Hybrid Poultry Farm (Z) Limited, Grassmere Holdings Limited, Eureka Chickens Limited, San Georgio, Alberto Ronca, Paul Krijnen, Fatuma Ali Abdulrehman, Alison Ndegwa, Samson Muketu Mutuku, Faith Wambui Githaiga, Richard Harney, Mike & Sarah Higgins, Vincent Kuria Muchiru, Philip Kahenya, Strango Agencies, J. Wilson, N. Armitage, W. Rowan, A. Patterson, R. Hunter, C. Pooler, Warden Bros, D. Alexander, J. Alexander, D. Moore, A. Moore, L. Caswell, McKnight Limited, J. Parker, Ards Home Bakery, J. Newell, Hollow Farm, J. McBurney, H. Moore, J. Rudneski, V. Patterson, VSSCO, J. Coey, W. Bryce, C. Ellison, Ardmillan Services, E. Jordan, Mac's Restaurant, A. Trainer, W. Wilson, Jane McKittrick, Jean Knight, Wendy McKittrick, John Billett, Patsy & John Sercombe, Jawa, Linda Thorpe, ABB, Afritech Gen. Supplies, Alem Construction, Amiran Kenya, Amit General Suppliers Limited, Amity Equipment Limited, Aquachem Technologies Limited, Bains Construction, Bali Fashions, Bamburi Special Products, Bawani Stores, Bepco Parts (K) Limited, Bytech Engineering Limited, Chevron Kenya Limited, Civicon Limited, Colas East Africa, Comhard Limited, Comtrade, Cresto Wear, Customs Control, Dalbit Petroleum Limited, Desbro (K) Limited, Deruiters East Africa, DK Jones, DR Plant, East African Packaging, Elgon Chemicals/Prestige, Eslon Plastic, GDA, Geerlofs, General Industries, Graeme Wingate, Greenloop International, Hobra, Irrico International, Karachiwalla (Nrb) Limited, Karsan Ramji & Sons, Lomas & Lomas (Thames Elect.), Maruti Office Supplies Limited, Nipsur, Orpover 4 Inc., Power Technics, RH Devani, Romik Supplies, Sadolin Paints, Sametract, SKF Kenya Limited, SKM , Shade Net Limited, Specified Industrial Serv. Limited, SPS Pipe Limited, Steel Makers, Steel Structures, Stokman Rozen, Syngenta E. A. Limited, Target Traders Limited, Techspa General Supplies, Tononoka Steels, Toolstech, Warrana Enterprises, Welding Alloys, Western Transporters, World Flowers, WVDS, , Interpack Limited, Shepherd Catering Limited, James Ndungu Mboi, Maisha Flour Mills Limited, Louis Dreyfus Commodities K Limited, Bakex Millers Limited, Rift Valley Products Limited, Deloitte & Touche, Eagle Africa Insurance Brokers K Limited, Impulse Promotions Limited, Grain Bulk Handlers Limited, Career Connections Limited, Pembe Flour Mills Limited, Richard & Netty Fernandes, United Millers Limited, Uzuri Foods Limited, C.D. & R.C. Kachela , Corn Products Kenya Limited, Flamco Limited, Freight Forwarders (K) Limited, Riley Services Limited, International Energy Technik Limited, Dune Packaging Limited, Kyevaluki Services Limited, Mombasa Maize Millers Limited, The Advertising Company Limited, Research International E.A. Limited, Lowe Scanad Kenya Limited, Export Trading Company Limited, Kenblest Limited, Bags and Envelope Convertors Limited, Nampak Kenya Limited, Bullpak Limited, The Coconut Limited, Jim Neill, Coates Brothers (East Africa) Limited, Tomix Express Services Limited, Rafiki Millers Limited, Juanco SPS Limited, Alltech Biotechnology Eastern A Limited, Bimal R. Kantaria, Capwell Industries Limited, Steve & Vicky Rose, Wonderpac Industries Limited, Eldoret Grains Limited, Kabansora Millers Limited, Bill Walton, Steve Collins, Areta Williams, Helga & Peter Ewell, Jacinthe Roberge-Binovec, Tedla Yitna, Sandy McLeish, Pam & Russell Carmichael, Ricky Vohora, Geoff Burrell, Lucy Ndi, Valley Bakery Limited, Pramukh Enterprises Limited, Jessica Kazina, Jerry Wilhelm, Ron Crockett, Nelroy Jackson, Tim Tutt, Jeff Mild, Nick & Gillie Hutchinson, Almandine Corporation SA, Dave Dannov, Seaboard Corporation, Patrick Snodgrass, Frank Wright Limited, Keith Sutherland, Bernard Soy, The Wally Foundation, David Nyagaka, Samuel Nyati, Lawrence Mukundi, Herman Githinji, Kennedy Njungauna, Agnes Mulei, John Wambua, Faith Mutwiri, Shirley Chemmuttert, Dale Weist, Wesley Rono, Kays Animal Feeds, Joseph Mochama, John Mutio, Jeff Kamau, George Monari, Dr Mureithi, D K Macharia, John Mutio, Bunda Cake & Feeds, Sosopeter Ochieng, Alfred Mutai, Century Feeds, Nakumodern Feeds, Prudence Mwololo, Leah Tuitoek, Thomas Ochola, Robert Kariuki, Kinyua Salama, Samuel Kibe, Jackson Maina, Kabuthia Kahiga, Charles Thairu, Simon Kuria Ngugi, Dr Musembi, Paul Kimurto, Eric Muthui, Frank Kaime, Gladys Mburu, Benard Gitau, Duncan Kibue, Dr Mwangi, Beatrice Kemboli, Joseph

Kolebech, Susan Chemwono, Anthony Wainaina, Jane Mugure (PAF), Jennifer Mangu, Kimuri Gitau, Margaret Waitheera, Mahamoud Ahmed, Joseph Mwirigi, Vitalis Ojode, Ken Hodgson, Dr Kingori, Abdi Awale, Tom Munyasya, Kaskazi Limited, Ndavi Muia, Christine Muia, Holiday Bazaar Limited, Doris Kwambo, David Simpson, Robert Blake, Rosie Rudd, Richard Fairburn, John Trundell, Stutti Millar, Jenny Harber, Nyanza Petroleum Dealers Limited, William Coulson, Bytech Engineering Limited, Steve Kuhl, Clive & Angie Thomas, Simon van der Berg, PKF Kenya, Alpeh Vadher

6 :: Toyota VX Modified

TEAM OLE CHODA: MANEE CHODA, THAHIR BUTT, HONEY CHODA, SANDEV CHODA, SACHIN CHODA, AMIT SHARMA.

Total raised:- Kshs 509,200.00

Sponsors: Pambill Auto Services Ltd, Pan African Syndicate Ltd, Sabir Muzakar Ali, Paramjit & Bhopinder Singh, Rubinder Singh, Summer Fresh Ltd, Mr. Riyaz T. Dhanji, Capital Hardware Supplies Ltd, Omar Abdulla, Charotar Hardware Supplies Ltd, Choda Fabricators Ltd, Prevost Agencies Ltd, Auto Tyres Ltd, Mr. Godfrey Owino & Margaret Owino, Jasmeet Singh Mehta, Choda Rajnish Singh, Premchandbhai Foundation, Regal Pharmaceuticals, Nyanza Petroleum Dealers Ltd, Build All Agencies Ltd, Jasinder S Virdee, Tyre Masters Ltd, Soluziona Kenya Ltd, Panda Flowers Ltd, Manee Choda, V.C Hudson, R.D Kenyon Slavey, Playpal Singh Choda.

7 :: Land Rover 90 (1987) Modified

Mahesh Bhatti & Team.

Total raised:- Kshs 438,000.00

Sponsors: Diesel Inject & Electrical, Hardware & Welding Supplies, Amity Equipment, Agricultural Tractor Spares, Pipe Manufacturers, Impala Auto Spares, Yusuf Abdulgani Ltd, D.K. Jones Ltd, Kueno & Nagel Ltd, SDV Transami (K) Ltd, Nipsur Hardware Ltd, KLM Cargo, Mahesh Bhatti.

8 :: Range Rover (1978)

KARIM FAZAL, JENS HARTMANN, ANDREW, JEREMY, FRITZ.

Total raised:- Kshs 500,000

Sponsors: Willy Niklas GmbH, Peter Veal, Elite Travel, Pioneer Stationers, Next Technologies, Tips & Trends Media, Ultravetis EA Ltd, Twiga Chemicals, Patel, Gitoho, Fairview Hotel, Little Red, Dextron, Abdulla Fazal, Ramani, Bunson, Sygenta, River Cross, Anti-Pest Ltd, Jane Rose, Bharat Shah, APA Insurance, Protech Industries Equipment Ltd.

9 :: Land Rover Hybrid 90

CAR 9 TEAM: John Bowden, Hamish Grant, Willy Potgeiter, Chris Ballard,

Total raised:- Kshs 581,850.60

Sponsors: Jamal Akbar Abdul, John Bowden, Moeller Controls Ltd, General Equipment Co. Ltd, Ace Motors Ltd, Timwood Products, Eagle Engineering Works.

AN ASTONISHING KSHS. 68,676,619.00 WAS RAISED (USD 1 MILLION)

10 :: Jeep V8 (1975) Modified

MBUGUA NGUGI, JOMO GECAGA, MARYANNE KIRUBI.

Total raised:- Kshs 788,000.00

Sponsors: Kenya Airports Authority, John Kamau Mwangi, Rhino Charge Car 10, Michael Ogwapit.

11

Withdrawn

12 :: Jeep MB (1940) Unmodified

TEAM JAZZ: Jas Sehmi, Mandip K Sehmi, Amrit K Bamrah, Gurninder K Sandhu.

Total raised:- Kshs 475,600.00

Sponsors: Jas Sehmi, Paul Kavuma & Zebib, Tellem Public Relations, Bytech Engineering, K.M Senanu & Thuru, Petra Mara Somen, David Somen, Jonathan Somen, Szapak Daniel & Kathane, Smoothie Data Solutions, Ibero Kenya Ltd, Next Tech Ltd, DHL Ltd, Gilfilm Air Conditioning, Arun Negandhi, Terry Jones, Romana, Raju Shah, J.H. Bakrania, Darshika Shah, Chandhi Bakrania, Farzan A.K Juneja, Supa Snacks Ltd, Manohar S Khalsa, Kuldip S Dhami, Bhatti Panel Beaters, Finewood Works Ltd, H.S. Jutley, Vending Services, Jatinderpal S. Bamrah, Basdev Gautama, Rajinder S Chana, Charan Gata-Aura, Sheilla Bhatti, Swaran Matharu, Meharban S Jutla, Rambhajan S Rehal, Surinder Sembhi, Nirmal K.Ari, Inderpal K Virdi, Attamjit Singh, Ajit K. Sabherwal, Narinder S Dhamu, Tarlochan S Soor, Tejpal S Shergill, Harjit & Chano Babra, Darshan S Chana, Amrik Dhamu, Vikash Samani, Pradeep S Giddie, Gamdoor Singh, Singh Retread, Tyremasters, Lochab Brothers Ltd, Frans Kwant, Manmit Jabbal, T.S. Lochab, East Sussex Scouts, Kamaljeet S Bhari, Henry Henley.

13 :: Land Rover V8 Pick-Up (1988) Unmodified

JONATHAN STICHBURY, ROWENA STICHBURY, BILLY COULSON, JOSE TAYLOR

Total raised:- Kshs 999,938.00

Sponsors: Kestrel Capital, AIG Global Investment CIE, AIG Kenya, Kingsland Court, Diamond Trust, Afa Pack Enterprises Ltd, M.R. Higgins, JR Trundell, EA Packaging, Echo Agri Supplies Ltd, Elgon Chemicals, Amiran (K) Ltd, Stichbury, East African Flowers, Excel Chemicals Ltd, Carr Stawyer Gitau, SDV Transami (K) Ltd, Kenafic Industries Ltd, Barclays Bank of Kenya Ltd, Nairobi Net Ltd, Diamond Trust Bank Kenya Ltd, JD.Stichbury.

14

Withdrawn

15 :: Toyota Land Cruiser FJ 42 (1969)

DANISH TEAM: Eric Goss, Ole Vestergaard, Hans Solevold, Rene Andreasen, Jorgen Nielsen.

Total raised:- Kshs 506,399.00

Sponsors: R.N. Bairstow, Lands Ltd, Tona Investments Co. Ltd, Edima (Kenya) Ltd, Davis & Shirriff Ltd, Gronmig & Carl Brothers Associates, Frank Nganga, Stanley Kamau, Rosemary Wangui, Julius Gakubia, Nicodemus Muteti, David Oriengo, Steve Ndirika, Lucy Gathika, Benjamin K. Maingi, Margaret Ogai, Hudson Kihamba, Jacob Ruka, Ruth Bitu, Allan Phipps, Ndovu Holdings, Karen Provision Stores, Gath Engineering, Andrea Maggi, Minaz Walji, Shafran Walji, Top Job Motors, Family Solevold, Ole V. Johansen, Karachiwalla Ltd, Mr & Mrs M Higgins, Cimbria EA Ltd, Steel Structures Ltd, Shipmarc, Best Edge Holdings Ltd, Simmonds Cargo Services Ltd, Bridging the World Travel, Mugo & Co, Afritech General Supplies, Thames Electricals, Karotech Services, Watchdog Alert Ltd, Eric & Suzannah Goss.

16

Withdrawn

17 :: Toyota Short-wheel based Land Cruiser (1973) Unmodified

RHINO ROUGE:TANYA CARR-HARTLEY, JULIE JOHNSTONE, HELLE SEJER-HANSEN, MARY NJONJO, COLLEEN OUTRAM, GEMMA LAWRENCE.

