
A N N U A L  R E P O R T   |   2 0 1 4


Rick Barongi
Houston Zoo
Houston, Texas, USA
IRF Vice President for Africa Programs

Lee M. Bass
Lee M. Bass, Inc.
Fort Worth, Texas, USA
IRF Treasurer

Evan Blumer, VMD, MS
OsoMono, LTD
Gahanna, Ohio, USA

Patrick Condy, Ph.D
Fossil Rim Wildlife Center
Glen Rose, Texas, USA
 
Heather Eberhart
Walt Disney Parks & Resorts
Lake Buena Vista, Florida, USA

Don Farst, DVM
Brownsville, Texas, USA

Michael Fouraker
Fort Worth Zoo
Fort Worth, Texas, USA
 
Lewis Greene
Columbus Zoo and Aquarium
Powell, Ohio, USA
 
Peter Hall
Hunter Hall Investment 
Management Limited
London, United Kingdom

Cameron Kerr
Taronga Conservation Society 
Sydney, Australia

Diane Ledder
Sarasota, Florida USA

John Lukas
Jacksonville Zoological Gardens
Jacksonville, Florida, USA
IRF President

Olivier Pagan
Zoo Basel
Switzerland

Randy Rieches
San Diego Zoo Safari Park
Escondido, California, USA

Terri Roth, PhD
Cincinnati Zoo & Botanical Gardens
Cincinnati, Ohio, USA
IRF Vice President for Asia Programs

April Salter
Salter>Mitchell
Tallahassee, Florida, USA
IRF Secretary

LEADERSHIP MESSAGE
For nearly 25 years, the International Rhino Foundation 

has protected and conserved rhinos in areas where they 

are most in need of attention and where our investments 

in conservation will have the greatest impact. Our core 

values of hard work, partnership, passion, and optimism 

are at the heart of everything we do.

The poaching crisis in Africa reached a 20-year high this 

year with 1,215 animals lost in South Africa alone. The 

horrors of these killings strengthen our resolve and 

underscore the importance of our work. At the end of 

2014, we re-launched Operation: STOP POACHING NOW. 

Our IRF family responded generously and swiftly – the 10-

week campaign raised more than $225,000. From these 

funds, we have awarded a number of grants to protect key 

rhino populations. Over the past 2 years, we have refined 

our investment strategy for southern Africa to focus on 

what the IUCN African Rhino Specialist Group considers 

“important populations” – the larger groups of rhinos that 

we believe are of sufficient size and suitably protected that 

they will survive the poaching wars. 

It’s not all bad news from Africa. This year, IRF, with our 

partner Wilderness Safaris, established a new black rhino 

population in Botswana’s Okavango Delta. We moved 20 

animals from two different areas in South Africa to the 

Delta, with all animals now doing well in their new home. 

More animals will be moved in 2015.

Our largest program in Africa, in Zimbabwe’s Lowveld 

conservancies, continues to thrive. At the end of 2014, 

the Lowveld area held 84 percent of Zimbabwe’s rhinos 

– a testament to the hard work and optimism that has 

enabled our partner the Lowveld Rhino Trust to ward off 

the extinction of the country’s rhinos. We’ve done this 

using sound biological management, strategic 

translocations of rhinos, support for anti-poaching and 

informant systems, and supporting legal actions against 

poachers - all in the face of enormously challenging 

economic and political conditions.  

In Asia, we have good news and bad news. This year’s 

camera trap data for critically endangered Javan rhinos, 

compiled and analyzed by Ujung Kulon National Park 

experts and validated by the IUCN Asian Rhino Specialist 

Group, show that there are between 58 and 61 animals 

in the park – good news from previous lower estimates 

based only on partial camera coverage.

The bad news is that despite protection, Sumatran rhino 

populations appear to be slowly continuing to decline, 

with only about 100 animals left in Indonesia. The crisis 

has triggered an international response with additional 

funding now made available through a $11.2 million 

Debt-for-Nature Swap ‘deal’ between the US government 

and Indonesia. The IRF played an important role not only 

in the negotiations between Indonesia and the US, but 

also in providing the necessary match funding to secure 

the agreement. We also received a large grant from the 

Disney Conservation Fund to develop a 10-year strategic 

plan for Sumatran rhinos. This generous funding will be 

complimented by other new sources of support next year. 

In India, we actively partner with the Government of 

Assam, WWF, and the USFWS to continue Indian Rhino 

Vision 2020. The first phase of Indian Rhino Vision 2020, 

begun in 2008, has seen 18 rhinos moved to Manas 

National Park. Ten calves have been born since then, 

but we have also lost eight  of the IRV 2020 rhinos to 

poaching, the most recent late this year. Despite setbacks, 

plans for Phase II of the program are moving forward. Six 

greater one-horned rhinos from Kaziranga National 

Park will be moved to the Laokhowa-Burachapori Wildlife 

Sanctuary by the end of 2015.  

Since its founding, IRF has worked on the ground for 

rhino conservation, but a key part of our mission is also 

to support scientific research. We regularly provide 

grants for work that is directly applicable to management, 

propagation and conservation of rhinos in nature and in 

zoos. This year, we awarded funding totaling $203,045 to 

support seven research projects to benefit the species, 

including two student grants.  

The International Rhino Foundation could not exist 

without the extraordinary commitment and generosity 

of our many supporters. Our efforts to reach out to the 

general public has been fruitful - funding from individual 

supporters alone has grown more than 900 percent since 

2008 – a testament to your caring and commitment. 

We will continue to be lean and efficient; more than 93 

percent of your donations go directly to support field 

programs. It’s our honor to stand shoulder-to-shoulder 

with you as we work together to save rhinos. Thank you so 

very much for your unwavering belief in our work.

