

OUR VISION

WildAid's mission is to end the illegal wildlife trade in our lifetimes.

While most wildlife conservation groups focus on scientific studies and protecting animals from poaching, WildAid works to reduce global consumption of wildlife products.

Our primary strategy is mass media campaigning to reduce demand for these products with our slogan: "When the Buying Stops, the Killing Can Too." Using the same techniques as high-end advertisers, we want to make conservation aspirational and exciting.

We also help to protect marine reserves, such as the Galápagos Islands in Ecuador and Misool Eco Resort in Indonesia, to safeguard sharks, mantas and other marine wildlife from direct threats such as overfishing. With a comprehensive management approach and appropriate technologies, WildAid delivers cost-effective enforcement to secure marine sanctuaries.

COVER Caribbean reef shark (Brian J. Skerry/National Geographic Creative). INSIDE COVER Southern white rhino. ON THIS PAGE

Peter Knights at WildAid's 2014 gala

in San Francisco.

LETTER FROM THE FOUNDER

In 2014, WildAid's long-running shark fin campaign in China achieved widespread acclaim and recognition after a 50 to 70 percent reported decline in shark fin sales. This was the conclusion of multiple sources, from shark fin traders, to independent online and restaurant surveys, to media investigations from CNN, the Washington Post, the People's Daily and CCTV, as well as government statistics. Vendors reported a 50 percent decrease in prices over the previous two years. Meanwhile, 85 percent of consumers surveyed online said they had given up shark fin soup in the past three years, with two-thirds citing public awareness campaigns as a main reason for ending their shark fin consumption. In Indonesia, fishermen reported it was no longer worth targeting sharks.

For elephants and rhinos, the situation remains grim, but surveys suggest our campaigns with Save the Elephants and African Wildlife Foundation have helped to greatly increase awareness in China, with a 50 percent rise in recognition of the poaching problem, coupled with the destruction of seized ivory and the use of government messaging to dissuade consumption. Our documentary films on these crises featuring former NBA star Yao Ming were broadcast in China on CCTV and around the world on Animal Planet.

Our star-studded, high production value messages were prominently and widely distributed throughout China and Vietnam, with an audited value in excess of \$197 million in pro bono broadcast and media placement.

Our special thanks go to Xinhua and CCTV in China for their outstanding contributions. And to The Tilia Fund and all those incredible supporters who have enabled us to grow significantly in 2014, while still maintaining incredible efficiency and leverage. As a result, we're a leading wildlife conservation group according to Charity Navigator rankings.

Your support is enabling us to expand our efforts in both depth and breadth, as we are now active in Hong Kong, Thailand, Tanzania and South Africa. We're taking on new challenges, such as the trade in pangolins, and garnering both public support and political will to crack down on poaching in Africa.

We hope you will continue to be part of the small, but dedicated WildAid family in our efforts to conserve sharks, rhinos, elephants, tigers and mantas, and to protect our much-needed marine reserves.

Sincerely,

PETER KNIGHTS

WildAid Co-Founder and Executive Director

CONSERVATION THROUGH COMMUNICATION

WHAT WE DO

\$197.8 MILLION MINIMUM VALUE OF DONATED MEDIA FROM PARTNERS IN CHINA AND VIETNAM.

To reduce the demand for wildlife products, WildAid partners with a diverse team of celebrity ambassadors and media partners who bring our conservation messages to the public.

WildAid produces compelling, 30-second TV public service announcements (PSAs), mini-documentaries, video infographics, billboards and print ads for distribution on numerous platforms, including major TV broadcast networks, multiple social media channels and LCD screens in airports, taxis, and subway and train stations. With government, business, media and celebrity partners, we work to change attitudes and behavior through high-impact, culturally sensitive campaigns, leveraging significant pro bono media support and reaching up to 1 billion consumers. Our campaigns feature sharks, elephants, rhinos, tigers and manta rays, and urge action to protect our planet from catastrophic climate change.