Total raised:- Kshs 2,549,025.96

Sponsors: Tanya Carr-Hartley, Raymond Ward, M.S. J Grant, Private Wilderness Safaris, Bliss Beauty Clinic, Loldia Ltd - Bette Hopcraft, Sheffield Steel Systems, Sacha Harner, East African Canvas Co. Ltd, Specialised Fibreglass Ltd, Bush Homes EA Ltd, J.S & Co. Hardware, Derek Steel, The Specialised Safaris Co., Sue Carr-Hartley, Mohammed Hebutallas, Archer Antony Lucien, David Njonjo, Acharya Travel Agencies, Tony Church, Tony Church, Safaris Unlimited, Heather Erpp, Langata Link, Aquamist, Steve Outram, M. Hoogerwerf, CFC LIFE, Daniella & David Obura, Pierre Burton, Danielle, Sharon, Kalee Investments, Jenny Burgess, Katherine Burgess, Aiana Low, Nina, AJW & RJ Monkhouse, Dundas Safaris Ltd, Right on Track Agencies, The Cooper Motor Group, Slumberland, Carl Tundo, Ashman Commanday, David Bryson, Jill & Renaldo Retef, Priscilla Kirigua, Charles Kiboi, Gerald Eaton, James Oyugi, Musili Kivuuti, Albert Ngunjiri, Elizabeth Karuga, Bernard Osore, J M Kyongo, Humphrey Ndegwa, Morgan Mwarangu, Patrick Muthama, Yida Kemoli (ACTIS) Rosemary Cheron, Andrew Charo, Alison Curtis, Paul Souders, David Howe, Meredith Yates, Dale Mathias, Feisal Dedhar, Peter & Sarah Sherwood, Burgess Family, John & G. Adam M, James Pitman, Jette Sejer-Hansen, Mahendra Bakhta, Anne Olik, Polyvios Polyviou, Angela Sutton, Benji, Naomi Davies, Ruth, Katherine Hogbin, Humprey Carter, Elle, Alex M, Miles Barber, Theobald Barber, Lulu Scheel, Elizabeth Moltke, Sue & Jackie, Patrick Low, Raye & Simon Ward, Iavinia, Florian Demmer, Bettina & Arild, Liza Brearley, Bente Rasmussen, Onkel Jan, Fez, Richard & Ruth Low, Richenda, Warren Richards, Angie Coleridge, Max Hopf, Marina, Sarah PP, Mor, Griz, Lucy, Liz Earle Naturally Active Skincare.

18 :: Land Rover Short-wheel base Petrol (1971)

OPTIMISTS: DAVID BROMHAM, JAIME BILL, DYLAN JONES, NICK HURRELL, JACOB OKOTH,

Total raised:- Kshs 802,280.00

Sponsors: David & Karen Bromham, Mumms Champagne, Pernod Ricard UK, Cranfield, Schlee, Pryce, Wheeler, Rhodes, Ivey, Mitsui Sumitomo, Young, Commercial PM, Whitaker, Dilley, Lwein, Demuth, Turner, Robertson, Rhodes, Martin, Battle, Carrington, Roxburgh, Hewitt.

19

Withdrawn and Funds transferred to Car 61

20 :: Range Rover (1979)

ARBI MUSSANI, BILAL ADAMS & TEAM RANGERS

Total raised:- Kshs 524,000.00

Sponsors: Global Freight Logistics, Afrolink Freight Forwarders, Co-Auto Dealers Ltd, Agricultural Tractor Spares Ltd, Aqib Trading Co, Bains Construction Ltd, Equip Agencies, HotPoint Appliances Ltd, Impala Downtown Ltd, Kawsar Auto Spares Ltd, Metro Motor Spares Ltd, Mohammed Jaffer H, Simba Estate Ltd, Safari Horticulture Ltd, Servicescope EA Ltd, SDV Transami (K) Ltd, Transpares (K) Ltd, Unity Auto Garage (Nbi) Ltd, Vegpro Kenya Ltd, KAPU (K) Ltd, Samson Reuben Ndegwa, Sushel Rajnikani Shah.

21 :: Range Rover Classic (1985) Modified

MICHAEL KONTOS / JONATHAN SOMEN, DEREK STEEL, POTUS MOLIN, JACK HOWARD, ADRIAN WILCOX.

Total Raised: Ksh 842,000.00

Sponsors: Thomas Howard, Typotech Imaging Systems, Pontus Molin, Pavlos Vrontamitis, Dr. Adler, Phoenix Safaris, JPR Safari Camp, JW Seagon, Penta Flowers, Acariza Aviation, Reward & Recognition Ltd, Tradewings Aviation, Communication Solutions, Colleen Outram, Jonathan & Petra Somen, Uchumi Quick Suppliers Ltd, Michael & Sabine Kontos.

22 :: Lada Niva (1988) Unmodified

MIKE & SARAH HIGGINS, KILUVA NGUMU, JOHN WAINAINA.

Total raised: Kshs 5,260,577.00

Sponsors: Mr. & Mrs. Sarah Higgins, Laurel Investments Ltd, Rift Valley Lodge, Worshipful Company of Weavers, NIC Bank, Violet Wasunna, Kingsway Tyres, Herman Stekman, Agrichemical Association of Kenya, Jean Nightingdale, Craft Banda, Artspace, Suera Flowers, Mike Tetley, Ernst & Young, David Gray, Mr. A.P. Landra, Sygenta Co. Ltd, Tony Seth-Smith, Chintu Lts, R.H. Devani Ltd, Aquva Agencies, Petre Barclay, N. Yarinakis, Sitima Ltd, Orpover 4 inc, Sanpac Ltd, G. Gunson, Echo Agri supplies, Philip Coulson, Chris Mann, Unique Diesel Systems, Janey Begg, Erastus Wanjohi, Karen Glover, Holmes, M. Coverdale, Stan Beazard, Anne & Bob Gerish, Joan Bolt, T.R.L Gooding, Gillian Mackenna, Faith Armitage, Meriel Picton, Mike & Sally Garrod, Irrico International, Philip Hechle, Hardi (K) Ltd, Ndume Ltd, Ranch Lands Meat, Ron Edmunds Ltd, Ramani Communications, Osho Chemicals Industries, James Finlay Kenya, John Trunell, Bill & Sue Deverell, Sally Higgins, Billy & Fiona Coulson, Truck Turners Ltd, George Mcknight, Text Book Centre, Alan Mckittrick, FarmParts, Settlers Engineering, Cimbria EA Ltd, Gathani Ltd, S.K.F Kenya Ltd, Mirabeau Da Gaman Rose, Pharis Ndungu Chege, Charlie Stubbs, Lion of Kenya Insurance, Dr. Pravin Shah, Mahavar Stores, Rudy Hardware, Charlie Stubbs, Guy Wilson, Saggu Singh, Pat & Sara Neylay, Samuel Gachoka, Elsamere Construction Centre, Elsamere Field Study Centre, Brian Higgins, Dennis Higgins, Don Nelson, Elizabeth Wachira, T.F.A, Milton Okal, D. Zola, Musa Kinja, Sally Kibos, Mbogo Kamau, Kalyah Halai, Lofty Reynolds, Repelectric (K) Ltd, Bawani Stores Ltd, Van Kleef K Ltd, Carton Manufacturers, Paul & Ginette Lamberet, Hamwe Ltd, Countrywide Connections, Eddie & Bistow Fernandes, Commercial Bank of Africa, Hydraulic Hoses & Pipes Mfg, Machinery Tools, Agriquip Agencies, Oil Seals & Bearings Centre, Alibhai Shariff & Sons, Peter Nicklin, Longonot Farm, Jill & Angus Simpson, Brixia Ltd, James & Michael Tyres, D.S. Matharu, Barbacid Co. Ltd, Monsanto Kenya, Tony & Rita Armitage, Oscar & Catherine-Anne, Sue & Richard Chevis, David Le Cornu, Nell, Ron & Paddy, Norman, Helen, Nancy, Peter Wine, Tom Wood, Christiana 14, Bernise O'Reilly, Bridgid Monkhouse, David & Jane Kinross, Dr. John Foster- Earthwatch, Steve & Sarah Miller, Andy & Jenny Hird, Phil Hickley & Ros Boar, Norman Parry, Row & Paddy Shaw, Lynne & Neil Coyte, Jane & Peter Shephard, Dr. Simon W. Kanyingi, H.Young & Co. EA Ltd, Avery Kenya Ltd, Sight & Sound Computers, Zaine & Carol Nanji, E A Packaging, Livewire Ltd, Mike & Diana Shaw, Unifilters Ltd, Hardwre & Welding, Nairobi Iron Mongers Ltd, Chloride Exide Kenya, Romik Suppliers Ltd, KCB 12 Members, Terry Coulson, Kariki Ltd, J.W. Seagon, Denis Brown, Wildfire Ltd, Alan Root, Nick Paterson, Jeremy Block, Ruth Vaughan Family, Eli & John D'Olier, Bayer EA Ltd, CFC Bank, John & Moppy Mansfield, Erin Moore, MaCuisine Ltd, Garrod, Bolt, Dennis & Jane Leete, Anne Palmer & Susan Haworth, Erika & Christina Boeloke, Kjell Nordenskjold, Tabina Cole, Uzuri Foods Ltd, Kenya Highlands Nurseries Ltd, Githinjili Lily Nyambura, Farm Chem Ltd, Patrick Neylan, Janet Fulton Chubb & Lesley David, David A.R. Petre & Others, Liz Woods, Michelle Shepherd, Parkinson, David Lowes, Hazel Donovan (Case).

23 :: Range Rover Buggy

PETER KINYUA, ROBERT KARIUKI, ANDREW FRITZ, JOHAN MISTIAN

Total Raised: Ksh 1,207,000.00

Sponsors: Peter Kinyua, Mwanji Sophia Kinyua, Brooksborough Co. Ltd, Andrew Fritz, Posta Pay, Maersk Logistics, Martha Ngugi, Brookside Dairy, Johan Mistian, Muthoni Kihanya, Servicoff Ltd, Afripayment K Ltd, Market Service Station, Hon. Samuel Arthur Weya- Prestige Plus, Maersk K Ltd.

24 :: Toyota Land cruiser FJ45

JASPAL MATHARU

Total raised: Kshs 518,000.00

Sponsors: Crown Petroleum, Balraj Matharu, Metal Equipment, Vegpro, Rupesh, Woodrock Furniture, Pragnesh, Ole Amin, Balinder Singh, P. Velji, Jasvinoor Singh Matharu, Nanak Crankshaft, Kajulu Holdings, Kenya Grange, Orbit Engineers, Kapu, Kenya Grange, Agrichem, Priority Supplies, Multi -Mechanical Works, Charanpal Singh, Banbros Ltd, Jascruisers Ltd, Paul Panesar, N.K. Brothers, SKF Kenya, Baljinoor Singh, Colour Up Ltd, Hot Point, Printing Systems.

THANK YOU ONCE AGAIN DONORS AND SPONSORS

25 :: Range Rover V8

MICHAEL OGWAPIT / TEKU PATTEL / KEVIN BENDER/ RAGU MURAYA / MARK MUNDE / VICTOR OYANGO

Total raised: Kshs 728,859.04

Sponsors: NIC Bank Ltd, Barclays Bank Ltd, Jo, Greg Passeri, Sarah Staunton-Lamb, NYPD, Jax, Marjorie McKinney, Meg Haberbusch, Gerald J, Irene & Karu Muigal, Wanja |Michuki, Kevin Dommengo, Kim, Glen, Georgia & Priester.

26 :: Range Rover Station Wagon (1979)

ASIT PATEL, UDAY PATEL, SANJAY GAUTAMA, ANUJ PATEL.

Total Raised : Kshs 625,000.00

Sponsors: Taitny's Management Ltd, Sameer Merali, Metrovet, May Schalch, Kel Chemicals (Zahid) Helen Dufresne, Amiran Kenya Ltd, AHS Ltd, Leopard Beach Hotel, Fidelity Commercial Bank, Intex Construction Ltd.

27 :: Nissan Patrol 1977

PREEYESH SHAH, NEEKUNJ SHAH, RAMNIK SHAH, MOHAN SHAH, RAJAN SHAH, HITESH PATNI.

Total Raised: Kshs 1,707,076.00

Sponsors: F. Hoffman La Roche, Biodeal Laboratories, Jenita U Chandaria, Mr. & Mrs. Rughani – AGEC, Dodhia Packaging Ltd, C.Mehta & Co. Ltd, Team 27 Rhinotion Cyclists, Soma Associates Sarit Centre, Kavita Bhavin Kothary, Mr. Kiran D Shah, OZ Propterties Ltd, General Printers Ltd, Cooper Motors Corp K2, Sarrchem International Ltd, Agrinco Ltd, Diya Agencies, Jitendra & Sarojini Shah, Chaganlal S Shah & Others, Sumaria Industries Ltd, Mr. Dilip Kumar K Shah, PKF Kenya, Prudential Printers Ltd, Dodhia Packaging Ltd, Bidco Oil Refineries Ltd, Marshalls EA Ltd, Kenpoly Manufacturers Ltd, Neekunj, Ramnik, Rajan, Parag, Hitesh (ABU) Mohan, Karim & Rukshana Fazal, Arif Aziz Shamji, Mrs. Shushila B Gohil, Caroline Gathigia Weru, Nishwal Sobhag Shah, Madhukanta /Avani Joshi, M.S. & Pupinder K. Bassi, Marion Catherine D'Costa, Mrs. Susan Kay-Sanna, J.K. Lakhamsi V.Shah, Rajendra K.N.C. Sharma, Nakuru Wholesalers Ltd, W.E Tilley (M) Ltd, JS & Co. Hardware Ltd, Animet Ltd, Premchandbhai Foundation, Chandaria foundation, Holiday Bazaar Ltd, Angelica Industries Ltd, Refrigeration Components, Mr. Aziz M Fazal, Friendship Containers Manufacturers Ltd, Romageco Kenya Ltd, Govind Ram Aildasani, Mr. Mohamed Aslan Khan, Nalinkant & Minkumari Patel, Rajan Hasmukh Chandaria, Zarina Khan, Sandip Neelam Shah, Shreekes & Smita R Shah, Sanjiv Raja, Jacous Antonio M Nannes, Aviano EA Ltd, Bayer Environmental Science SA, Holman Brothers EA Ltd, Imaging Solutions Ltd, Revel T. Shah, Raymond T Onyango, Hotpoint Appliances Ltd, Viveck Investments Ltd, Habitat Bank AG Zurich, Kassam & Bros Ltd, Dodhia Packaging, Fidelit Shield Ins. Co. Ltd, Africa Polysack Ltd, Hardtech Industrial Supplies Ltd, Starplast Ltd, Organix Ltd, Investments and Mortgages Ltd, Acme Steel Kenya Ltd, Telfafrigue Ltd, Acropolis Insurance Brokers, Anwar Azar J., Himanshu & Preeti Shah, Salima Tejani, Patel's Garage (K) Ltd, Sanoji Pasteur, Shah & Associates, Interfreight Management Ltd, Super First Forwarders Ltd, A S Shah & AZ Shah, Lets Go Travel.