Susie Ellis, PhD 

Executive Director

	

  

John Lukas

President

Amira Cook
The Bass Companies
Fort Worth, Texas USA

Adam Eyres
Fossil Rim Wildlife Center
Glen Rose, Texas USA

Suzanne Hale
The Bass Companies
Fort Worth, Texas USA

Laura Hess
The Bass Companies
Fort Worth, Texas USA

Cheryl Leb
Kelly, Hart & Hallman
Fort Worth, Texas USA

Karen Ong
Salter>Mitchell
Tallahassee, Florida USA

Dana Stayton
Kelly, Hart & Hallman
Fort Worth, Texas USA

Dee Steer
Kelly, Hart & Hallman
Fort Worth, Texas USA

Elizabeth Stratton
Edgewater Farm
Strasburg, VA, USA

Thomas W. White
The Bass Companies
Fort Worth, Texas USA

Susie Ellis, PhD
Executive Director
Strasburg, Virginia, USA

Natasha Anderson
Loweld Rhino Trust 
Monitoring Coordinator
Harare, Zimbabwe 
 
 
Rahul Dutta
Intelligence Specialist
Assam, India

Gloria Goeres
Program Assistant
Strasburg, Virginia USA

Bill Konstant
Program Officer
Flourtown, Pennsylvania USA

Kelly Russo
Communications Advisor
Houston, Texas, USA

Sectionov
Indonesia Liaison
Bogor, Indonesia

Bibhab Kumar Talukdar, PhD
Asia Program Coordinator
Guwahati, India

Raoul du Toit
Africa Program Coordinator
Harare, Zimbabwe

Clare Campbell
Asian Rhino Project
Perth, Australia 
 
 
Joseph Christman
Disney’s Animal Kingdom
Lake Buena Vista, Florida, USA

Cathy Dean
Save the Rhino
London, United Kingdom

Michael Dee
Los Angeles, California, USA

Gina Ferrie
Disney’s Animal Kingdom
Lake Buena Vista, Florida USA

Jim Fouts
Tanganyika Wildlife Park
Goddard, Kansas USA

Maggie Lawrence
Salter>Mitchell
Tallahassee, Florida USA

Patty Peters
Columbus Zoo & Aquarium
Powell, Ohio, USA

Steve Shurter
White Oak Conservation Center 
Holdings
Yulee, Florida, USA

BOARD OF DIRECTORS	                                          STAFF	                          ADVISORY BOARD                                VOLUNTEERS

IRF is able to keep costs to a minimum 
because much of our administrative and 
creative support is donated pro bono.


STATE OF THE RHINO

JAVAN RHINO
(RHINOCEROS SONDAICUS)

CRITICALLY ENDANGERED 

58-61
POPULATION STABLE 
Javan rhinos survive only in Indonesia’s 
Ujung Kulon National Park, where 
updated population estimates are 
based on video camera trap data that 
have been verified by the IUCN Asian 
Rhino Specialist Group. The highest 
conservation priorities for saving the 
Javan rhino from extinction include 
continuing protection, expanding rhino 
habitat within the Javan Rhino Study 
and Conservation Area in the eastern 
portion of Ujung Kulon, managing 
habitat within the core portion of 
the park, and identifying a suitable 
translocation site for establishing a 
second population.

SUMATRAN RHINO
(DICERORHINUS SUMATRENSIS)

CRITICALLY ENDANGERED

<100
POPULATION DECREASING 
As few as 100 Sumatran rhinos 
survive as fragmented populations 
in Indonesia’s Bukit Barisan Selatan, 

Gunung Leuser and Way Kambas 
National Parks, and a small population 
has recently been found in central 
Kalimantan. The Sumatran rhino was 
recently declared extinct in the wild 
in Malaysia. Small population effects, 
such as reduced reproduction, human 
encroachment into rhino habitat and 
the ever-present danger of poaching 
remain the most serious threats. The 
most critical actions are to protect 
and consolidate existing populations, 
to increase public awareness, and 
to expand the managed breeding 
program.

GREATER ONE-HORNED RHINO
(RHINOCEROS UNICORNIS)

VULNERABLE

3,345
POPULATION SLOWLY INCREASING 
Thanks to ongoing protection, the 
greater one-horned rhino population 
now numbers more than 3,345 
animals in India and Nepal. More than 
2,550 rhinos are found in Kaziranga, 
Manas and Orang National Parks, 
and the Pobitora Wildlife Sanctuary in 
India’s state of Assam. More than 250 
individuals also live in protected areas 

in Uttar Pradesh and West Bengal, 
and more than 535 remain in Nepal, 
where no poaching took place in 2013 
or 2014. Poaching is still a problem in 
Assam, where 30 animals were killed 
this year. The highest priority action is 
to continue and ramp up protection.

 
BLACK RHINO
(DICEROS BICORNIS)

CRITICALLY ENDANGERED

5,050
POPULATION SLOWLY INCREASING 
Black rhinos are at continued risk from 
the African poaching crisis, particularly 
in South Africa. Despite this, thanks to 
intensive anti-poaching efforts, black 
rhino numbers remain relatively stable 
or are slowly increasing as reproduction 
slightly offsets both natural mortality 
and poaching losses. Presently, the 
species occurs in nine countries: the 
Republic of South Africa, Namibia, 
Kenya, Zimbabwe, Tanzania, Zambia, 
Malawi, Swaziland, and Botswana. The 
highest priorities for safeguarding this 
species are maximizing anti-poaching 
activities and maintaining intensive 
monitoring and active management of 
wild populations. 

WHITE RHINO 

(CERATOTHERIUM SIMUM) 
NEAR THREATENED

20,400
POPULATION POSSIBLY DECREASING  
In the face of the poaching crisis, white 
rhino populations are thought to be 
slowly decreasing. White rhinos occur in 
eight countries - South Africa, Namibia, 
Kenya, Zimbabwe, Botswana, Swaziland, 
Uganda and Kenya.  South Africa holds 
more than 90% of world population. 
In 2014, more than 1,215 rhinos were 
slaughtered in South Africa; the majority 
were white rhinos. The highest priority 
for ensuring this species’ survival is 
stepping up protection efforts, espe-
cially for the largest populations, and 
placing international pressure on range 
country governments to enforce their 
wildlife crime laws.