2014 SNAPSHOT OF WILDAID'S WILDLIFE CAMPAIGNS:

- Media partners in China and Vietnam provided an audited minimum of \$197.8 million in donated media.
- Up to 1 billion viewers watched WildAid PSAs across Asia via 100+ media partners, including China's largest television network, CCTV, and Vietnam's largest network, VTV.
- Yao Ming, Prince William and David Beckham's "Whole World" PSA aired at least 2,970 times on 10 TV channels in China.
- Rhino PSAs were broadcast at least 33 million times throughout Vietnam on 4,709
 Chicilon LCD screens in airports, hospitals, supermarkets, offices and banks.

OUR PSAS REACHED:

- 693+ million train passengers via 85,000 LCD boards in trains and railway stations (1.9 million each day in China);
- 400+ million air travelers via in-flight entertainment networks and airport billboards in China;
- · 350 million satellite TV viewers;
- 59 million taxi passengers via 51,000 TV screens in taxis in Beijing, Shanghai, Hangzhou, Guangzhou and Shenzhen;
- Millions of social media users who accounted for 80 million online views;
- 50 million viewers of interactive billboards at shopping malls across China;
- 20+ million daily subway riders in Beijing, Shanghai, Guangzhou, Shenzhen and Chengdu;
- 1.5 million magazine and newspaper readers;
- Bank visitors in waiting rooms at over 100,000 banks across China;
- · Visitors in waiting rooms at 1,200 office and banking buildings across Vietnam.

LEFT PAGE

Clockwise from top: A 40-story WildAid ad on Citi Tower in The Bund district of Shanghai; a WildAid ivory ad at Beijing Capital International Airport; Vietnamese pop star Thanh Bui shoots a WildAid PSA; top Chinese actress Li Bingbing stars in an Ivory Free ad.

SHARKS

Estimates suggest that fins from up to 73 million sharks are used in shark fin soup each year. This demand has led to overfishing of many vulnerable shark species as well as the inhumane practice of shark finning. Our campaign is reducing demand, with recent media reports estimating a 50 to 70 percent decrease in shark fin consumption in China since 2011.

WildAid is campaigning in China, Hong Kong, Singapore and Malaysia.

IN 2014, WILDAID:

- Published a new report, "Evidence of Declines of Shark Fin Demand, China," compiling
 public opinion, shark fin vendor survey results, trade statistics and media reports. Key
 findings include an 82 percent decrease in shark fin sales in China over the past two years.
 These findings were presented at an "I'm FINished with Fins" press conference in Beijing
 with Chinese celebrity Hai Qing.
- Recruited an additional 11 airlines to implement shark fin carriage bans through our letter writing campaign, bringing the total number of airlines with bans to 26.
- Distributed PSAs featuring Yao Ming, actress Maggie Q and actor/director Jiang Wen, and secured more than 2,500 airings across 13 TV channels in China with a pro bono broadcast value of \$24.6 million.
- Released "Impress," a new PSA starring Maggie Q, selected as a finalist in the 2014 BLUE Ocean Film Festival.
- Filmed a new PSA featuring actor Norman Reedus, star of the hit TV show "The Walking Dead."
- Worked with top Chinese language radio station OneFM in Malaysia to launch our "Wedding Crasher" campaign, where popular DJs and pop stars crashed the weddings of couples not serving shark fin soup.
- Created an educational display at Hong Kong Ocean Park's new "Shark Mystique" exhibit to raise awareness and promote shark conservation among their 7.6 million annual visitors.
- Expanded the SharkSavers "I'm FINished with Fins" pledge campaigns in Hong Kong, Singapore and Malaysia, obtaining 70,000 pledges in Hong Kong and 76,000 in Malaysia.
- Supported Malaysia's announcement of a government banquet ban on shark fin soup.

GUANGZHOU SHARK FIN VENDORS REPORTED AN 82 PERCENT DECREASE IN SHARK FIN SALES OVER THE PAST TWO YEARS.

THIS PAGE

Clockwise from top: A reef shark in a marine protected area; WildAid's 2014 report on reduced demand for shark fin in China; animated PSA on shark finning starring Chinese actor/director Jiang Wen; shark fins drying on a rooftop.