28 :: Toyota Double Cab LN 106

TORREN RUNE, BETH RUNE, LIANNE DU TOIT, NILS LOURENS, ORSON TAYLOR

Total Raised: Kshs 635,613.44

Sponsors: Dawson, Leisure Lodge, Sarova Hotels, Inchcape Shipping Services, Southern Cross Scuba, Electrical & General Appliances, Mombasa Air Safaris, Afrotech Ltd, Louis Drelifus, NIC Bank, One Earth Safaris, DHL Global Forwarding, Tupotech Imaging Systems, Grandiflora Ltd, Keith Diniz, Abdi Ahmed, DHL Worldwide Express, John Onunda, Chrysalis Ltd, Centre for Alternative Techno, Techno Plast Ltd, Claire McKenzie, Luc & Jeanette Debever, Ally Charlton, Stolk Travel /Eric & Cindy,duncan Parish, Finn Bluhme, Marina Anan Sham, Peter Kaufmann, Danish Johnni, Michael McInnes, Glen Kiely, Keava Lim, Beth, Wayne Cooper, Nanak Car Parts & Service Ltd, Mr. & Mrs. Heinz Muller, Sun & Sand Beach Hotel, Pinewood Village (Itco Investments), Lianne Du Toit, Southern Cross Safaris, Torben Peter Rune.

29 :: Land Rover 110 Pick-up Defender(1994)

LARS & FLORA SVENSSON, PER JONSSON, PER SUNDSTROM, PETER SAVONICK, STEPHAN

Total raised: Kshs 538,000.00

Sponsors: Swedish Society, Geir Wagbo, Rosemarie Lindberg, Marketway, Brenda Schultsberg, Karim Fisher, Eva Malmvann, Lennart Kron, Goran Radstrom, Steadman Group, BM Security, Bacho, Ford Culenburg, Joel Kilozoo, Ken Wachigo, Julius Mbithi, Lydia Mburu, Jared Odalo, Christine Manyara, Per Sundstrom, Ralt Huke, Per Jonsson, Isabel Arctadius, Desiree Arctadius, Lars Svensson, Stephen Schenten, Christine van Helzen, Bengt Sandberg, Flora Svensson.

30 :: Range Rover Classic

THE INTERNATIONALS:- EDWARD JOHNSTONE, J. POGGIO, C. BETRAM

Total raised: Kshs 1,000,808.00

Sponsors: Edward Johnstone, Safaris Unlimited, Tel, Doigy, Klippe Springer, Deadly Dubliner, Edwina Agle, Riff, Elaine & Ozle, Bridget Fury, Greg, Hoffer, Steve, James Forby, Geordi, Flavia Stefanutt, Tank, Sam, M Child, Javier, JAG, Woutie & Pletie, Piri, Bruce Gorton, Shaun, Nick P, Webster, Bish, Meattruck, Rob Fell, Hannes, Chris Strathon, Chris B, KTS, AJ, CBJ, Phil, John C, Ed P, Sue Orr, Margie, Daniel, Anton de Waal, Rob Bertram, Jo-Jo, Leon, Ryder Car Ltd, Kassie, Toby Opi, Karen Tocknell, Wild Thing, Alan Joseph, Sarah Morrison, Sharon & Derek, Lynn & Paul, Christine, John R, Graeme, Aldan, R Evans-Freke, Peter Runkel.

31 :: Range Rover J8 3500cc (1975)

TEAM SOUTH AFRICA:- JACQUES NELL, LEON CLAASENS, CARL BADENHORST, BENNIE PELSERS, LOUIS HAMMAN, ERIK BAKKES.

Total raised: Kshs 1,153,000.00

Sponsors: Channan Agricultural Contractors, Sky Technologies, Treadsetters Tyres, Tudor Tyres & Batteries, Auto Express Tyres Malindi, Goodyear Tyres, Eyecatchers Ltd, SDV Transami, Nairobi Bottlers Ltd, Alibhai Shariff & Sons, Steel Structures Ltd, Kodak, Dilpack Kenya, Distell, Bandag NV (Carine Duprez).

32 :: Range Rover Special, Vogue, 1994

JONNY HAVELOCK, A.B HAVELOCK, A.J HAVELOCK, K. E HAVELOCK, RICHARD LOW, B. LOW

Total raised: Kshs 500,000.00

Sponsors: Jonathan B Havelock, Natalie Marsden, Rosemary Godfrey, Anny Githinji, Selina, Jim Bracegirdle, Hannah Kewley, Anthony & Natalie Havelock, Mark Bruce-Lockhart, Ollie North, Rick Fields-Gardner, Nicholas Ball, Richard Bains, Johanna Stobbs, Giles di Gleria, Allpack Industries Ltd, Leslie & Barbara Deacon, Benjamin Bowles, Hannah Kewley, Johanna Stobbs, Selena Deacon, Heather Wellington, Minnie Wellington, Sonai Raval, Chibole Wakoli, Richard Low, Larby, Madabhushii, Allison, Farid Mohammed, Louis Dreyfus, Low, Roland Minns, Philip Hechle, Kim Bhari, Kezia K'Odoul, Nick Emson, JW Seagon, Richard Harney, Drama Development, Andrea Low, James Foster, Adrian Naughten, Jonny Havelock, Lawrence Sutcliffe, Philip Coulson, Ernie Thomas, Richard Bails, Lis Woods, Octarial, EAPI, Antony Barnett, Ken Labels, Rachel Cintron, Joseph Githinji, Alice Ndong, Anita Parker, Kip, Bill Searcy, Hedd Thomas, Cor Roest (EAPI), Phoebe, Mary Kanyonyi.

33 :: Range Rover Pick-up (1980) Modified

ROB COLLINGE

Total raised: Kshs 1,962,806.00

Sponsors: Quattro Chargers, C & P Shoe Co., Sadolin Paints EA Ltd, Alexander Forbes /Eagle Insurance, M/S City General Stores Ltd, M/S Thika Chemists Kenya Ltd, Amity Equipment, Afritech General Supplies, Sawai Stationery, Seweco Industrial Coat, Andy Forwarders, Fly 540, Timothy Kiuria, Yara EA Ltd, Insteel Ltd, Tverise Auto Spares, Jolemac Fire Protection, Hebatullah Brothers, Nairobi Bottlers Ltd, Jolemac Fire Protection, Romageco K Ltd, Robert Kaugi, Derore Kathy & De Maerteleere, Eddy, Comprehensive Auto Services, Musa Machooka, Gibbs JK & Gibbs ZG, Chevron Kenya Ltd, Tausi Associates Co. Ltd, Kenya Vehicle Manufacturers, Dreamcoat Auto Refinishing Producers, Jascrues, Cementers Ltd, Global Freight Logistics, Farmers Choice Ltd, Oriol Ltd, Kuehne & Nagel Ltd,

Four Wheels Maintenance, Location Africa Films, Tredcor (k) Ltd, Aziz Fazel, Citi Group Bank, Aspaud Company, Arbi Mussani, Sterling Homes Ltd, Auto Spring Manufacturers, Redcor Kenya Ltd, Karim & Rukshan Fazal, Fargo Courier Ltd, Roop Ruparel, SS Mehta & Sons Ltd, Comprehensive Auto Services, Kenay Valuers & Estate Agents, Bhatti Mahesh Kumar, Field Ross & Rainbow Claire, General Motors.

34 :: Mercedes Unimog - Modified

WILLEM DOLLEMAN, ERIK VAN DIJK, HEIN HEYSTER, ALBERT SCIEPERS, FEICO SMIT.

Total raised:- Kshs 1,517,370.00

Sponsors: Romic Supplies Ltd, Agrifresh Kenya Ltd, Repelceter, UTO Supplies, Nieuwkoop BV, Viva Productline Ltd, Alexander Forbes Insurance Brokers, Freight Wings, Farmers Choice, Maersk Kenya Ltd, Lufthansa Cargo, Prinsal Enterprises, Schenker Ltd, HY-Q Enterprises Ltd, Wyz2CMM Vervel, Van dijk & Wesseling, Spar Systems, Xontic Solutions, Centaur Jus Brokers, Sat Africa, Coop Bloeman Veiing, Erik Paul van Vleit, Highlight Travel, Nyanza Petroleum Dealers, Dalbit Petroleum. AON Minet Insurance Brokers, JS & Co. Hardware, EA Packaging Industries, Rapid Kate Services Ltd, WJ Vervel &/or CMM Vervel, Phytomedia International Ltd, Gosh & Associates, Renaissance Ltd, Riley Services, Elgon Chemicals, Amiran Kenya Ltd, Gikira Enterprises, Tanya Kenya Ltd, Bewa Computers Ltd, Techpak Industries, Cassini & Tonolo- Sametrack, Kafra Wines (K) Ltd, Lets go Travel, MS Shah & co, Allpack Industries Ltd, Kenya Highland Seed Co Ltd, Kuehne & Nagel Ltd, Skytrain Ltd, Tamarind Management Ltd, Agrifresh K Ltd, Hira S Bilkuhu, Gosh & Associates, Erik van Dijk.

35 :: Range Rover

HOG CHARGE TEAM & MARK TILBURY

Total raised:- Ksh 3,145,885.38

Sponsors: Komatsu Ltd, Rahisi Eng. & Maintenance Services, Elite Tools Ltd, Mark Tilbury, Deal, Grayburn, Aimee Cocktaine, Renzo Tiberi, G De Felice, Geoff Daggar, P. Benvenuto, Shalla Khimji, Lura Perrini, Stoncai, Herman Ruijsenaars, Jane & Rocky, John Kilshaw, JF, Jerry & Karen, Graham Kilshaw, Verity Russell, Jane Hitchcock, Françoise Soudroire, Jerry Kilshaw, Nicola Wilkinson, Lance Horn, Peter Gerstrom, Adriano Lucatello, Panafrican Truens & Equipment, Eaton Electronics, Nigel Shaw, Muna Singh, Jayanti Haria (Agriculture), Exeter Trading, Niraj R. Shah, Elite Tools Ltd, Plumbing Systems Ltd, Joseph Mjenga, Seablott Enterprises, Techar Steam & Power, Chris Taylor, Satish Shah, Kevin Hughes, David Saunders, East Africa Chains, Molly Jackson, Richard Constant, Orme Smith, Wild & Exotic, Briss Ben, HOG CHARGE TEAM 0 – DIRTY HOGSTARS: Arjun Bhogal, Amar Bhogal, David Mbai, Roniel Patel. TEAM 1 – KIFARU: Angus Turner, James Barrah, Malcolm Barrah, Solomon English. TEAM 2 – WAR HOGS: Luca Poggi, Brian Hanotte, Fahmy Mohammed, Boboi Rahedi. TEAM 3- HOG HEADS: Rahul Chotai, Jonathan Williams, Hamed Sharif, Donald Fisher. TEAM 4 – HOG BABES: Nina English, Marzia Kravos, Claire Thomson, Tanya Proske. TEAM 5 – FIREFLIES: Kyle Masten, Bryan Place, Housam Said Sillim, Amaanrai Rai. TEAM 6 – THE HOGLETTS: Matthew Bromham, Aman Chotai, Maggwa Ngugwa, Kamau Wainaina. TEAM 7 – THE KENTON ROAD HOGS: Richard Turner, Marcus Sole, Viraj Sikand, Paulo Kravos. TEAM 8 – MKORA KWANZA: Henry Rudd, Ngina Muthama, Michael Purchase, Lisa Kopsieker. TEAM 9 – STREAKY TWI BACON: Shakti Sehmi, Harry Oelmann, Terence Sospeter. TEAM 10 – MONGOOSE MISSILES: Wambui Muthama, Beckie Kent, Emily Fairburn, Tess Russell. TEAM 11 – DUST DEVILS: Laana Popat, Francesca Cox, Wasim Manji, Nzambu Musili. TEAM 12 – TERRAIN DIVAS: Kristina Sickmueller, Hailey Clegg-Butt, Nina Adams, Natasha Mboya. TEAM 13 – A TEAM: Ashish Bhatti, Amaan Fazal, Alykhan Fazal, Afzal Lakha. TEAM 14 – CRAZY CHARGERS: Marina Rozanski, Mueni Owino, Sarika Bhatti, Camille Hanotte. TEAM 15 – THE HAIRY HOGS: Richard Wootton, Jesse Samuels, Jack Vincent, Muigai Kamau. TEAM 16 – DARE DEVILZ: Henna Shah, Shanay Shah, Kairavi Raja, Mohit Mediratta. TEAM 17 – OFF ROAD RAGE: Alex Simons, Martino Kitiu, Kush Gadhia, Soheil Sumar. TEAM 18 – GROUND HOGS: Jacob Cheli, Sam Appleton, Hamish Hughes, Michael Goldfield. TEAM 19 – IDIOTIC BUFFOONS: Ben Donnan, Jonathan Cornish, Nicholas Moss, Will Shelley. TEAM 20 – ARMS: Anik Patel, Rajvir Bassi, Mohammed Gulamhussein, Shehna Patel. TEAM 21 – WICKED RIDERS: Kayleigh Wilson, Jaanki Patel, Rachel Wood, Samantha Clegg-Butt. TEAM 22 – ROAD CARNAGE: Armit Sokhi, Karan Sokhi, Ndirang'ui Kimani, Malcolm O'Brien. TEAM 23 – KICHECHE KINGS: Paris Monson, Jordan McCloy, Wesley McCloy, Christian Hooper. TEAM 24 – THE BUFFALO BUSH BREAKERS: Rex English, Liam Brunner, Clyde Eddy, Kaya Tyack. TEAM 25 – BURNING RIDERS: Sande Masidza, Ross Duder, Emily Mayer, Jaimir Shah. TEAM 26 – THE HOGS: Alice Mayer, Jeremy Mayer, Prina Shah, Nihar Shah. TEAM 27 – ROAD HOGS: Atticus English, Joshua Snow, Nils Wolff, Adrian Darwin. TEAM 28 – HELLS HOGS: Thomas Anderson, Banjo Davidson, Steven Cook, Rory Percival. TEAM 29 – KENYAN KANGAROOS: Ross Valentine, Callum Shaw, Boy Pelizzoli, Rushab Shah. TEAM 30 – HEROINE HOGS: Freya Pelizzoli, Mary Welford, Macharia Maruru, Sebastian Cheli. TEAM 31 – DARE DEVILS: Neil Shelley, Sebastian Belcher, Jonny Ward, Tristan Oloff. TEAM 32 – FUNKY MONKEYS: Alia Moller, Tamara Moller, Roana Yakas, Clare Thouless. TEAM 33 – CHEEKY CHIMPS: Tessa Anderson, Zara Watts, Kesha Davidson, Georgina O'Reilly. TEAM 34 – NGURUWES: Colin Fernandes, William Dyer, Digby Dufresne, Annabel Coulson. TEAM 35 – BRATTY BIKERS: Kerry Roberts, Chania Watts, Rachel Fox, Katie McLean. TEAM 36 – BLACK HOGS: Danny Nicholas Haller, Alexander Grant, Jasper Onslow. TEAM 37 – RACING RACCOONS: Phoebe Belcher, Sofia McConnell, Georgina Millar, Tatiana Dyer. TEAM 38 – WILD WILD RACRES: Kishen Shah, Smit Sangrajka, Kunal Patel, Raj Shah. TEAM 39 – THE PIGLETS: Lorian Douglas-Dufresne, Cameron Coulson, Sam Outram, Oliver Robley. TEAM 40 – THE CHARGING HOGS: Hugo Potgieter, Andrew Paul, George Dodds, Nicholas Millar. TEAM 41 – SOCFINAF SOQUELERS: Clio Horsey, Millie Harries, Katie Simpson. TEAM 42 – HOT HOGS: Madeleine Davies, Kora Bonham, Melissa Shepherd, Natasha Hemmings. TEAM 43 – DIRTY HOGS: Liam Blacquere, William Luke, Hector Camm, Matoko Noudehou. TEAM 44 – GROOVEY GEKOS: Chala Dodds, Darcy Davies, Kristina Grant, Seumas Grant. TEAM 45 – DANCING DODOS: Lene