WHERE IRF WORKS

ZIMBABWE
Lowveld Rhino Program

BOTSWANA
Black Rhino Reintroduction

INDIA
Indian Rhino Vision 2020

INDONESIA
Sumatran Rhino Conservation

INDONESIA
Javan Rhino Conservation

SOUTH AFRICA
Anti-poaching Support

HOW IRF WORKS

HARD WORK
Successsful conservation takes hard, sometimes back-breaking work. Anti-poaching 
and monitoring teams on the ground give their all to making sure that their 
charges survive. In Zimbabwe, for example, Lowveld Rhino Trust trackers may walk 
for a week to make sure a missing rhino is still alive and well.  In Indonesia, Rhino 
Protection Units carry 50 pound packs, containing all their food and supplies, for 
15 days per month at a time through the dense rainforest. These men also brave 
dangers posed by tigers, elephants, and swarms of malaria-carrying mosquitos (not 
to mention scores of blood-sucking leeches). 

PARTNERSHIP
We recognize there is more work to do to save rhinos than one person or 
organization can ever accomplish in a lifetime. Therefore, IRF has identified and 
partnered with like-minded people and some truly exceptional organizations to 
work together towards our mutual goal of saving rhinos.  We’ve learned that the 
key to being a good partner is humility – recognizing that every group has different 

strengths and something to offer – if we can build on those strengths, together we 
can get the job done. 
 
PASSION
We love what we do. Period. All of us at IRF are passionate about rhinos, with a 
23-year track record of helping them to survive under some of the most difficult 
circumstances on Earth. We are steadfast in our belief that our commitment will 
help save these magnificent creatures from extinction.

OPTIMISM
Our teams couldn’t achieve what they do without underlying optimism that our 
work is making a difference. Despite challenges, we hold great hope that together, 
through hard work, partnership, passion, and careful investment of precious 
resources where they are most needed, we will ensure that rhinos survive for 
future generations.

Throughout its 23-year history, the International Rhino Foundation has supported and managed rhino conservation projects in Africa and Asia. We 
maintain a very small staff in the US; our commitment to being lean means that 93 percent of contributions go directly to field programs. Our core 
values - hard work, partnership, passion, and optimism - are at the heart of everything we do.


QUIETLY ESTABLISHING A NEW BLACK RHINO POPULATION IN BOTSWANA

Without a lot of fanfare, IRF, with our partner Wilderness Safaris, moved 20 black 
rhinos from South Africa to Botswana’s Okavango Delta. Following 6 weeks of 
quarantine in Kruger National Park, the Botswana Defense Force flew the first 
three males and three females, including a pregnant female, to Botswana in March. 
There, the animals were put into a second quarantine, where we planned a 1-month 
acclimation that would lead up to a “soft release”.  
 
Working with animals always brings unexpected surprises - one of the females broke 
down the door to another’s quarantine pen after 3 days, and it was impossible to 
repair the pen without risk to animals and staff. We made the decision to release 
three of the animals early: first, the pregnant female, followed by a sub-adult male and 
the rowdy fence-breaking female.  

Hoping that scent of their companions would keep the released rhinos near the 
bomas, we spread dung from the remaining animals around the release area – and 
it worked. Two weeks later, the rest of the animals were released, and it all six rhinos, 
each fitted with a radio-transmitter for tracking purposes, settled into their new home.  

Later in May, an additional 14 black rhinos were captured in South Africa’s North West 
Parks, and placed in pens near the capture site before being transported. The second 
group included six males and eight females, from 1.5 to more than 10 years of age. All 
20 animals have adjusted nicely to their new home and new neighbors.

The Tiffany & Co. Foundation, the Houston Zoo, Cleveland MetroParks Zoo, Taronga 
Conservation Society Australia, and a number of private donors generously supported 
these moves. To see a short video on this exciting initiative, visit bit.ly/BotswanaRhinos. 


ZIMBABWE – WORKING TO SAVE BLACK RHINOS

IRF’s signature Africa program is in Zimbabwe’s Lowveld region, in the  
southeastern portion of the country. The Lowveld conservancies were formerly 
degraded ranchland - overgrazed by high cattle densities, the land was largely 
empty of wildlife. In the 1980s, Raoul du Toit, IRF’s Africa Rhino Coordinator (and 
also director of the Lowveld Rhino Trust, our implementing partner in Zimbabwe) 
and fellow visionaries initiated consolidating privately-owned cattle farmlands 
into land tracts large enough to host rhino populations. Fortunately, these areas 
regenerated fairly quickly from dry, dusty farmland to rich rhino habitat. Rhino 
conservation efforts in the Lowveld have built up the black rhino population to 
constitute about 8% of Africa’s continental total.

As a result of cooperation between neighbors, the reintroduction of other 
mammals, restoration and reinvigorated anti-poaching patrols, the Lowveld 
Conservancies came into existence. Raoul and colleagues collected straggling 
Zambezi Valley rhinos from various corners and translocated them to the new 
conservancies. During the 1990s, these areas achieved some of the fastest growth 
rates ever recorded for black rhino populations. Other species also recovered, 
including cheetah, leopard, and wild dog. Wildlife-based tourism started to play a 
significant role in the Lowveld’s economy. 

 

The current major challenges to the Lowveld remain ongoing occupation by 
settlers encouraged by the Mugabe regime and financial challenges facing the Save 
Valley Conservancy, resulting from various political pressures.  Nevertheless, the 
Lowveld rhino populations continue to grow, and at the end of 2014, the area held 
84 percent of Zimbabwe’s rhinos.  This has been achieved through sound biological 
management, strategic translocations of rhinos from unsafe to safer areas, support 
for anti-poaching and informant systems, and supporting legal actions against 
poachers.   