ELEPHANTS

Up to 33,000 elephants are killed each year to satisfy the demand for ivory products. In 2013, WildAid partnered with Save the Elephants and African Wildlife Foundation to launch a campaign to reduce demand for elephant ivory. Using existing methodology,

networks and contacts that have achieved measurable results in our shark fin campaign, we aim to raise awareness of the elephant poaching crisis, to support lawmakers in banning ivory sales and to reduce demand for ivory in China, Hong Kong and Thailand.

IN 2014, WILDAID:

- Produced and released four new elephant ivory PSAs featuring actress Li Bingbing, actor Huang Haibo, and NBA stars Tyson Chandler, Pau Gasol, Al Horford, Serge Ibaka, Thabo Sefolosha and Joakim Noah. We also filmed and began producing a series of new PSAs featuring cast members from the hit TV show "The Walking Dead."
- Released "The End of the Wild," our documentary film with NHNZ that stars Yao Ming and was broadcast on CCTV. We launched an associated outdoor ad campaign, including three new Yao Ming billboards throughout Beijing and Shanghai in airports, taxis, subways, bus stations and 100 bus stops. The English version of the film, "Saving Africa's Giants," was released globally on Animal Planet.
- Aired PSAs on video screens in Beijing and Shanghai up to 42 times a day as part of \$27 million secured in pro bono broadcast value throughout China.
- Released "Hunted," our newest PSA featuring Li Bingbing, in partnership with Wanda Cinemas. The PSA was shown on 1,300 screens in 150 theaters across China.
- Collaborated with Academy Award-winning director Kathryn Bigelow on "Last Days," a three-minute animated short film dramatizing the connection between the ivory trade and terrorist groups in Africa. The film reached over 550,000 viewers on the video-sharing website Youku in the first two days of its China release.
- Launched "Ivory Free," a new pledge campaign and cause site in
 partnership with Animal Planet, African Wildlife Foundation
 and Save the Elephants. The campaign urges consumers to
 pledge to never buy, own or accept ivory, and to support stronger
 government bans and actions to fight the illegal ivory trade.
- Conducted surveys in Beijing, Shanghai and Guangzhou to assess
 Chinese consumer awareness of the ivory trade's impact on
 elephants. The reports showed a rapid increase in awareness of
 the poaching problem and broad support for a domestic ivory
 sales ban.
- Placed new Yao Ming and Li Bingbing "Say No to Ivory" billboards throughout Beijing and Shanghai in subway stations, shopping malls and airports.

- Supported the governments of China and Hong Kong in destroying more than 16 tons of stockpiled ivory. WildAid was one of a select number of NGOs invited to attend China's crush of more than 6 tons of seized ivory.
- Supported 36 top business leaders in China in releasing a pledge
 to never purchase, possess or give ivory as a gift. WildAid China
 Board Chairman Huang Nubo spearheaded the effort, which
 included Liu Chuanzhi, chairman of Lenovo, and Jack Ma,
 founder of the Alibaba Group. The pledge was announced in a
 full-page ad in the Beijing Times.
- Promoted Yao Ming delivering his petition to the Chinese People's Political Consultative Conference asking China's government to consider banning the sale of ivory.
- Created a new "Ivory Free" billboard with Li Bingbing and placed 107 of the billboards throughout three Beijing and Shanghai airports.
- Enlisted Hong Kong's biggest ivory retailer, Chinese Arts & Crafts, to stop selling ivory. Three additional top ivory retailers

 Wing On, Yue Hwa and Chinese Goods Centre followed suit, removing ivory from their shelves in response to public pressure.

SINCE 2012, 52 PERCENT MORE PEOPLE IN CHINA BELIEVE ELEPHANT POACHING IS A PROBLEM.

LEFT PAGE

Clockwise from top: Yao Ming feeds an orphaned elephant at the David Sheldrick Wildlife Trust (Kristian Schmidt); NBA star Serge Ibaka of the Oklahoma City Thunder in a WildAid elephant PSA with fellow players Joakim Noah, Al Horford, Tyson Chandler, Pau Gasol and Thabo Sefolosha (held photo: Nick Brandt); a scene from director Kathryn Bigelow's short film "Last Days"; Li Bingbing stars in the "Hunted" elephant PSA.