AN ASTONISHING KSHS. 68,676,619.00 WAS RAISED (USD 1 MILLION)

Belcher, Larissa Allen, Max Cox, Jemima Borman Carr. TEAM 46 – KRAZY KENYANS: Amber Woods, Priya Ghandi, Imogen Voorspu, Shan-Mia Kennedy. TEAM 47 – FLY 540: Luke Gent, Tom Taylor, Ben Rose. TEAM 48 – REMIX: Oli Butler, Nauhnhil Sehmi, Brenda Bitangara, Ciku Kimari. TEAM 49 – SPEED HOGS: Vivek Shah, Sachin Shah, Kush Shah, Jeremy Kimbo. TEAM 50 – BIKER BRATZ: Pavitt Acharya. TEAM 51 – THE BANDITOS: Nikhil Lakhani, Aleem Kassam, Zahid Manji, Gabrielle Cheyney. TEAM 52 – WACKY RIDERS: Vishna Shah, Nikesh Vasaria, Reema Shah, Harsh Shah. TEAM 53 – KENYAN MAFIA: Ndede Misumi, Sarah Taboyi, Tanya Alvis, Jane Samwel. TEAM 54 – JADOSHER: Asha Nkya, Jama Mohammed, Eric Ochieng, Doreen Nanai. TEAM 55 – UNDECIDED: Zjukamu Riki, Justus Karuru, Njenga Karume, Andrew Miller. TEAM 56 – BUSH BABEZ: Josephine Chigwenembe, Sylvia Tanya, Catherine Kameja, Josephine Ngige. TEAM 57 – KNIGHTS: Nikhil Dodhia, Bhavesh Patel, Sahil Dodhia, Kinyoli Muthama. TEAM 58 – STATIC ELECTRICITY: Santi Martyn, Evarist Icameja, Samora Siambi, Agaba Mutabazi. TEAM 59 – NITRO RHINOS: Eric Tarayia, Joshua Oruya, Kevin Kisolo, Michelle Karume. TEAM 60 – RAPTORS: Justin Mwakule, Marvin Muraya, John Kuria, Kondwani Longwe. TEAM 61 – THE STORMS: Ted Kisolo, Valerie Peleso, Sharon Mulindi, Nancy Muturi. TEAM 62 – SIMON'S SKULLS: Simon Martyn, Nicholas Manja, Lisa Kameja, Louis Alvis. TEAM 63 – DIZEE RASCALS: Kashif Ganatra, Vishnu Kurup, Preet Shah, Sunny Shah. TEAM 64 – NO IMAGINATION: Sean Platt, Daniel D'Souza, Tobias Samuels, Luke Davey. TEAM 65 – PSSS: Siana Bell, Peter Tyrrell, Sarah Tyrrell, Sam Williams. TEAM 66 – PIG PIE 2: Tom Williams, Richard Tyrrell, Michael Bell, Mikey Laurence. TEAM 67 – SCORPION RIDERS: Declan Carrington, Alistair Muker, Janak Raja, Ross Kraft. TEAM 68 – CAVINA HOGS: Nheel Patel, Veenay Patel, Mayur Rana, Jaipal Devgun. TEAM 69 – RHINO CEMENT: Sahil Nandra, Arjun Paurana, Joshua Adulu, Bernard Tsetse. TEAM 70 – PORTUGUES HOGS: Mishi Khatri, Michael Mtuiri, Harpreet Gill, Jeremy Mungai. TEAM 71 – MONSTROUS HOGS: Fahd Saleh, Rohin Shah, Jagrit Purohit, Priyank Patel. TEAM 72 – THE GHETTO COBRAS: Ashni Shah, Sahil Shah, Antony Makana, Jose Carlos Rojas. TEAM 73 – RED HOT HOGS: Chaand Shah, Shivam Vasisht, Chandni Shah, Fareen Saleh. TEAM 74 – HAKUNA MATATA HOGS: Arjun

Mohindra, Sachi Mohindra, Devansh Khatri, Hanika Patel. TEAM 75 – DASH: Kassim Ismaily, Samuel Thuo, Kibe Ugi, Ali Abdi. TEAM 76 – VICIOUS VIKINGS: Alexander Kombo, Farah Abdullahi, Kennedy Kogo, Mohamadou Korane. TEAM 77 – TORNADO TITANS: Eugene Gitonga, Nicholas Chenje, George Ouma, Frederick Kibuka. TEAM 78 – FANTASTIC FOUR: Adarsh Shah, Misal Shah, Vishal Vyas, Niheer Shah. TEAM 79 – SKY RIDERS: Hadar Harthog, Dana Ben-Harush, Andrea Luminari, Ndirangu Warugongo. TEAM 80 – NAMELESS RIDERS: Jason Whiteman, Rohan Gandhi, Alexi Gakure, N Harthog. TEAM 81 – SPONGY RIDERS: Mwenda M'Mukindia, Cungu Kamau, Hawi Abwonji, Jeremy Kingori. TEAM 85 – TURI PIGLETS: Cloe Morrisby, Estele Donnan, Kaya Nightingale, Susannah Butler.

36 :: Range Rover (1978) Unmodified

TEAM SIX PACK & NAISH MALDE

Total raised:- Kshs 290,563.72

Sponsors: Merit Africa Ltd, Technology Point Ltd, Voi Vindictors Lodge Ltd, Mecer East Africa Ltd, Chameleon Tours (K) Ltd, Kabuto Contractors Ltd, HS Jutley Insurance Brokers, Aegis Construction Ltd, Coronation Electrical Works, Willfreight Express Cargo, Farmland Aviation Ltd, Amar Savani, Apex Steel, Propulsion Systems, Nipsur Hardware, Ahmed Abaas, Kenya School of Flying, Naishal Shah, Superior Cargo Conveyors Ltd, Naish Malde.

37 :: Withdrawn

Total raised: Ksh 20,000.00

38 :: Land Rover 88 Hybrid (1974) Modified.

SEAN AVERY, KUKI AVERY, PATRICK AVERY, HARRY BRANCH, KIRAN JETHWA, GRAEME WATSON.

Total raised: Kshs 2,624,323.96

Sponsors: Harvie Clark, Sanger, Broadfeet, Briony Watson, Michells, Tim Jackson, Colin Benham, Ron & Kay Scarlett, Chris Rose, Jay Steadman, Shirley Cosgrave, Faffie, Team Holland, Cornella Palmer, Sarah Caine, John Cashman, Richard Thimbleby, Philip Whiteley, Mani, Edward MacLaren, Phil & Jeanne Coates, Hugo, Nick & Norah Ashford – Hodges, Patrick Avery, Mathew Owen, Jared Boldemann, Jeremy & Anne Greenstock, Keith Scholey, Civicon Ltd, Charleston Travel Ltd, British American Insurance, Cunningham Lindsey Kenya, Agnelo, Andrew Gregory, Lynette von Kaufman, Salon Malibu, Sally Kampf, Graeme Watson, Mark Crocker, Mike Laine, Alex MacDonald, Mouchel Parkman, Bill Woodley Mt. Kenya Trust, DHL Worldwide Express, Kisima Farm Ltd, Georgia & Carol Zibaras, Spencen Holdings, Davis & Shirriff Ltd, SPS Pipe Ltd, AHV & SJ Church, Lets go Travel, Derek & Liz Dames, Dufell, William Rogers, Write on Communications, Dr. Paul Spooner, Gathalya Njagi, Lt. Col Nigel Warren, Africa &

Asia Venture Ltd, Rea Vipingo Plantations, Sally Kampf, Sue Larsen, Cheli & Peacock, Fletcher John Alan Hinton, Pipe Manufacturers Ltd, David Western, Hedd Thomas, Sunpower Products Ltd, Drilling & Prospecting International, Taariga Engineering Services, Acme Properties Ltd, Heritage All Insurance Co, Charles Fraser, Michael Camm, Fairview Hotel, Archibald McCokindale, Colin & Sue Ball, Tor Allan, Utamanduni, Shinda Ltd, H.Young & Co. EA, AFEW, Integrated YMR Partnership, Jonathan Block, Mr. & Mrs Sandy's Lumsdaine, Major & Mrs. Deacon, Ary Inamdar – Willets, Dennis & Jane Leete, Sean Avery, Rod Evans, Jonathan Moss, Kisima Farm Ltd, Michael Dyer, Blackwood Hodge, Civil Engineering Design Ltd, SPS Pipe Ltd.

39 :: Land Rover 110 Pick – UP

BEN WOODHAMS, SIMON WELFORD, DIRK SICKMUELLER, BERNARD MATTHEWMAN.

Total raised:- Kshs 2,855,396.56

Sponsors: Kenton College, Mummy & Popa, Kenya Data Networks, G4 Security, Diamond Trust Bank, Fina Bank, AK Eriksson, Aberdare Infax Enterprises, EA Tea Trade Association, Arrow Rubber Stamp Co, Komal Constrution, JIW Seagon & Co, Sangana Commodities, Heavy Vehicle & Plant Suppliers, PM Ngugi, DHL Worldwide Express, System Integration, Sam Mattock, Copy Cat, Red Sky, Athi – River Mining, Bunson Travel Services, Heritage All Insurance, Eagle Africa, Consumer Link, Ace Refrigeration, Kingsland Court, Mike Davidson, Van Rees, Multiple Hauliers, Stanbic Bank, Mr. Simon Hutchinson, Timwood Productions, Thika Wax Works, Techspa General Supplies Ltd, Muthua Printers & Stationers, Seablent Enterprises, Coates Brothers EA, Market Power International, Bitlink Systems, Mufindi Paper Limited, Graham & Sally shaw, Vincent Kalume, Timber Corner, Bonfide Clearing & Forwarding, Lets go Travel, Securex Agencies K, Burhani Enterprises, Elemeh Consultants, NIC Bank, Acacia Medical Centre, Anil Patel, Kenya Kazi Services, Patronics Services, Dirk Sickmueller, Eden Square Business Centre, Shiwene, Azim Shamas-un-Dean, African Retail Traders, Triad Architects, Becco Hardware, Nones Company, Sony Holdings, Florida 2000, Venus Tea Brokers, Elevonic Lift Services, NCR, Oserian Development Company, Sufaba Enterprises Kenya, Travel Associates, Global Tea & Commercial, Des, Sara, Olivia & Seb, Roger & Affra Baird, Alison Beazley, Rob, Sue, Dan & Matt, Nickie Hopwood, Rupert & Jenny Eastwood, Sexton Family, Barry & Sarah Hobday, Nick Jackson, Mark Gray & Family, Marc & Linda Jacobs, Rupert Alers- Hankey, Simon Welford, Tony H, Martyn Rosa & Eliza, Bill Cherry Barry Knichel, Fergusson Family, Mark Woodhams, Dick Tillin, James Paltridge, Max Walker, Will Saxby, Joe Simpson, Maria Roest, Matt McCarthy, Allen 'my fish was bigger than yours' Tow, Paul Miller, Lane, Back, Varney, Hubbs, Knight Frank, Stephenson, Leslies, DVD Sales, Whitehouse, Nairobi Java House, Nakumatt, Hind Construction, ICEA, Haveli Restaurant, First chartered Securities, Hass Electricals, Windsor Drycleaners, Maruti Office Supplies, Housewife's Paradise, East African Packaging Industries, Villies Shopping, AON Minnet Insurance Brokers, Securicor Security Services.

40 :: Jeep Cherokee (1988) Modified

TEAM SOLEX: ROMMY BAMRAH, VIPUL PATEL, ANDREW PEART, ALIOS MUTHEMBA, MS SOKHI, JS BAMRAH.