The Lowveld conservancies have maintained crucial anti-poaching and 
management inputs throughout very challenging economic and political conditions.  
Unplanned settlement under Zimbabwe’s “Fast-track” Land Reform Program has 
resulted in significant loss of rhino habitat in the conservancies but nonetheless 
the available range remains sufficient to carry more than twice the current 
populations of both rhino species.   

The IRF is not afraid of challenges, and perhaps nowhere else can we better 
demonstrate what hard work, passion, commitment and partnership can achieve.  
We’re in Zimbabwe for the long-term, working to conserve these precious species 
under the most complex and challenging circumstances.


OPERATION: STOP POACHING NOW
At the end of this year, we re-launched our Operation: STOP POACHING NOW campaign highlighting 
ten ways to stop rhino poaching in southern Africa, ranging from more ‘boots on the ground’ to 
community engagement. Our IRF family responded generously and swiftly – the 10-week campaign 
raised more than $225,000 that has been awarded via grants to protect key rhino populations. We’re 
building on strengths – focusing on supporting larger populations as we believe that they are the 
ones with the greatest chance of surviving the current poaching crisis.

Here are just a few of the important Operation STOP POACHING NOW investments: 

SOUTH AFRICA
In Great Fish River Nature Reserve, your gifts 
helped to protect black rhinos by building 
and equiping a new guard post in an area 
where it was previously difficult for staff to 
operate because of a lack of accommodations. 
Investment: $35,000

In Phinda Nature Reserve, you put in place a 
rapid response team that can pre-emptively 
respond to ever-increasing poaching incursions. 
Funds have also strengthened relationships 
with local communities, a valuable source of 
information that can help to avert poaching. 
Investment:  $34,426

Your contributions lent core support to 
StopRhinoPoaching.com, a small but dynamic 
South African organization that strengthens 
regional security and investigations, provides 
specialized training such as security 
management and trauma/battlefield operations, 
and provides rhino dogs and handlers to high-
priority areas. Investment: $33,000

SWAZILAND
Sharing a border with Mozambique — the 
epicenter for rhino poaching syndicates — 
Swaziland’s rhinos are constant targets for 

heavily armed poaching gangs. Your support has 
helped to engage community networks that 
provide information to help head off poaching 
incursions.  
Investment: $15,000

ZIMBABWE
In Zimbabwe’s Gonarezhou National Park 
— a site where we hope to soon re-establish 
a black rhino population — you purchased 
a new communication mast and radio 
repeater to improve digital radio coverage 
to enhance security for the park — a key 
element in preparing for a rhino reintroduction.  
Investment: $30,000

VIETNAM
IRF has also partnered with Education for 
Nature – Vietnam to fund public awareness 
campaigns discouraging rhino horn 
consumption in that county, including public 
service announcements and outreach to 
government and the business community. We’ve 
also funded TV and radio advertising campaigns 
encouraging the public to report rhino crimes 
through a toll-free hotline.  
Investment: $55,135


GOOD NEWS FOR JAVAN RHINOS

For decades, Javan rhino population estimates have hovered around 40-
50 animals in Indonesia’s Ujung Kulon National Park – the species’ final 
stronghold. In 2013, IRF and WWF donated 140 additional camera traps 
to the program, enough to cover a grid encompassing the entire 466 
square-mile park. This year’s camera trap data, compiled and analyzed by 
Ujung Kulon National Park experts and validated by the IUCN Asian Rhino 
Specialist Group, show that there are between 58 and 61 animals in the 
park – good news from previous lower estimates based only on partial 
camera coverage.

Counting rhinos - and telling them apart - is no easy task. Our colleagues 
in Ujung Kulon have allowed IRF access to unique footage of some of the 
rarest animals on Earth.  If you’d like to see what these amazing rhinos 
look like up close, go to bit.ly/JavanRhinos. You’ll not only see rhinos 
(including cows and calves) but some of the other species that benefit 
from IRF’s Javan Rhino Protection Unit program, including the Javan hawk-
eagle, dhole, and Javan leopard.  

IRF and our on-the-ground partner, the Rhino Foundation of Indonesia, 
are expanding useable habitat through managing the invasive Arenga 
palm in the park, as well as identifying a suitable area to which a small 
group of Javan rhinos can be translocated.  

Earlier this year, photographer Stephen Belcher completed a successful 
Kickstarter-funded expedition to Ujung Kulon to photograph Javan rhinos 
in the wild. Our cover features one of his many stunning photos.


SUMATRAN RHINOS IN CRISIS 

No more than 100 Sumatran rhinos exist on Earth, 
and without bold action could disappear in our 
lifetime. A key component of conserving this species 
is ramping up protection. Through our on-the-ground 
partner, the Rhino Foundation of Indonesia (Yayasan 
Badak Indonesia or YABI), IRF protects Sumatran 
rhinos through seven four-man Rhino Protection Units 
(RPUs) in Bukit Barisan Selatan National Park, and five 
units in Way Kambas National Park.  

RPUs patrol and survey several thousand kilometers 
per year in each park, on foot, by motorbike, and by 
boat, monitoring rhinos, tigers, elephants and other 
large mammals. RPUs also make arrests for illegal 
activities, such as encroachment to build hunting 
camps and plant cash crops, setting traps and snares 
for mammals and birds, illegal fishing and logging.  

 

Twenty-nine RPU personnel were recruited by 
Indonesia’s Ministry of Forestry at the end of 2014; 
these staff joined government wildlife protection 
forces in the national parks.  From a pool of 250 
applicants, YABI hired and trained 29 replacements;  
all new-hires now are at work protecting rhinos.  We 
hope to raise funds to add more RPUs in 2015. 