RHINOS

After a 15-year respite, the number of rhinos poached has increased dramatically in recent years, especially in South Africa, home to most of the world's remaining 20,000 white and 5,000 black rhinos. Despite increased enforcement efforts, over 1,215 rhinos were killed in South Africa in 2014, compared with just 13 in 2007.

In 2013, WildAid launched a campaign in partnership with African Wildlife Foundation to reduce rhino horn demand in China and Vietnam, now the world's leading consumers of rhino horn. This campaign has three primary goals: raise awareness of the rhino poaching crisis, support Vietnamese lawmakers in strengthening enforcement efforts and measurably reduce demand for rhino horn.

IN 2014. WILDAID:

- Released eight new PSAs featuring Yao Ming, Prince William, David Beckham, Maggie Q, actor Jackie Chan, and Vietnamese pop stars Thu Minh and Thanh Bui. Our "Tools of the Trade" PSA featuring Jackie Chan won the Campaign Award at the prestigious Wildscreen Film Festival, also known as the "Green Oscars."
- Launched our rhino horn awareness campaign in Vietnam, where we established new media partnerships, including: leading TV broadcasters VTV and VTC; Voice of Vietnam, the nation's largest radio service; six prominent magazines; and Chicilon, the largest LCD screen provider with more than 4,000 screens and 3,700 poster frames in Hanoi and Ho Chi Minh City.
- Produced six new PSAs with several Vietnamese celebrities, including Quoc Trung, Thu Huong and Anh Tuan, as well as Andrew Lincoln of the hit TV show "The Walking Dead."
- Aired new PSAs over 6,520 times across 24 TV channels in China and 14 channels in Vietnam, totaling \$26 million in pro bono broadcast value.
- Conducted surveys in Beijing, Shanghai and Guangzhou to assess Chinese consumer awareness of the rhino horn trade's impact. The reports showed a greater awareness of the poaching crisis and a significant decline in the belief that rhino horn has medicinal effects.

- Distributed billboards featuring Jackie Chan in 13 airports and 43 buildings in Vietnam, as well as billboards featuring Thu Minh and Thanh Bui, and magazine ads starring Maggie Q.
- In collaboration with Working Dogs for Conservation, we began discussions with Vietnam's Customs Department to implement a detector dog program in Hai Phong Port to improve the interdiction of smuggled wildlife, scheduled for launch in 2015.
- Conducted outreach at 16 high-profile schools in Hanoi and Ho Chi Minh City, reaching and engaging 10,000 students and teachers with our rhino conservation messages and persuading the students' parents not to use rhino horn.
- Conducted a consumer awareness survey in Hanoi and Ho Chi Minh City to establish a baseline of consumer knowledge, attitudes and behavior regarding rhino horn.
- Recruited over 50 Vietnamese CEOs to sign our campaign pledge to never purchase, possess or give rhino horn as a gift.

BELIEF IN RHINO HORN'S MEDICINAL VALUE HAS DROPPED IN CHINA BY 24 PERCENT SINCE 2012.

THIS PAGE

Clockwise from top left: Vietnamese pop stars Thanh Bui (left) and Thu Minh star in a WildAid rhino PSA; The Duke of Cambridge (Prince William), Yao Ming and David Beckham in WildAid's "Whole World" PSA; action superstar Jackie Chan in WildAid's "Tools of the Trade" PSA on rhino poaching.

MANTA RAYS

LEFT PAGE

Clockwise from top: Chinese actor Wu Xiubo in a WildAid manta ad distributed throughout China; a manta ray swims below snorkelers (Mary O'Malley); a manta ray gill vendor in Guangzhou (Paul Hilton).

The growing demand for manta ray gill rakers, known as "peng yu sai" and used in folk health tonics in Guangzhou, China, threatens the global population of manta rays and their close relatives, mobula rays. Overfishing and even local extinctions are a major concern given these animals' glacially slow reproductive rates. A manta may only produce up to a dozen young in its lifetime.