Total raised: Kshs 656,000.00

Sponsors: Farm Engineering Industrial Ltd, Interspar Ltd, SB Shah, Mitsui Parts, Kingsway Tyres Ltd, Teita Estate Ltd, Yakub Hussein, Mohammed Sabir Ismail, Gakuo Ndirnagu, Anish Harania & Reena Harania, Nanak Crankshaft Grinders, Kapu (K) Ltd, SP Shah, Shamas Motor Spares, Oriel Ltd, Maisha Flour Mills, Jasbir Sembhi, Eagle Engineering Works, Ashwin Jitendra & Dinesh Dodhia, Itech Solutions Ltd, Rock Plant Kenya Ltd, The Motor Boutique Ltd, Batt Electro Mach & tools Ltd, Travel Associates, Rachel, Mars Auto Garage, Trans Europa Assessors (K) Ltd, Heavy Vehicle & Plant Supplies, Pot Sarajevo Gen. Eng. Co. Ltd, Gurpey Eng & Construction Works, Kunpan Singh Construction Ltd, Come – Construction Africa Ltd, Cannon Insurance Ltd, Raka Milk Ltd, Sumer Ltd, Sher Safaris Ltd, Michel T Odhiambo, Radar Ltd, Aziz Mohammed, Kalztech Kenya, Sagoo Engineering, Sabir Muzafar, Impala Auto Spares, Rashpal Devgon, Chemigas Ltd, Steve Noolo, Sabir Ali, Dhanbhai Dindoriya, Abdul Rehman, Zesta Trading Co, Chandaria Brothers, Nipsur Hardware Ltd, Mukesh Shah, Taisho Parts, Dr. Nyameya, Kishore Patel, Ramesh Handa, Jammadas Credit Ltd, Harvinder Singh Jutley.

41 :: Withdrawn

42 :: Range Rover (1973) Modified

WILL CARR-HARTLEY, MIKEY CARR-HARTLEY, JUSTIN LARBY, NEIL MCRAE, SIMON EVANS, DAVID FRANCOMBE.

Total raised:- Kshs 1,236,150.00

Sponsors: Lachlan Kenya Ltd, Peter Low, Bayer East Africa, Hamish Stoddart, Ian & Pam Francombe, Seminis, Leon Albert Lhoist, Carr – Hartley, Olerai Ltd, Hygrotech, Roadstar Ltd, Nick Paterson, Tarquin Wood, Mark Low, Jenny Larby, Peter & Sarah Sherwood, Shaughnessy Family, Bob & Martha Falkenberg, Boucher Family, Robert & Lindy Reilly, Betty Hopcraft, Kerin Larby, Sheelagh Zagarotis, M. Hoogerwerf, Alastair & Belissa Haywood, Vegpro Kenya Ltd, Ramani Communications Ltd, Zucchini Greengrocers, Elsen Karstad, Michael Mwathe, Timothy Mott, Neil McRae.

43 :: Land Cruiser FJ43 (1973) Unmodified.

STEVE MWAGIRU, PETER NJUNGA, ALEX JUMA, MIKE OTIENO, FRANCIS NGUGI

Total raised: Ksh 418,000.00

Sponsors: Steve Mwagiru, Celtel, Alexander Forbes, Dormans /CMS/ Taylor Winch, Stanchart Bank, Tropical Farm Management, Electro Static Sprayers, Sangana / SMS, UAP Provincial, Bayer East Africa, Brazafic, CIMBRIA East Africa, City General Stores, Cofee General Stores, Coffee Research Foundation, Devji

Meghji & Bros, Farmchem, FMD/Jacto, Lachlan (K) Stores/ Scotts Lab, Middle East Bank, Osho Chemicals Industries Ltd, Penagos, Sasini Tea & Coffee Ltd, Sygenta East Africa Ltd, Twiga Chemical Industries Ltd, Hardi, Shade Net, East Africa Fine Coffees Association, Socfinaf Co. Ltd, Firestone East Africa, Technoserve Inc, Chase Bank, Metrological Department, BioMedica, Thika Coffee Mills, KK Security, Sametract Ltd, Organic Ltd.

44 :: Range Rover 5- Door 3500cc

ADIL KHAWAJA, ABID KHAWAJA, PARAS SHAH, SHAHID MSSANJLI.

Total raised: Ksh 834,430.00

Sponsors: Fairmont Hotels, Kenya Electricity Generating Co., Adamji Multi Supplies Ltd, Mic Global Risks, Ecolab East Africa (K) Ltd, Electrical & General Appliances Ltd, Slatter & Whittaker Ltd, Express Automation Ltd, Mr & Mrs Shawn Billing, HY-Q Enterprises Ltd, Dalbit Petroleum Ltd, Rift Valley Railways (K) Ltd, Liberty Africa Safaris Ltd, Le Strel Capital East Africa Ltd, Elgon Chemicals Ltd, International Fund for Animal Welfare Ltd, Nipsur Hardware Limited, Adil Khawaja, Universal Engineering Systems.

45 :: Range Rover (1975) Modified

PHIL TILLEY, T. SIMONS, JIM GARDINER, STEVE PRICE, AN BULLOCK.

Total raised:- Kshs 643,280.00

Sponsors: John Musunga, Howard Holdsworth, Holt, Shoo Shoo Baby, Chasbikes, Sue Leonard, David & Jane Stanley, Afro Industrial Agencies, Patrick & Tanya Holt, Game Ranching Ltd, GSK Kenya, Sachii Thomas, Shai Patel, Complete Video Ltd, Bulloch, High Ration Ltd, Mr & Mrs S. Patel, Phil Tilley.

46 :: Toyota Land Cruiser

ANDRES BIFANI, CHRISTIAN LAMBRECHTS, CHRIS BIFANI, MICHEL LA PLACE TOULOUSE.

Total raised: Ksh 624,295.20

Sponsors: Ohchi Nursery, Sa Richel Serres de France Richel, Nicholas Maitre, Jorge Maia, Mauro, Rafael & Victor Brussels, Yoko, Denis Burrow, Maniango Travel & Cruises Ltd, Location Africa, Talisman, Next Technologies, Radbone Clark, Transami, Shift Auto, Resource Quest.

47 :: Land Rover S.W.B (1957) Unmodified

TERESA SAPIEHA & SAPIEHA TEAM

Total raised:- Kshs 1,564,552.40

Sponsors: Dr. Belcher & Friends, Peter Szapory, Worldline Foundation Group, Agito, Fujitsu Siemens, Computers, Africa Line Adventure Club, Mr. & Mrs. Antony Dyer, Evarard Management, Anna Sapiieha Wodricka, Valerie Gunputrav, Maryjka Beckmann, Alberto Soprani, Dr. Beaumont Odile, Teresa Sapiieha.

48 :: Range Rover 3.5 L 2 Door

MARK GLEN, BRYN LLEWELYN, JONNY HARRIS, NIGEL ARCHER, STEVE OUTRAM, PIERS DAYKIN.

Total raised:- Kshs 1,038,100.00

Sponsors: Mark & Sal Australia, Pommy Brothmer Tim & Ands Gibbo, Barbara Martin, Alan Fieldm Josh Steed, Yaya, Lex, Will Duckworth – Chad, Lucy, Rugusuo, David Foulk, David Perdue, Bryson Thomason, Frankie, Rosie, Gurdy Owles, McCalvin & D Wetlanfer, Giffred Powys, Environmental Energy Enterprises, Rehman Abdul Bachelani, Elizabeth Githaka Njoki, JS & Co, Phoenix Timber & Hardware, Safaris Unlimited, GAV Murray, Antony Incien Archer, Sacha E. Cook, Mark Glen, Piers Daykin, Jonny Harris, Rekevo Community Fund Trust, Digi- Tel Comm Systems, High Ratio Ltd, Willfreight Express Cargo Service.

49 :: Range Rover Modified

BRAEBURN BUSH BABY TEAM: TERRY CHILDS, PATRICK GARNER, JOACHIM BEBBINGTON.

Total raised:- Kshs 538,000.00

Sponsors: The Copy Cat, Kapu (k) Ltd, Planning Systems, Victoria Commercial Bank, Microskills, Beglin Woods, Longonot Agencies, Premji Dungan & Sons, Repelectric (K) Ltd, Geerlofs (K) Ltd, DHL Exel Supply Chain, R.T. East Africa Ltd, Braeburn Schools LTD, Tarry Bebbington, Terry Childs, Chris & Jane Shaw, Michael Ides Angelos, Cassini & Tonolo Sametract TL & JL Childs.

DONORS AND SPONSORS RAISE KSHS. 68,676,619.00

50 :: Toyota Land Cruiser

MIKE KIRKLAND, ROBIN NIXON, RICHARD FROST, DON NELSON, CHRIS JONES.

Total raised:- Kshs 742,501.00

Sponsors: Richard & Bizzie Frost, Mombasa Air Safari, DT Dobie – Msa, Kaycee Auto Parts, Mr. JP Atkinson, Lakhani General suppliers, Devani & Devani, Tarpo Industries, Seifee Glass Mart, Gorogani Accessories, Tudor Tyres, Flora Printers, Casurina Distributors, Jubilee Hardwares, Coastal Emporium, KK Security, City Grocers, Civicon, Mukomani Butchery, Royal Automotive Supplies, Morning Dew, Lifting Equipment, Malindi Management Strategy, Hobra, Colin Englefield, Friends of Bizzie Frost, Behrens, Drummond, Val Sutton, Arvo Ladha, Mark Kariuki, Gavin & Pippa Lawrence, Ali Huddart, Sarah Higgins, Kasvr Construction, Bulkon Builders, Lucky Steel, Timberland, Bob & Veronica Hammond, Patricia Clarke, Rita Construction, Dinesh Patel, Pat Borsato, Mike Kirkland.

51 :: Mercedes Unimog

JAMES GITAU SINGH, EDWARD MWAKIO, ANDREW MUSANGI, RAJU SINGH, TEJPAL SINGH.

Total raised:- Ksh 1,002,000.00

Sponsors: De La Rue, Samuel Waweru, Australian EPU Consult, Virpal Shah, Njoroge Regeru, Justly Brokers, Acacia Medical Centre, Intex Construction, Padamshi Haya, Triton, Kimunya Trust, Radar, Metro Petroleum, Edward Mwakio, Deykan Enterprises, Access L&O Burnett, Kensington Kindergarten, EIM Solutions, GV Shah, Lota Automobiles Ltd, Tejal Singh, Designer Ins Agencies, Gilani Enterprises, CM Eden & AR Eden, Carzan Flowers (k) Ltd.

52 :: Land Rover 100 inch Hybrid (1979) Modified.

THE RAVEN TEAM: DAVID WINTER, CHRIS NOBLE, KEVIN BARNES, RALPH DUNNING, PHILIP CROSS, VENUS HOLIDAY, MIKE WYLIE.

Total raised:- Kshs 621,321.96

Sponsors: Brenda Cross, Derek Cross, Mandy Cross, Jamie Cross, Jessica Cross, Philip Cross, Matt Wells, Michelle Wells, Oliver Wells, Thomas Wells, Stuart Derrington, Malcolm Jayne, Anne Sturdy, Stephen Gold, Poppy Schjerve, Moya Walker, Dan Barham, Dawn Taylor, Jayne Myers, Amita Desai, Rosemary + Betty McDonnell, Katie Gowers, Debarah Bunt, Adele Howitt, Avril Powell, Joe Barnes, Kathy Blackman, Steve Bye, Steve Mileham, John Banton, Eileen Moore, Bill Harris, Susie Smith, D J Stewart, George Bray, M Vaughan, R Chapman, Marcus Foster, Peter Knight, Chris Bridgeman, Gisele Cooper, Ian Brady, R.Good, Fiona Payne, Sandra Algar, Andrew Carberry, Ali Kazem, Roger Burke Hamilton, James Kennedy, Paul Murphy, Karen Deadman, Adrian Withers, Rob Dean, Andy Smallwood, Nicola Masterson, Barry Bowers, Neil Townsend, Paul Stone, Darren Sheen, John Freeman, Richard Withers, Tracey Smith, Dave Kendall, A L Evans, J Forrest, Becky, Miranda, Danny, Wendy, Marharet, William, Eric W, Georgina, Katy, Roberto, Carolyn Smith, Renato Cicogi, B Malli, T Foster, R Edwards, C Beechey, British Airways, Alpha Logistics Limited, Selleys Trading, Nicky Dunning East Africa, Berrylands Pet Foods, Julie Thomas, Gill Rendell, Neelam Ubhayakar, Doris Sebastian, Nigel Porter, Chris Davies, Graham West, Ray Mayne, Rosemary Mayne, Neil Pinkstone, Christine Pinkstone, Amanda, David Monk, Graham Bayne, Daniel, David Winter, Brenda & Dick, Thursday Walkers, Granny Clappett, Ali Hartwell, Mr. Phivible, Granny Clappett, FSU, Dave Monk, Kev Barnes, Selleys Trading Ltd, Alpha Logistics, SPS Pipes, Total Kenya, Nicky Dunning.

53 :: Range Rover

TEAM TANZANIA: HAICKO BACKER, JAN KORTLAND, MARKUS MUELLER.

Total raised:- Kshs 1,100,050.00

Sponsors: Haicko Backer, Sunrose Nurseries, Dilpack Kenya Ltd, Amiran Kenya Ltd, Irrico International Ltd, Maua Agritech, Veggro Kenya Ltd, Oserian Development Company, Agro Irrigation & Pump Services, Elgon Chemicals, Ocean Agriculture, Colourvision Roses Ltd, De Ruiter East Africa Ltd, Kennes Roses Kenya Ltd, Hotpoint Appliances Ltd, Stokman Rozen Kenya Ltd, Linnos Roses East Africa Ltd, Star Flowers (k) Ltd.

54 :: Range Rover 2 Door

ANDREAS HENCKELL & MAPLE TEAM

Total raised: Kshs 1,003,000.00

Sponsors: Andreas Henckell, Executive Printing Works, Liberty Africa Safaris Ltd.

55 :: Range Rover Classic (1980) Unmodified

BHARRAT PATTNI, KUNAL PATTNI.