Sumatran rhinos received much-needed international 
attention in 2014. The IRF, with Conservation 
International and WWF, was instrumental in securing 
approval of an $11.2 million Debt-for-Nature Swap 
(DNS) amendment under the U.S. Tropical Forest 
Conservation Act (TFCA).  A DNS is an agreement 
between a debt-laden developing country and 
one or more of its creditors that forgives a portion 
of the nation’s debts in return for the promise of 
environmental protection. Because of Indonesia’s 
ongoing eligible debt, the U.S. government approved 

the funds specifically to help protect rhinos, tigers and 
other species such as orangutans that share rhino 
habitat.  

 
The $11.2 million will be added to the existing $29 
million in DNS funding used to strengthen national 
park management and forest conservation, improve 
management and governance of key protected areas, 
including engaging all key stakeholders, protect and 
manage Sumatran rhinos, tigers, and orangutans 
along with other threatened species, and increase the 
awareness of local people and governments.

To secure ‘the deal’, IRF, with donations from the Asian 
Rhino Project, the Cincinnati Zoo & Botanical Gardens, 
and a private donor, contributed $150,000 of the 
$560,000 in match funding required to secure the 
DNS funding (roughly a 1:20 return on investment!). 


IRF RESEARCH GRANTS
 
A key component of IRF’s mission is supporting research directly applicable to 
management, propagation and conservation of rhinos.  Every 2-3 years, we request 
proposals targeting important research priorities, which this year included: (1) the 
genetic health of South African rhinos; (2) improving rhino population monitoring 
and tracking in situ; (3) identifying and quantifying the most important factors in 
translocation success; and (4) investigating important factors affecting health and 
reproduction ex situ in the browsing rhino species.

Fourteen established scientists evaluated proposals on their quality, soundness of 
science, feasibility, likelihood that the results will help resolving challenges, budget 
effectiveness, and importance to the overall effort of maintaining healthy, self-sustaining 
populations of rhinos. 

In 2014, we awarded $203,045 in grants: 

INDIAN RHINO VISION 2020
 
The first phase of Indian Rhino Vision 2020, which began in 2008, has 
seen 18 rhinos moved to Assam’s Manas National Park. Ten calves 
have been born in Manas since then, including a few to cows that 
were originally orphaned in Kaziranga National Park, hand-reared 
and subsequently released by the Centre for Wildlife Rehabilitation 
and Conservation. Due to a local political insurgency, no additional 
translocations to Manas are planned until the situation subsides and 
security issues are resolved. In 2014, one greater one-horned rhino 
was killed in Manas National Park, bringing the number of rhinos killed 
in Manas to eight since reintroduction efforts began. Manas is not the 
only area hit by poaching; India lost a total of 30 animals last year - that 
number is down from 41 in 2013. 

Plans for Phase II of Indian Rhino Vision 2020 are moving forward.  
Six greater one-horned rhinos from Kaziranga National Park will be 
moved to the Laokhowa-Burachapori Wildlife Sanctuary by the end 
of 2015. IRV 2020 partners are approaching this translocation a bit 
differently; animals will spend at least 6-10 months in large pens at the 
release site before being released into the sanctuary. Pen construction 
is almost complete. As part of the preparation for the translocations, we 
provided a small grants program for small, local organizations to create 
community development, awareness, and livelihoods programs.

Mike Bruford, Cardiff University
Assessing the Genetic Health of the 
southern black rhinoceros populations 
using genomic tools - $50,000 

Mary Beth Manjerovich, Lincoln Park Zoo
Investigating Important Factors Affecting 
Health and Reproduction Ex Situ - $15,605
 
Dmitri Petrov, Stanford University 
Genetic Studies Relevant to Management 
of Black Rhinoceros Populations - $49,885 

Budhan Pukazhenthi, Smithsonian 
Conservation Biology Institute
Role of Gut Microbiota in Health and 
Disease Sensitivity of the Black Rhinoceros 
- $42,555 
 
 

Alan Roca, University of Illinois
Developing Effective Markers for 
Censusing of Sumatran and Javan Rhinos 
by Local Researchers - $35,000 

Krisztián Gyöngyi, International Fund for 
Animal Welfare
Improving Rhino Population Monitoring 
in Liwonde National Park, Malawi - $5,000 
(student grant) 

Kathleen Sullivan, University of Florida
Validation of best practices for 
measurement of iron status in black 
rhinoceros - $5,000 (student grant)


WORLD RHINO DAY
 
Learning from the successes and failures of the past, Team Rhino is 
the result of established organizations that have worked for rhino 
conservation for many years coming together.  We were delighted 
to partner with Asian Rhino Project, Save the Rhino, and the Wild 
Foundation on the Team Rhino launch.

Knowing that we can do more together than we can on our own, 
we created Team Rhino to build on our conservation successes and 
to create a rhino constitutency of like-minded people all over the 
world.  Jane Goodall, Dave Matthews, Amercian Authors, Bradley 
Trevor Grieve, and thousands of others have come together to 
support the cause. If you don’t yet have a Team Rhino t-shirt or 
hoodie, visit the IRF online store at www.rhinos.org/shop to get one. 
 
Join us in celebrating World Rhino Day on September 22nd and wear 
your Team Rhino gear with pride!

2015 DONORS

IRF’s work is only possible because of the generous support of our donors. Thank You!

$100,000+ 

American Association of Zookeep-

ers-Bowling for Rhinos 

Lee and Ramona Bass Foundation 

Disney Conservation Fund 

Daniel Maltz   

Save the Rhino International 

Save Valley Wildlife Services, Ltd. 