Total raised: Kshs 551,501.00

Sponsors: Aristocrats Forex Bureau Ltd, Comtrade Distributors Ltd, Alia Commodities (k) Ltd, Jayeshkumar Wadhia, Jubilee Jumbo Hardware Ltd, Mineral Enterprises Ltd, Victoria Commercial Bank Ltd, SAS Ltd, Coauto Dealers Ltd, Tushar L Shah, Quickhard Steam & Equipment Ltd, Hantech Parts & Accessories Ltd, Paper Converters (k) Ltd, Agricultural Tractor Spares Ltd, Raffman Dhanji Elms & Virdee Advocates, Compulynk Ltd, Crownscope Insurance Brokers Ltd, Tononoka Steels Ltd, Cove Girl (1994) Kenya Ltd, Brand Imports Ltd, Mukesh Shah & Kamin Shah, Kingsway Tyres Ltd, Neekunj Shah & Saritakumari Shah, Reshma Vimal Shah, Kilee Daniel, Impala Auto Spares Ltd, Pick-up Auto Parts, Taisho Parts & Associates Ltd, Hansels Ltd, Rising Sun Spares, Kapu (K) Ltd, Comhard Ltd, Office Technologies Ltd, Ravi Thatthi, Rohan Pattni, Mahir Amin, Kian Patel, Darshan Soni, Misha Pattni, Ravji Pattni, Mr.S Umar, Kenjay Enterprises Ltd, Hilifex Agencies, Firstop Electric Co, Meejion Insurance, Motorway Cafe Ltd, Saicare Enterprises, Bharat Pattni.

56 :: Toyota Land Cruiser FJ40 (1972) Unmodified

TEAM UHURU: SUSH THAKAR, RICHARD CORCORAN, ANDREW MULE, NICOLAS GRANIER, YOSSI TABUL.

Total raised:- Kshs 518,740.00

Sponsors: Trio's Paradise, Henrietta Remnant, Ski-Pix Ltd, MS Shah, Tour Consult Kenya, Dr. Zurer Cocker, African Horizons, Compagnie Internationale De Sati, Liberty Africa Safaris, Alex Walker, Carol Petersen, Yossi Tabul, Gaulier Rемаud, East African Eagle, Bonerger Vincent, Ravi, Laure Dutaar, Isabelle Leu, Corner Shop, Tingitingi Ltd.

57 :: Toyota Land Cruiser (1974) Unmodified

KILLER BEES: MBABU MUTURI, JOHN WAIBOCHI, JADE DA COSTA, BRUCE, TREVOR KANJA.

Total raised: Kshs 804,500.00

Sponsors: Foundation Ltd, Intraspeed Ltd, Aberdares Safari Hotels Chails Matin, Puregaming Ltd, Innovations Expeditions.

58 :: Land Rover Defender (1972) Modified

TEAM FARGO: GAI CULLEN, PETER LOCKWOOD, MARK ALLEN.

Total raised:- Kshs 1,280,000.00

Sponsors: Allens Caravans Ltd, Mark & Tina Allen, Patty Allen, Mick Smith, Aldersley, Revett, VPS Transport, Kenchic Ltd, Crown Distributors Ltd, Shankar Electronics Ltd, Farmers Choice Ltd, Andy Forrester, Nipsur Hardware Ltd, High Ratio Ltd, Spectratec Alarms & Telecomms, DT Dobie, Power Technics Ltd, Acacia Medical Centre Ltd, Kahuhu Holdings Ltd, Timber Corner Ltd, Mr D & Mrs R Farrar, DHL Worldwide Express (k) Ltd, Tyremasters Ltd, Champion Agencies, Toolcrafts Ltd, Alexander Forbes Insurance Brokers Ltd, Oceanview Pharmaceuticals Ltd, Blue Ring Products Ltd, Chloride Exide, Thames Electrical, Lakhani General Suppliers, The Wine Masters Ltd, Shabbir Variet Hse, Joseph N. Mwai, Lota Automobiles Ltd, Ecowab EA (K) Ltd, Virginia Gai & Chay Cullen.

59 :: Toyota FJ40 (1963)

RANDY KRUIZA: NISHIT LAKHANI, JEREMY HOLLEY, ANTONY STOW, GERHARD UNGERER, PATRICK DESSY, PAUL BENSON.

Total raised:- Kshs 1,418,511.04

Sponsors: Rhino Charge Team 59, Kache Ltd, Superfit Steelcon Ltd, Pipe Manufacturers, Plas-Kit (Kenya), Argaid Architects, Nizar Abdulhamid, Mr& Mrs Levitan, Bob Morgan Security Services, Fidelity Shield Insurance Co, Miran Insurance Brokers Ltd, Kronos East Africa, Port Conveyors, Going Places, Concorde, Karen Hospital, Karen Blixen Coffee Garden, Rhino Safaris, Private Safaris, Simba Lodges, Prodetech, Tack Rack, Safo Radiators, Univet, Double Inn, Suntrek Safaris, Ace Security Options, Private Wilderness, Tunatco, Karen Riding School, Abbey Kenya Ltd, Southern Cross Safaris, Serena Hotels, Tim Nicklin, Ovidian, Transpaper, Kev-Aluminium Products, Text Print, Piribhai Enterprises, David Engineering, Wines of the World, Alimentari. Geertje, Rahul & Palvi, Scott, Amaran & Anjni, Sensible Soccer King, Squaddie, Tooth Fairie, Jo Mulley, Katiek, Spinnaker International, Dipika Lakhani, David Milner, Colin, Nish, Osoro & Co, Lanco Pauline, Angela Mbugua, Gikonyo Betty Muthoni, Juliet Wamaitha, Romageco Ltd, The Persian Gallery, Cecilia Kinuthia Njenga, FT Nyamno, Dunbar Dr. Bonnie Sue.

60 :: Toyota Land Cruiser SWB (1970) Modified

VIMAL PATEL, DIPEN SHAH, BHUPESH LAKHANI, HEMAL DOSHI.

Total raised: - Kshs 203,500.00

Sponsors: The Copy Cat Ltd, Intex Construction Ltd, Tile & Carpet Centre, GIRO Commercial Bank, Ibero Kenya Ltd, Southern Credit Banking Corporation, Murtaza S Hebatullah, Haulage Kenya Ltd, Tushar L. Shah, Payless Car Hire & tours Ltd, Fidelity Commercial Bank Ltd, High Ratio Ltd, Infinium Technologies Ltd, Mbevi Julius, Mr & Mrs Dattani, Kaycee Auto Parts, sight & sound Computers Ltd, Kenhar Motor Services., Biashara Development, King Plastic Industries, Knots Computers Ltd, Mawji Suneer & Company, Vimal Patel.

61 :: Range Rover Classic (1985) Unmodified

EKYA SHAH, NIKUNJ SHAH, PARIT SHAH, BEJU SHAH, NANDU HIRANI, JAVAHAR LAMBA.

Total raised:- Kshs 559,164.04

Sponsors: Tile & Carpet Centre, Stretagic Industries, General Printers, Mital D Shah, Kamreet Autos Ltd, Pipe Manufacturers, Lino Typesetters, Priority Suppliers, Agrinco Ltd, Andrew Gremley, Deepa Shah, Tarang Shah, Shahil Shah, Ananti Shah, Binita, Sejal, Bhavesh Shah, Paras Worldwide, Parag Fish, Naina, Vaibhav Gandhi, Steve Royle, Justin Clark, Jigar Shah, Rajal Upadhayaya, Ramesh Baddepudi, Ally, Sandeep Shah, Martin, Shital, Murray & Sarah, Bansri. Mr. Amin, Howard Humphrey, Schinder Ltd, Kevin Kariuki, Chemraw East Africa Ltd, Ushir Shah – Kenpoly Ltd, Erdemann Co (k) Ltd, Metlex Industries Ltd, Industrial Polymers Ltd, Majitech Ltd, Ashut Engineers Ltd, Angelica Industries Ltd, General Plastics Ltd, Drums & Containers Ltd.

62 ::

MAGNATE VENTURES: STANLEY KINYANJUJI,

Total raised:- Kshs 707,000.00

Sponsors: Apex Steel Ltd, Seacon (k) Ltd, Galileo Investments Ltd, Paul Semeney Jimmy, Apex Projects Ltd, Hand of Hope, Jade Pharmacy Ltd, Equity Bank Ltd, Velka Engineering Ltd, Pan African Syndicate Nrb Ltd, Kibe Humphrey Njoroge, Joseph Nidichi, Erik Mokua Arita, Openview Business Systems Ltd, Firewalkers Partners Securities, Kilojoules Enterprises, Compuswift Business Equipment Ltd, Sasenet Ltd, Saracen Media, Robert Kamau Kinyanjui, Saa Tech Hardware, Central Farmers Garage, Nairobi Forex Bureau, Stephen Macharia, Stephen Macharia, Rescue Master c/o Mr. Kithaka, Fianway Photo Studio, Hope Electrical Supplies, Jotoe East Africa Ltd, Penninah, Walter Nguturi, Waitaha Kiarie, Chris Kinyanjui, Paul Ndungu, Michael Njuguna, Tony Thairu, Walter Nyaki, Kennedy Karori, Chris Kibe, Anne Njoroge, Nelly Nyamathwe Ndichu, Wagacha, Monyo, Kevin, Susan Wamaitha, Mercy Njenga, Kiragu & Mwangi, Ken Kareithi, Jumba, Melvin Mwakughu, Njenga, Jimtech General Supplies, Muhimu, Pink Rose Drycleaners, Scania Enterprises Ltd, Moses Nyaga Gikonyo, Sharp Card Ltd, Longonot Stores, Bititec Systems, Magnate Ventures.

63 :: Range Rover (1984)

TANZ-MANIAN DEVILS: PRITEN PATEL, VISHAL PATEL, RUSTAM SAMJI, NEEL SHAH, NUMEIR KHAN, SHAFIN JAMAL.

Total raised:- Kshs 524,367.32

Sponsors: Packaging Investments Ltd, Lavage Laundrette, Ajay S Patel, Packaging & Allied, Prime Cartons Ltd, Freight in Time, Load Runners, Banner Ltd, Carton Manufacturers, Vichal Taank, Woodquip Industries Ltd, Mara Landmark Ltd / Mara samba, Colour Labels, Pan Pharmaceuticals, Access Leo Burnett, Total Solutions (MJ Mehta), Afro Industries, Vishal Patel, Numair Khan, Vending Services, Neel Shah, Gursev Devgun, Priten Patel, Kaumin Malde, Namura Insurance, Nestle Foods, King Plastics, Bomco Building Contractors Ltd, Nakumatt Holdings, Skyflit, Mahendra Patel (Abyssinia), PC Patel, Copy Cat, Toolcrafts, Landis (Ryobi) Fuji Kenya Ltd, Nairobi X-Ray Supplies, Meditec, Deepa Industries, Kenrold, Cadburys, Dr. Vinayak, White Rose Drycleaners, Brush Manufacturers, EUAMS Products, Sachit Patel, Olympos Keymed, Mucahit Zengin, Beni, CK, Meera, Sush & Vital, Alps (Ash WC Boyz), Oxana, Preyash thakrar (Ash World Cup Crew), Purvi, Savan, Jay Patel, Jesse Soleil, Sitara, Carlton Investments, Spencor Kenya Ltd, S. Mangat, Kenya Tents, Ajay Patel, Nairobi Bottlers Ltd, Kiran & Sheela Patel, Priten Patel & Vishal Patel.

64 – Bush Rover 100 (2006) Modified

CAR 64: PETER BONDE-NIELSEN, PETER VAN BEEK, PHILIPP STEYN, CAREY NGINI, HANS HERLUF PEDERSEN.

Total raised:- Kshs 618,187.84

Sponsors: New Edge Communications, Peter Bonde Nielsen, Mie & Magnus, Polys Polviou, Chris & Tina, M&M Hughes, Amy Greenfield, Scott Lynton, WWIZZIE, Lisa & Vic, Rebecca Nielsen, Mia Tavonnati, Nancy Duggan, Deanna Watson, Paul Zao, Heritage Insurance, Anjarwalla & Khanna, Michael Ludlow, Margarethe Harder, Bente Rasmussen, Arild & Bettina, Garder, Hermann H, Jessica Rothman, Bobo Sachs, Christian Nellemann, Mahendra Bakhda, Olrik Family, Betina Goodall.

68 :: Land Rover 110 (1978) Modified

RAMESH VISHRAM, KISHEN BHANDARI & TEAM TAMAJKA

Total raised:- Kshs 558,000.00

Sponsors: Cementers Ltd, Basco Paints, Reliable Engineering, Crown Berger, Aqua Plumbing, Hot Point Appliances, Canon Aluminium, Electro Technologies, Gina Din Kariuki, Amratlal Hardware, Patronics, Wadia Construction, Master Power Systems, Allied Plumbers, Victoria Commercial Bank.

UNDP grant for Bongo project

A grant of USD 50,000 (ksh 3.3 million) is being provided by UNDP's Global Environment Facility Small Grants Programme (GEF-SGP) to Rhino Ark. The grant is to support Rhino Ark's Bongo Surveillance Project initiated in the Aberdares and outreaching to Mt. Kenya and other mountain forests in which the project has identified remnant herds of wild Bongo. The Mountain Bongo (*Tragelaphus eurycerus isaaci*) is one of Kenya's most rare and highly threatened forest antelopes.

Following the construction of Rhino Ark's Aberdare fence and resultant improving management methods in the Aberdares, the opportunity to establish an accurate assessment of the Aberdare Bongo herds – the most illusive of forest antelope – is now proving possible.

The Bongo Surveillance Project was formed in 2003 using skilled trackers from the forest edge communities, some of whom were former trappers and even poachers of Bongo in the 1970s when the animals were in abundance and were licensed for export to foreign zoos.

Commenting on the project, Colin Church, Chairman of Rhino Ark's Management Committee said: "Under the guidance of honorary wardens, Mike Prettejohn and Peter Mwangi and in partnership with the Kenya Wildlife Service (KWS) small teams of skilled trackers from Aberdare communities have identified stable herds of Bongo in the Aberdare mountain range from Rhino Gate in the North to the Kinangop peaks in the South.

"Rhino Ark in funding partnership with African Fund for Endangered Wildlife (AFEW Giraffe Centre) facilitated for a DNA testing of dung samples of the Aberdare herds as well as those in

Mt Kenya, the Mau and Mt Eburu. Earlier this year the samples were tested at Cardiff University by a joint team from Nairobi University and Cardiff's School of Biosciences. The DNA research confirmed sizeable groups of Bongo in the Aberdares and smaller isolated herds in severely threatened forests in Mt Kenya, the Mau and Mt Eburu.