US Fish & Wildlife Service

$25,000-$99,999 

Anna Merz Rhino Trust  

Asian Rhino Project 

Cincinnati Zoo & Botanical Garden 

Columbus Zoological Park Association 

Houston Zoo 

Jacksonville Zoological Society 

Stephen & Denise McDonough 

SeaWorld Busch Gardens Conserva-

tion Fund 

Taronga Conservation Society 

Australia 

Wildlife Conservation Network

$10,000-$24,999 

Diane A. Ledder Charitable Trust 

Earth Promise 

EGW 

Fort Worth Zoo 

The Horns and Heroes Project 

International Rhino Keeper Associ-

ation 

Local Independent Charities of 

America 

Brandon Martin 

Mohammed Bin Zayed Conservation 

Fund 

Quan Yin Foundation Trust 

Karen Sollins & John Wroclawski 

Zoo Atlanta 

Zoological Association of America 

Zoological Society of San Diego

$5,000-$9,999 

The Bland Family Foundation 

Blank Park Zoo 

Richard Coats 

Dallas Zoo Management 

Disney Worldwide Services, Inc. 

Independent Charities of America 

Miami Zoo 

Nashville Zoo, Inc. 

Ocean Park Conservation Foundation 

George L. Ohrstrom II 

Omaha’s Henry Doorly Zoo & 

Aquarium 

Oregon Zoo 

William Sawtelle     

Matthew Schaab     

Utah Zoological Society 

Zoo CERZA 

$1,000-$4,999 

Anonymous  

Justin Ashourian 

Beast Relief Committee at PS 107 John 

W. Kimball Learning Center 

Evan Blumer 

Caldwell Zoo 

Anthony Calvelage 

Susan M. Carey 

Cleveland Zoological Association 

Earth Ltd. 

Suzanne B. Engel 

Adam Erlichman 

Eve Lynn Fait 1990 Trust 

Ann & Gabriel Farra 

Fidelity Charitable 

Fly on the Wall Entertainment 

Fresno’s Chaffee Zoo Corporation 

Peter Gillard 

Great Plains Zoo & Delbridge Museum 

Patricia Peters & Lewis Greene 

David L. Hedges 

Hilltop Foundation 

Jane Hoffman 

Andrew Johnson 

Cheryl Johnson 

Knoxville Zoological Gardens 

Bill and Nan Konstant 

Rob & Marti Liddell 

Lion Country Safari, Inc. 

Thomas Magnetti 

Maryland Zoological Association 

Mary Mundell 

Natural Encounters, Inc. 

Robert Naum 

Network for Good 

New Mexico BioPark Society 

Scott & Angela Newton 

Steven & Paula Phillips 

PT Asuransi Central Asia 

Reid Park Zoo Teen Volunteers 

Rolling Hills Zoo 

Maya Roswell Posada 

Stephen R. Rusmisel 

Safari West, Inc. 

April Salter 

San Antonio Zoological Society 

Southwick Wild Animal Farm, Inc. 

Kim & Chris Stowers 

Tanganyika Wildlife Park 

Samuel Test 

The Akron Zoological Foundation, Inc. 

The Elizabeth Wakeman Henderson 

Charitable Foundation 

The Nelson Family Foundation 

Tulsa Zoo  

Valley Zoological Society 

Wells Fargo Community Support 

Wildlife Conservation Society 

Wildlife World Zoo & Aquarium 

Susie Ellis & David Wildt 

Gerald & Sarah Woods 

Daniel Ziegler 

Zoo New England

$500-$999 

Abilene Zoological Gardens 

Matthew Anderson 

Anonymous 

Annalaura Averill-Murray 

Brian Bailey 

Asa & Janice Alicia Baker 

Balliol College Junior Common Room 

Bruce L. Berry 

Harold Burger 

Jacqueline Canessa 

Mario Covacich 

Cássio DeNegri 

Ari Dispenza 

Tom Dorsey 

Terry Elliott 

Daniel Erlichman 

Eric M. Finley 

GlaxoSmithKline 

Global Impact 

R. Eric Miller & Mary Jean Gorse 

Carlos Greer 

Anthony Hick 

Helene Hoffman 

Nicholas Holovacs 

Infiniti Medical, LLC 

Rob Jones 

JOZ KOOZ ART 

Will Judge 

Geoffrey Kidd 

Stephen Langdon 

Robin & Wendi Lockwood 

Andrew J. Luk 

Carla Maupin 

Brian McShane 

Berta Medicus-Moore 

Metro 

Tom Arne Midtrod 

Milwaukee County Zoo 

Milwaukee County Zoo Pachyderm 

Staff 

Mobile Giving Foundation 

Myra Neal Morrison 

Julie Papay 

Racine Zoological Society 

Mark Reed 

Regeneron Pharmaceuticals, Inc. 

Rhino Environmental Services, Inc. 

Rhino Roz Realty 

Terri Roth 

Laura Jean Schuster 

Laurie Davis & Joseph Sellers 

Justin Alexei Shaw 

Kent Shih 

Brett Sullivan 

The Benevity Community Impact Fund 

Darrell Totman 

Transamerica Life Insurance Company 

Franz Vesely 

Wild Adventures Theme Park 

Sara Yang 

Zoological Society of Philadelphia

$100-$499 

Ted Adams 

Margaret Adgent 

Agilent Technologies 

Susan Aledort 

Allison Alford 

Felipe Alonso Alles 

Alyce Alter 

Amazon Smile 

American Association of Zoo Keepers - 

San Diego Chapter 

Jeremy Anderson 

Anonymous 

Cory Anttila 

Victoria Athans 

Peter A. Baggenstos 

Maria Jesus Bailon 

Sid Baller 

Jenny Balman 

Allison Akana & Juliana Barr 

Kevin Bartels 

Annette Beaumont 

Aidan Beauregard 

Mark Beeman 

Kevin Bell 

Joanne Bell 

Benevity Community Impact Fund 

Jolie Berman 

Elise Bernardoni 

Michael P. Bickerton 

Kathleen Bierman 

Timothy Binzer 

James Birchenough 

Juli Black 

Heidi Blechar 

Rebecca Boomer-Schlegel 

Carl E. Borgquist 

Kurt Borski 

Matthew Boulton 

Patrick Boyce 

Andrea Bradley 

Sherry Branch 

Jeannee Sacken & Michael Briselli 

Sarah Broberg 

Sarah Bronsky 

Chelsea Brown 

HORNS AND HEROES PROJECT 
 
The Horns and Heroes project supports rhino conservation through art. Holding 
art auctions every other year, founder and artist Chad Harmon, also a Zoological 
Manager at Disney’s Animal Kingdom, with the help of his creative and supportive 
team, catalyzed this project to bring together art and conservation. Horns 
and Heroes is a community-driven art show that inspires artists, collectors, 
and enthusiasts to become conservationists and to leave the event with the 
understanding of the future of rhinos. This year, more than 80 artists decorated 
a rhino bust with imaginative creativity – including illustrators, tattooers, graffiti 
artists, sculptors and SFX make-up artists, to name a few. The next Horns for 
Heroes event will take place around World Rhino Day in 2016.


Jeffrey Bruninga 

Sue Buck 

Kenneth Burnett 

Gabriel Burton 

David Butts 

Richard Caldarone 

Nathan Caldwell 

Cristiana Camardella 

Emilee Cantieri 

Jason Carlton 

Enric Casals Brufau 

W. Michael & Sharon 

Cassell 

Jay Casuba 

Central Florida Zoo and 

Botanical Gardens 

Amy E. Choboy 

Vera Chow 

TF Barry Cogswell 

Shannon Coley 

Michael Connolly 

Eleonora Consoni 

Carmelo Coppolino 

Mia Corriveau 

Melissa Cote 

Carson Cox 

Danielle Crawford 

Jennifer Cross 

Jason Curtis 

Gary Cvitanovich 

Jelena Damnjanovic 

Mark Dannemiller 

Deborah Daugherty 

Michelle Davis 

Fleet Davis 

Brenda de la Ossa 

Michael Dean 

Mike & Donna Dee 

Rob DeFuria 

Ryan Delany 

Jacqueline Demarchi 

Nicholas DePilla 

Amy Differding 

Margaret J. Dillon 

Robert DiSimone 

Dollar-per-Month Charita-

ble Donation 

Matthew Donnelly 

Matilda Dorsey 

Leo B. Dubler 

Chris Duncan 

Pavel Duzhnikov 

Michael East 

Anna Eby 

Howard Ende 

ERG Consult, LLC 

Nina Estes 

Vincent Everts 

Kate Ferraro 

Alexia Filippi 

FirstGiving 

Magnus Fiskesjö 

Cymbre Flanagan 

Flutter 

Kathleen A. Foreman 

Kirk Francis 

Lora Frostman 

Steven Fuchs 

Russell Fuerst 

John Gale 

Phyllis Gamble 

Ryan Gardner 

Nora George 

Michael Gershbein 

Alexander Eby & Gail 

Gettler 

Mr. Michael Levition & Ms. 

Caryn Ginsberg 

Richard Glover Jr 

Eli Gojdics 

Andrew Goodrich 

Goodshop 

Google Matching Gifts 

Robert & Ellen Gottfried 

Malkolm Graffe 

Tracy Grant 

Neal Grant 

Amy & Jeff Gromowsky 

Peter Hagan 

Suzanne M. Hale 

Scott Halgrim 

David Hall 

L. Page Hamilton 

Keith Hart 

Nancy Hawkes 

Laurel Hays 

Joel Hecht 

William R. Heinrich 

Debbie Henderson 

Henry Vilas Zoo 

Kristi Hensley 

Michele Herron 

High Peaks Solar 

Highfields Capital Manage-

ment LP 

Chase Hinderstein 

Judith Hirsch 

Edward Hochman 

Tracy Hodges 

Charlene Hogan 

Kelly Honig 

Terry Hoopr 

Christopher Hoover 

Amee & Tim Howard 

John Hunnewell 

Dorothy Hussey 

iheartrhinos.com 

Bettina Igel 

iGive 

Intuit Foundation  

International Rhino Keeper 

Association, San Diego 

members  

W. David Jackson 

Erin Jacobson 

Sonja Jaramillo 

Javier Jareno Diaz 

Bonnie Jerro 

Thomas Jorda 

Dennis Winther Jorgensen 

Just Give.org 

Joshua Kanuck 

Wayne Karau 

David Kaufman 

Emily Kazanecki 

Ryan Kellett 

William Kenealy 

Jay Key 

Carol Kimbrough 

Kyle Kinkead 

Wendy Kiska 

Erik Klee 

Annmari Ellila Knutsen 

Joan Koch 

Lindsey Kocincki 

William Komoto 

Barbara Kornexl 

Susan Kreft 

Laura Krieter 

Jennifer Kunkel 

Judith Lainer 

BB Lane 

Rhishja Larson 

Natalie Lauchlan 

Thomas Laurat 

Cheryl Lechtanski 

Catherine Leckie 

Diane Ledder 

Laurie Lee 

Johanne Leeman 

Patricia Lehle 

Lehle Engineering 

Terrance Lerash 

Jay Lesser 

Andrew Leventhal 

Levinson Axelrod 

Nina Lewin 

John Lilburn 

Chwen Lin 

Andrew Lindsay 

Ann Littlewood 

David Logue 

Sarah Lu 

Vanessa & John Lukas 

Shane Lundberg 

Janet Mainiero 

Matthew Mak 

Martin Malmheden 

Durgesh Mankekar 

Christy & Scott MagolinJill 

Martin 

Kathi & Lonnie McCaskill 

Alan McClain 

James McGrath 

Ivan McMichael 

American Association of 

Zoo Keepers, Mesker Park 

Zoo Chapter 

Microsoft 

Pam Milligan 

Beau Mitchell 

Karen Mitchell 

Barbara Mitchell 

Mobile Giving Foundation 

Francois Moeneclaey 

Julie Monahan 

Margaret Moore 

Anne Morris 

Janice Moura 

Ms. Drozdowski & Ms. 