The UNDP funds will stabilise the programme which has relied to date on ad hoc donations from dedicated conservationists, and the Rare Species Conservatory Foundation of the USA.

Commented Mr. Church: "The monitoring of Bongo in the inaccessible high forests of the Aberdares has proven that with the use of small skilled teams and the latest GPS and laser camera trap monitoring processes, other endangered wildlife such as the black rhino in which current processes have not been able to contain poaching with snares by known, well funded and organized gangs, can be reversed. These gangs have successfully outmanoeuvred the current cumbersome security umbrella systems. Forest security adjacent to high population zones requires a two pronged approach: Firstly by a greatly accelerated community sensitization and intelligence support programme; and secondly, deployment of small highly specialized, and incentivised foot patrols linked to high tech monitoring systems. Throwing large numbers of standard trained rangers at this problem will not solve it."

Mr. Church said that the Bongo programme was 'community focussed' enlisting people who new forest lore and who with training and leadership, had provided an essential ingredient to the Bongo project's successes to date.

This year the coveted Michael Werikhe Award for Conservation provided by the East African Wildlife Society and awarded by Rhino Ark's Rhino Charge Committee was made to the Bongo Surveillance Project team.

Commented Nancy Chege, National Co-ordinator of the GEF/Small Grants Programme: "The grant to Rhino Ark is for a two year implementation timetable".

"It is designed to mobilize community members to participate in the project as local collaborators and informers It contains clear outreach objectives for communities and school children around Bongo prevalent areas to learn more about the importance of both bongo, indeed all indigenous forest habitat and the importance of developing new forest integrity agreements with forest edge communities," Ms. Chege concluded.

Protect Mt Eburru's Bongo

"The Community Environment Fund congratulates Rhino Ark for the confidence the development partners have in you. I am personally excited as CDTF has a project covering Eburru forest and the Bongo was one of the species that justified financial resources being injected into the Lake Naivasha Watershed Project of which Eburru is part. Congrats."

Joseph Ruhiu European Union Community Environment Fund Manager.

**THE RHINO ARK CHARITABLE TRUST
BALANCE SHEET AT 31 MARCH 2007**

		2007 KShs	2006 KShs
ASSETS			
NON CURRENT ASSETS			
Property and equipment	2	8,443,152	9,296,828
CURRENT ASSETS			
Investments	3	8,166,499	-
Trade and other receivables	4	429,015	5,455,758
Bank balances and cash		9,580,485	7,330,061
		18,175,999	12,785,819
TOTAL ASSETS		26,619,151	22,082,647
CURRENT LIABILITIES			
Trade and other payables	5	17,006,496	34,023,215
NET ASSETS		9,612,655	(11,940,568)
GENERAL FUND			
Fence maintenance reserve		24,715,697	15,779,436
Fence construction		(15,103,042)	(27,720,004)
	7	9,612,655	(11,940,568)

**THE RHINO ARK CHARITABLE TRUST
INCOME AND EXPENDITURE ACCOUNT FOR
THE YEAR ENDED 31 MARCH 2007**

	Note	2007 KShs	2006 KShs
INCOME			
Rhino Charge collections	8(a)	58,876,774	52,064,149
Other donations		13,761,839	8,884,150
Interest income		284,987	256,661
Other income	8(b)	1,233,031	527,750
		74,156,631	61,732,710
EXPENDITURE			
Project expenses	9	24,360,230	55,907,467
Fund-raising expenses	10	13,293,622	11,800,174
Administrative and general expenses	11	14,948,673	14,155,708
		52,602,525	81,863,349
FINANCE EXPENSES			
Foreign exchange loss		(883)	(1,263,141)
SURPLUS / (DEFICIT) FOR THE YEAR		21,553,223	(21,393,780)

**THE RHINO ARK CHARITABLE TRUST
NOTES TO THE FINANCIAL STATEMENTS
FOR THE YEAR ENDED 31 MARCH 2007**
1. SIGNIFICANT ACCOUNTING POLICIES

The principal accounting policies adopted in the preparation of these financial statements are set out below:

(a) Basis of preparation

The financial statements summarise the transactions of the Trust and deal with the net assets at the disposal of the trustees.

The financial statements are prepared under the historical cost basis of accounting.

(b) Income recognition

Donations income is recognised when the monetary value of the donations can be measured with sufficient reliability, there is reasonable assurance of receipt and conditions for receipt, if any, have been met.

Investment income is recognised on accrual basis.

(c) Property and equipment

Items of property and equipment are stated at cost less accumulated depreciation. Depreciation is charged on the straight line basis over the estimated useful lives of the assets.

The annual depreciation rates in use are:

Motor vehicles	25.0%
Furniture and fittings	12.5%
Computers	33.3%
Office equipment	12.5%

(d) Foreign currency transactions

Transactions during the year are converted into Kenya Shillings at the rates ruling at the transaction dates. Assets and liabilities at the balance sheet date, which are expressed in foreign currencies are translated at the rates ruling at that date. The resulting differences from conversion and translation are dealt with in the income and expenditure account.

(e) Financial instruments

A financial instrument is a contract that gives rise to both a financial asset of one enterprise and a financial liability of another enterprise. The financial instruments held by the Trust are investments in the money market, debtors, bank and cash balances and creditors.

All the financial instruments held by the Trust are accounted for on amortised cost basis.

(f) Receivables

Receivables are stated at nominal value, less provisions for any amounts considered irrecoverable.

(g) Cash and cash equivalents

Cash and cash equivalents comprise cash at bank and in hand and short term deposits with an original maturity of three months or less.

(h) Use of estimates

The preparation of financial statements requires that the management makes estimates and assumptions that affect amounts reported in the financial statements and accompanying notes. Actual results could differ from these estimates. The more significant estimation process is related to the determination of provision for doubtful debts. Although some variability is inherent in these estimates, management believes that the amounts provided are adequate.

Rhino Ark would like to thank
Ernst & Young for auditing the accounts

 ERNST & YOUNG

2. PROPERTY AND EQUIPMENT

	Motor vehicles KShs	Furniture, fittings and equipment KShs	Computers KShs	Total KShs
COST				
At 1 April 2006	11,142,336	2,028,872	527,226	13,698,434
Additions	2,060,500	-	342,458	2,402,958
At 31 March 2007	13,202,836	2,028,872	869,684	16,101,392
DEPRECIATION				
At 1 April 2006	3,412,571	514,028	475,007	4,401,606
Charge for the year	2,882,207	221,420	153,007	3,256,634
At 31 March 2007	6,294,778	735,448	628,014	7,658,240
NET BOOK VALUE				
At 31 March 2007	6,908,058	1,293,424	241,670	8,443,152
At 31 March 2006	7,729,765	1,514,844	52,219	9,296,828

3. INVESTMENTS

	2007 KShs	2006 KShs
Old Mutual Money Market Fund	5,165,454	-
British American Money Market Fund	3,001,045	-
	8,166,499	-

4. TRADE AND OTHER RECEIVABLES

Trade receivables	237,321	5,100,345
Prepayments	149,339	247,385
Other receivables	42,355	108,028

429,015 **5,455,758**

5. TRADE AND OTHER PAYABLES

Trade payables	14,693,617	28,142,229
Other payables	2,312,879	5,880,986
	17,006,496	34,023,215

6. RELATED PARTY TRANSACTIONS

Executive management remuneration	3,879,696	3,585,000
-----------------------------------	-----------	-----------

7. GENERAL FUND

Balance brought forward	(11,940,568)	9,453,212
Surplus / (deficit) for the year	21,553,223	(21,393,780)

9,612,655 **(11,940,568)**

8. INCOME

Rhino Charge collections (note 8(a))	58,876,774	52,064,149
Other donations	13,761,839	8,884,150
Interest income	284,987	256,661
Other income (note 8(b))	1,233,031	527,750

74,156,631 **61,732,710**

(a). RHINO CHARGE COLLECTIONS

Rhino Charge 2007	6,924,644	-
Rhino Charge 2006	51,952,130	5,111,690
Rhino Charge 2005	-	46,952,459

58,876,774 **52,064,149**

(b). OTHER INCOME

Bongo Surveillance	500,000	438,000
Landowners Access Fee	283,000	-
Sub HQ	450,031	89,750

1,233,031 **527,750**

Donations for the Rhino Charge are booked in the respective financial year that they were received. As the charge is held in June each year, total charge donations will therefore be booked in two financial years, that is, the total 2006 charge donations are reflected in 2006 and 2007 financial years.

	2007 KShs	2006 KShs
--	--------------	--------------

9. PROJECT EXPENSES
Fence construction and maintenance

Clearing costs	4,202,980	7,679,046
Maintenance costs	6,082,581	2,092,469
Materials (posts, wire, etc)	5,454,880	35,652,868
KWS input costs	4,821,901	6,290,137
Fuel	915,681	1,901,788
Depreciation	2,882,207	2,291,159

24,360,230 **55,907,467**

10. FUND RAISING EXPENSES

General fund-raising	4,920,368	3,868,383
Overseas expenses	3,540,973	2,834,655
Rhino charge raffle and event costs	3,468,195	3,247,831
Landowners	-	85,983
Bongo surveillance	229,418	746,892
Rhino charge filming	1,134,668	1,016,430

13,293,622 **11,800,174**

11. ADMINISTRATION AND GENERAL EXPENSES

Overseas expenses	1,744,061	1,417,327
Depreciation	374,427	415,248
Bank charges	92,859	103,516
Office management and administration	10,626,803	10,018,585
Public relations and press	1,269,935	1,296,608
Community support	133,262	248,750
Vehicle running expenses	707,326	655,674

14,948,673 **14,155,708**

12. LEGAL FORM

The Rhino Ark Charitable Trust was established in 1991 under an irrevocable trust in accordance with the Laws of Kenya.

13. TAXATION

The Trust has been granted exemption from taxation under the First Schedule to the Kenyan Income Tax Act (Cap 470) under Certificate number 01899 dated 20 January 1994.

14. CASH AND CASH EQUIVALENTS

	2007 KShs	2006 KShs
Bank balances and cash	9,580,485	7,330,061

15. CURRENCY

The financial statements have been presented in Kenya Shillings (KShs).

*Rhino Ark Chairman of Trustees
Michael Karanja*

A Record Year

A record year for fund raising and steady progress with fence construction marked the year ended 31 March 2007.

The 2006 Rhino Charge broke records raising a final audited figure of KShs 57 million.

Donations from business corporations, bilateral grant supporters; and hugely boosted by the Kenya Treasury's allocation of KShs 30 million has provided Rhino Ark in excess of KShs 109 million worth of gross funds raised and materials provided. This is a record.

Fence Construction

Work was completed on Phase Six by August 2006. It was commissioned at Njabini by the Minister for Finance, Hon Amos Kimunya at a fence line ceremony attended by donors, conservationists, Rhino Chargers and hundreds of farmers.

Members of the KEKIKI community living on Phase Six who assisted in the construction of 26 kilometres with no labour cost for fence clearing received the Michael Werikhe Award for services to conservation from the Minister. The award is provided by the East African Wildlife Society and the selection is made by the Rhino Charge Committee.

A total of 28.5 kilometres were built in the period. Of this 18 kilometres saw completion of Phase Six. In January 2007 work started on Phase Seven with 10.5 kilometres being completed and fully electrified by 31 March 2007.

There was a period of 20 weeks between Phase Six completion in late August until

mobilization began for Phase Seven, to enable the Treasury procurement process through the Kenya Wildlife Service to fulfil its statutory requirements. All materials were finally selected and available in storage by December 2006 and the team started work in January 2007.

Construction once all materials were on site thus averaged 4.07 kilometres in the weeks the work force was actually building.

Funds Raised in Year

Gross donations in the year were KShs 74.1 million and include Rhino Charge 2006 with KShs 51.9 million and Rhino Charge 2007 with KShs 6.9 million. Other donations included KShs 3 million from KENGEN, KShs 4 million from Safaricom Foundation, KShs 1.3 million from Carbacid Ltd, KShs 3.9 million from United States Fishing & Wildlife and KShs 0.3 million from Eden Trust.

The fund raise generated by the 2006 Rhino Charge reflects the introduction of the pledge system introduced in the previous years whereby places are secured for one million shillings, five hundred thousand shillings and two hundred thousand shillings after which the Committee closes the entry list allowing for some entrants having to withdraw due to unforeseen circumstances. The 2006 Charge recorded a total of 68 starters.

The General Fund

The general fund as reflected in the balance sheet has been split into two categories namely; Fence Maintenance Reserve and Fence Construction Reserve. Twenty percent of each year's Rhino Charge donation is allocated specifically for maintenance of the fence already constructed. This is to ensure that the huge amount of effort and money put into the conservation programme does not collapse from lack of maintenance. The maintenance reserve is therefore to earmark these funds for maintenance and not used for construction. The net additions this year amounted to Ksh 8.9 million.

The fence construction reserve had gone into a deficit position of Ksh 27.7 million during the year to 31st March 2006. This has improved during the current year and now the deficit has reduced to Ksh 15.1 million. We expect the deficit to be eliminated completely during the year ended 31st March 2008.

Maintenance - Our Challenge Now

I cannot stress enough that when fence construction is complete in 2008 only half the job in the Aberdares will be done. No

project is secured until funds for its permanent maintenance are in place.

In February, the Chairman of the Management Committee presented a *Strategic Evaluation* of the work and achievements to date and revealed to the large audience of major donors present, an outline of a management policy which if supported by an independent source of funds would enable a Trust to manage the fence for posterity. Such a Trust to be legally constituted, have full Government support, and on which its key management agencies in the Aberdares, together with the fence line communities and Rhino Ark are fully represented.

Such a policy and the funds to enable it to operate are what are needed urgently. By supporting the Aberdare fence with funds for materials, the Kenya Government has already pointed a way forward.

Rhino Ark believes that on the basis of a *shilling for a shilling*, tax payers through Rhino Ark will by 2008 have provided KShs 600 million for fence construction. The *Strategic Evaluation* outlines detailed figures which foresee an endowment fund of KShs 600 million from which at a 5% drawdown, will release an annual KShs 30 million for management and maintenance under an independent body.

To secure Government and bilateral donor support for KShs 600 million is our immediate objective. There are additional, wider ongoing infrastructural needs including access roads and housing which remain Government responsibilities and will need a planned investment process to continue.