Young 

Colette Mullenhoff 

Sudarshan Murty 

Elizabeth Myles 

Matt, Jason Name 

Antoinette Charter & Brian 

Nash 

Nitin Navale 

Susan Neilly 

Marlene Netta 

James Nix 

North Shore Community 

College 

Sabra Noyes 

Obasan Ltd. 

Roine Olsson 

Organic Sound Ltd. 

Out of Africa Wildlife Park 

Patsy Palmer 

Michael Paredes 

Ellie Pariseault 

Monika Pascu  

Thomas Paxson 

Paypal Giving 

Kusumita Pedersen 

Linda Penfold 

Alex Perez 

Ken Peters 

Katherine Peterson 

Sherrye A. Price 

Blake Quinn 

Susan Alexander & Carl 

Ramm 

Shannon Rancourt 

Dave Ray 

Linda R. Reifscheider 

Karissa Reinbold 

Meg Rensberry 

Rhino Staging & Events 

Production Inc. 

Doug Richard 

Sarah Riffle 

Mark & Jacqueline Robin 

Brian Rodkey 

Richard Rone 

Bruce Rose-Innes 

Ayan Roy-Chowdhury 

John Rudolph 

Dale Rush 

Alexandra Rust 

Oliver Ryder 

Jenny E. Saar 

Elias Sadalla FIilho 

Ashley Lan Salas 

Sarasota Team Rhino 

Savage Reality Holding 

Group 

Save the Freaking Rhinos 

Conrad Savy 

Michael V. Scalzo 

Lisa & John Sciortino 

Michael T. Scott 

Jeff Scott 

Oliver Self 

Travis Seymour 

Susan Shelby 

Richard Shell 

Derek Shepard 

Robyn Silberstein 

Silicon Valley Community 

Foundation 

Ashli Sisk 

Tim Smith 

Daniel Smith 

Smithsonian 

Jeffrey A. Solomon 

Sorum Veterinary Services 

Inc. 

South View High School 

Sarah Soward 

Carrie Spates 

Specialized Staffing & 

Industry Recruiters 

Anne St. John 

Daniel Steddom 

Nigel Street 

Craig Sundstrom 

Robyn Swanson 

Macoe Swett 

Dariusz Szlachetko 

Ellie Tabb 

Stephen Tannas 

Teespring, LLC 

Susan & Harold Tewell 

The Dunn Family 

The GE Foundation 

The Moise and Carol Ann 

Emquies Trust 

The WILD Foundation 

Cary L. Thomas 

Paul Toellner 

Token Glass Shop 

Kathleen Tovar 

Aaron Turkewitz 

Diana Twining 

United Way of New York 

City 

Elizabeth Uy 

Laura Van Scoyoc 

Kenneth Vellia 

Vasan & Barbara Ven-

kataraman 

Mickey Vergara 

Philippe Vezina 

Baerbel Von Braun 

John Waggoner 

Terry Walla 

David & Janice Wallace 

Denise Ward 

Sam Wardhan 

Debbie Waring 

Nancy Waters 

Nancy Watson 

John Whitlock 

Geraldine Wiles 

Lloyd S. Wilkiel 

Kathleen Wilson 

Kenneth & Rebecca Windle 

Phil & Karen Yamamoto 

Mark Yamanaka 

Amy Young 

Judy Yu 

Anika Zaiman 

Wendy Zellers 

 

 
Please visit rhinos.org 
to see the full list of our 
supporters.

FINANCIALS

2014 REVENUE
Individuals $624,772

Foundations & Non-profits $641,318

Corporations $142,966

Zoos $956,310

Government Grants $331,768

IRF Store $11,649

Team Rhino $9,210

TOTAL NEW REVENUE $2,717,993

Accrued grants $215,578

Reclassed contribution $5,000

Interest Income $15

TOTAL REVENUE $2,938,586

2014 EXPENSES
African Rhino Conservation $1,051,817

Zimbabwe Black Rhino Conservation $280,196

Zimbabwe Black Rhino Special Projects $82,450

Southern Africa Anti-poaching $229,428

Botswana Black Rhino Translocations $457,501

Black Rhino Repatriation $2,242

Indian Rhino Conservation $55,711

Indian Rhino Vision 2020 $55,711

Sumatran & Javan Rhino Conservation $1,205,187

Sumatran Rhino Conservation $899,453

Javan Rhino Conservation $305,734

Conservation Research $125,039

Technical Advisors $88,110

Scholarships $1,500

TOTAL PROGRAM EXPENSES $2,527,364

Administration & Fundraising $208,302

TOTAL EXPENSES $2,735,666

Administration $ Fundraising 7%

Technical Advisors 3%

Conservation Research 5%

Sumatran & Javan Rhino Conservation 44%

African Rhino Conservation 39%

Indian Rhino Conservation 2%

Individuals 23%

Foundations & Non-profits 24%

Corporations 5%

Zoos 36%

Government Grants 12%


International Rhino Foundation
201 Main Street, Suite 2600
Fort Worth, TX 76102 USA

NONPROFIT ORG

U.S. POSTAGE PAID

STRASBURG, VA

PERMIT NO. 281

DESIGN
Kelly J. Russo 
Justin Greenstein, Salter>Mitchell

EDITORS
Susie Ellis 
Alex Hausler 
Maggie Lawrence 
Diane Ledder

PHOTO CREDITS
Jamir Ali, WWF 
Stephen Belcher
Dedi Candra 
Bob Cisneros 
Mark Davis, DVM
Suzi Eszterhas
Bill Konstant 
WWF-India 
Steve & Ann Toon
Lowveld Rhino Trust 
Wilderness Safaris