Only when maintenance is secured can we look towards what the Rhino Charge and indeed all those who provide us with funds could take on next. Whatever that may be, Rhino Ark remains committed to the Aberdares and will assist with all matters of environmental management of the ecosystem into the future.

Many to Thank

My special thanks must go to all who support this great conservation management initiative – the bi-lateral donors, the corporates and most specifically this year Safaricom Foundation, KenGen, Kenya Shell, Eden Trust, the African Fund for Endangered Wildlife (AFEW), Carbacid Co2 Limited and all the Rhino Chargers without whom this entire initiative would never have gained the momentum it now has.

Michael Karanja
Chairman, Board of Trustees

Rhino Ark News

Maathai & Njonjo now patrons

Nobel Laureate Prof Wangari Maathai has become a patron of Rhino Ark Charitable Trust. She joins the list of distinguished patrons following Mr. Charles Njonjo's appointment in 2006. Mr. Njonjo, a former Chairman of Board of Trustees of Kenya Wildlife Service has given many years of staunch support to Rhino Ark's activities for conservation of the Aberdares.

In her acceptance statement, Professor Maathai declared: "I feel honoured to play a role in the conservation of the Aberdares forest system, a forest that plays important socio-economic and ecological roles not only for the local communities surrounding the forest, but also for the global community through reducing global warming."

Welcoming Prof. Wangari Maathai, Rhino Ark's Chairman of Trustees Mr. Michael Karanja said, "Wangari Maathai's commitment to the environment and her well known stand for the conservation of indigenous forest as prime water catchment and as secure habitat for all forms of flora and fauna is world renowned. Her international standing and ability to mobilize, makes her an ideal patron of Rhino Ark".

"The task of securing indigenous forest in the Aberdares has been one of Rhino Ark's principal objectives and it has been successful. We have been successful too in leading the way to resolving human wildlife conflict for forest edge communities. Rhino Ark is currently working with various communities on projects to re-plant old areas of damaged indigenous forest caused by illegal and uncontrolled logging," he continued.

"Rhino Ark works with willing communities to encourage non-exploitive activity inside the indigenous forest and equally to assist farmers to 'think outward' and to grow commercially viable trees on woodlots on their farms, thereby removing the unsustainable pressure on indigenous forest inside the fence line of the Aberdares. The Kenya Forest Act 2005 is abundantly clear that areas of mountain water catchment are to be preserved for indigenous forest," concluded Mr. Karanja.

APPOINTMENT: Fence/Community Manager

Rhino Ark Charitable Trust has appointed Mr. James Githui (pictured) as Fence/Community Manager to be based in Nyeri.

Mr. Githui has wide experience in wildlife conservation and human/wildlife community conflict, having served for 35 years with the Kenya Wildlife Service (KWS) and its fore-runner the Wildlife Conservation Management Department (WCMD). Since 2002, Mr Githui was responsible for developing partnerships with communities for the Aberdare Fence Project. At statutory age, he was retired from KWS with the rank of Senior Warden.

In the period 2002-2007 Aberdare fence line communities have witnessed the value of the Rhino Ark fence, helped pro-

vide fence attendants to man in pairs every 8 kms of fence line completed, assisted in identifying illegal activity, participated in decision making regarding access protocols through the gates. Several communities have provided no charge labour to the value of several million shillings to assist in building the fence

Mr. Githui holds a Diploma in Wildlife Management from the College of African Wildlife Management, Mweka, Tanzania and served KWS in a wide range of duties.

With fence completion targeted for year end 2008, Mr. Githui will be part of the team planning the future management for the fence and its role in conserving the Aberdare ecosystem.

Treasury releases second Ksh 30m

The application through KWS for a second tranche of ksh 30 million in the 06/07 Budget was approved by Parliament in May 2007.

This brings the total support by Government through KWS and the Kenya Forest Service to a value of ksh 72 million over a period of three years. Since this is a provision of materials via the Treasury, this sum is not reflected in the Rhino Ark balance sheet but is recorded as a

contribution to fence construction.

The funds have all been converted to fence line materials and used for fence construction on Phases Six, Seven and Eight.

It complies with Rhino Ark's appeal that every shilling Rhino Ark donors provide for the fence be matched by Government. This reflects a true public private partnership developing for the Aberdares.

Kenya Airways teams up with Hilton

Commercial Bank of Africa won the top raffle prize during this year's Rhino Charge - two return tickets, Nairobi-Paris - courtesy of Kenya Airways, plus accommodation for two at Hilton Paris Charles de Gaulle Airport and another three days at the Hilton Arc de Triomphe also in Paris.

Hilton Nairobi's General Manager Martin Voskamp (right) presents the hotel vouchers for the stay in Paris to Chris Echaria (left) General Manager, Corporate Banking at Commercial Bank of Africa while Valerie Gunputrav (middle), Rhino Ark's Administration Manager looks on.

Kenya Airways' Head of Corporate Affairs and Marketing, Michael Okwiri (not pictured) was also present to give our winner the two return tickets: Nairobi to Paris.

Guard Post tenders out

In September contractors were invited under public tender to bid for the construction of the five Rhino Ark Guard Posts scheduled for completion in the current financial year.

The tenders are being managed by the KWS Technical Services Division. Payments to the successful bidder will be directly from Rhino Ark.

Over 80% of the funds have been provided under a specific donation agreement with various donors including: **Kengen, Kenya Shell Ltd, Carbacid CO₂ Ltd** and the **Eden Trust**. The balance will be topped up by Rhino Ark Maintenance budget.

The guard posts comply to the latest housing standards for KWS personnel. They comprise two bedrooms, living room, kitchen, ablution facilities, and a verandah. Where energizer houses are needed an additional room is included for this essential facility required every 20 kms along the fence line.

The guard posts are to be constructed at Nandarasi River on the Naivasha road entrance to the Aberdare Conservation Area and where the KWS plan to re-locate its sub-station base; at the fence line entrance to the Carbacid CO₂ mine at Kereita, and at each entrance to the Njabini/Thika Road at Kaburu and Gakoe.

KK Guards' seamless security at Charge

With a force of 44 smartly dressed, supremely fit big men on site and for the second year, the 2007 Rhino Charge competitors, campers, officials, sponsors and spectators had a hassle free event.

Together with a fleet of four by four twin cabs in KK's bright livery, the KK team provided 24 hour security at Venue Check in ensuring that all entrants to the venue paid the requisite camping fee.

At big crowd control centres including the Gauntlet, Charge HQ and at Scrutineering, KK's presence enabled competitors and organizers to focus on the big event without any distraction. The 'rowdies' were handled firmly but with a friendly face. The event ran seamlessly throughout with all security challenges handled directly by the KK team.

Commented Juan Mioch the team manager:

"At KK we don't let security considerations drive you into the dirt!

It is no longer acceptable to hire a few casual workers and call them your security staff because if things go wrong, it is potentially your liberty that is at stake.

We are pleased that we can provide the kind of security that Rhino Charge now requires. A professional, specialist and customer-focused service that addresses the need for proactive coordination and management of safety and security at high profile events, is an essential ingredient for a successful event.

DONATION

Isaac Awuondo (Left) a Rhino Ark Trustee receives a 'big' cheque of kshs 1.5 million from Kenya Shell Managing Director Patrick Obath (Right). Kenya Shell donated the funds towards the construction of a guard post along the 400km long Aberdare Fence. Each guard post contains an energizer house and fence accommodation which is a permanent, stone construction situated every 20km of the Fence. Each unit houses two fence attendants. The buildings comply to new KWS accommodation requirements for personnel in the field.

The TOTAL KENYA MOTORSHOW Rhino Ark wins Silver Award

The largest motor expo in Middle Africa – Total Kenya Motorshow – promised an unprecedented level of displays and action packed-events. Total Kenya was the key organiser and sponsor in conjunction with Kenya Motor Industry Association.

Rhino Ark had an opportunity to put up an exhibit stand at the Motorshow which was held from the Sep 7-9 at the Ngong Racecourse. The judges awarded the stand second best with a Silver Award.

Exhibited on the stand were five Charge vehicles: Ian Duncan's Toyota Land Cruiser

Surf, Sarah & Mike Higgin's Lada Niva, Lars Svennson's Land Rover 110 Pick-up, Alan McKittrick's Range Rover Buggy and old time veteran Jas Sehmi's Jeep MB.

The motorshow's new venue proved spacious enough due to the numerous activities that had been planned for the three days. The action programme included everything from aerobatics to golf, stunt driving and extreme 4WD demos to dancers, Fire-fighting demos to a marching band. Many motor company stands also launched new models with the legendary Hummer and Chrysler from DT Dobie.

Rhino Ark News

Photograph by: Ranger Raphael Muthama
Winner of Arkive Best Rhino picture

Name of Rhino: Kilema

London Marathon

This year Charlie Campbell, Tim Eyre, Robert Klingenschmid, Matt Oxley and Rich Perez ran the London Marathon for Rhino Ark and the Multiple Sclerosis Research Society. £4800 was raised for Rhino Ark and an equal amount for MSRC. Runners have said that they like running for two charities and runners have found it much easier to raise funds for a human as well as an environmental charity. For next year, Rhino Ark has 5 Golden Bond tickets. Because of demand, it is raising the minimum sponsorship to £2000 + entry costs (£293.75). Already, Anna and Emily Caddick have committed to running exclusively the London Marathon 2008 for Rhino Ark. If you want to run the London Marathon 2008 and are prepared to commit to raising the above sums of money for Rhino Ark, please contact Guy Tritton, Chairman of Rhino Ark (UK) (guy.tritton@btinternet.com)

PROMO
DVD

'SPIRIT OF THE CHARGE 2006'
also available

'SPIRIT
OF THE CHARGE
2007'

Film now
available
on DVD

Contact Rhino Ark
office for your copy

PATRONS:

THE RT. HON. THE LORD ABERDARE KBE.,
DR. DAVID WESTERN, DR. SALLY KOSGEI,
DR. DAME DAPHNE SHELDRICK,
JONATHAN SCOTT, CHARLES NJONJO,
PROF. WANGARI MAATHAI

MANAGEMENT COMMITTEE:

COLIN CHURCH - CHAIRMAN,
ANTON LEVITAN - RHINO CHARGE
DICCON WILCOCK - FINANCE
VALERIE GUNPUTRAV - ADMINISTRATION

TRUSTEES:

MR MICHAEL KARANJA - CHAIRMAN,
ISAAC AWUONDO, VIVIEN CRAGGS,
JONNY HAVELOCK, DR W W JORDAN,
ROSE KIMOTHU, DR PEREZ OLINDO,
WILFRED KIBORO, MIKE HIGGINS

FRIENDS OF RHINO ARK

ACT NOW AND HELP US TO CONTINUE OUR VITAL WORK

I/We:

of

Please tick your selection and fill in where applicable:

- We wish to receive Arkive, the twice yearly newsletter, and enclose a cheque/Postal Order for Kshs 1,000 or US\$ 12.
- We wish to make a donation in the form of cheque/Postal order for 2007 Kshs/US\$
- We wish to complete a Standing Order / Deed of Covenant - please send an application form.

Please make cheques payable to:
THE RHINO ARK CHARITABLE TRUST KWS Headquarters,
P. O. Box 181, 00517, Uhuru Gardens, Nairobi, Kenya
Landlines: (254 20) 604246 or 609866, Mobiles: 0733 632460/0724 604233,
Fax: (254 20) 604246 Email: rhinoark@wananchi.com, website: www.rhinoark.org

Your
donation of
**USD 200 or
KShs 15,000**
will build
10 meters
of fence.

Many thanks to all our sponsors who have made it possible to stage this event

bantaram & co. ltd.

AON

Z Boskovic

FUJIFILM

BINSCAPE

Betting & Licensing Board

Braeburn School

CAROUSEL (E.A.)

CEMENTERS

CfCLife

CHLORIDE EXIDE
BATTERY DIVISION

Quality through Integrity

Church Orr
PUBLIC RELATIONS CONSULTANTS IN AFRICA

98.4

securicor

GOODYEAR

We discover. You explore.

Kenya Motor Sports

RUIRU SPORTS CLUB

Nigel Archer Safaris

ADSCREEN PRINT LTD
Quality Printing on Time Every Time

Kenya Tourism Federation

KENYA WILDLIFE SERVICE

Unilever

Malaika Media Productions Ltd.

BROOKHOUSE

Sintronics

HIGHLANDS
Mineral Water Co. Ltd.

D.T. Dobie

Rob's Magic
SUSPENSION SYSTEMS FOR AFRICA

Nation Media Group

THE STEADMAN GROUP
Sharpen your edge

TN

TOTAL

Thank You

GADO

Rhino Charge
2007 Logo

Tropic Air

Helicopter pilot for the
charge event

Donation

Larry & Lynn Horstmann
Mr & Mrs Diana Welland
Bill Jordan
Vivian Craiggs

Philip Hechle

Picture Rhino Retreat

Gallagher

Logistical Support

Ernst & Young

RA Accounts Audit

Crown Paints

Paints for Rhino Ark Offices

Steadman Monitoring

Media Monitoring

CMC Motors

Service Support for

Vehicles. Provision of Rhino
Charge Recce Car.

Goodyear Tyres Co.

Tyres

Rob's Magic

Service Support for Vehicles

Michael Jones Software

Pre-Press Assistance

British Army

Building Guard Posts at
Shamata and Rhino Gate,
Northern Aberdares

Nyeri Electrical Service

Rhino Ark Nyeri Office

Fuji Film (Priten Patel)

Donating cameras to Rhino Chargers

Kenya Motor Industry (KMI)

**Car 5 (McKittrick), Car 2 (Duncan),
Car 22 (Higgins), Car 29 (Svensson),
Car 12 (Sehmi)**
Displayed at KMI Motorshow.

Capital FM

Free Press Coverage for 2007 Rhino charge

**Car 26, 39 & Car 12 for entertaining
Motorshow crowds at Glen Matthews
Xtreme 4x4 course**

WRANGLER. WAY OUT THERE.

RT/SA

AT/R

SR/A

HP

F1

MT/R

GOODYEAR

BECAUSE NOT ALL TYRES
ARE THE SAME _