According to joint research conducted with the Manta Trust and other partners, this trade more than doubled between 2011 and 2014, with up to 150,000 manta and mobula rays killed every year. Our research also showed that dried gill rakers contained up to 10 times the World Health Organization-permissible levels of toxic heavy metals, such as arsenic, cadmium, mercury and lead.

In 2014, as the Convention on International Trade in Endangered Species of Wild Fauna and Flora (CITES) implemented protections for manta rays that WildAid worked to secure, we launched a demand reduction campaign in Guangzhou, where an estimated 99 percent of the market is located. Early investigations by WildAid and the Chinese government concur that a combination of species protection and consumer awareness has already significantly reduced the Guangzhou manta trade.

Our goals are to raise awareness of the impacts of manta gill raker consumption and the urgency of manta ray conservation, to measurably reduce demand in China, and to support the implementation of manta and mobula protections through community outreach and enforcement strategies where mantas occur.

IN 2014, WILDAID:

- Launched a demand reduction campaign in Guangzhou, China, where most manta and mobula gill plate consumption is based.
- Produced a new manta PSA featuring popular TV actor Wu Xiubo for release in early 2015.
- Conducted an online survey of 1,000 Guangzhou citizens as well as a survey of 100
 purchasers of peng yu sai at Guangzhou markets to assess the current awareness level of
 the gill trade's impact on manta populations.
- Released a new report, "The Continuing Threat to Manta and Mobula Rays: 2013-2014
 Market Surveys, Guangzhou, China," summarizing WildAid's market and consumer
 surveys in conjunction with our manta campaign launch.
- Released two new manta billboard designs featuring Wu Xiubo that were distributed throughout the Guangzhou subway system.
- · Collaborated with Southern TV to air a five-part news series on mantas and peng yu sai.

THE MANTA GILL RAKER TRADE HAS DOUBLED IN SIZE OVER THE PAST THREE YEARS, WITH 150,000 MANTA AND MOBULA RAYS KILLED EACH YEAR.

TIGERS

Wild tigers have declined in number from about 100,000 a century ago to fewer than 3,200 remaining today. Tigers are poached for their bones (used in medicine and for tiger bone wine) as well as for their pelts, claws and teeth (used as decorative items). An estimated 10,000 tigers are in captivity in "farms" across Asia, with operators selling tiger parts illegally or speculating on the re-opening of a legal trade. These operations stimulate consumer demand for tiger parts and undermine efforts to control the illegal trade.

WildAid's campaign aims to increase awareness and reduce consumption of tiger parts in China, to support the government in never re-opening the legal trade in tiger parts, and to assist governments in moving to decommission the farms.

IN 2014, WILDAID:

- Began pre-production for a feature documentary taking a Chinese celebrity to India to learn about the plight of the tiger.
- Distributed PSAs featuring Jackie Chan and Jiang Wen, which aired more than 1,200 times across five TV channels in China, totaling \$2.8 million in pro bono broadcast value.
- Collaborated with Freeland Foundation in conducting a training course for 25 wildlife rangers at Satpura Tiger Reserve in India on new anti-poaching methodologies for carrying out wildlife crime investigations.
- · Planned an expanded tiger campaign in China, Vietnam and Thailand.

FEWER THAN 3,200 TIGERS REMAIN IN THE WILD TODAY.

节约能源 不浪费

LEFT PAGE

Siberian tiger.

CENTER

From top: Beijing traffic; "5 To Do Today" ad with Hai Oing; Yang Lan and Liu Huan star in a "5 To Do" PSA.

CLIMATE

Climate change poses a direct threat to wildlife through habitat loss and disease. Following our high-profile wildlife campaigns, the government of China asked us to apply WildAid's unique communications approach to change awareness and behavior around carbon emissions. The campaign aims to influence consumer attitudes, to motivate behavioral change and to create collective support for climate action.

We believe that individuals can make a significant collective impact by modifying daily routines and supporting policy action. Our "5 To Do Today" campaign urges individuals to reduce their footprint by doing five simple actions every day. These may include recycling, increasing energy efficiency, improving transport choices, reducing the use of disposables and eating more sustainable foods.

IN 2014, WILDAID:

- Produced six new PSAs promoting energy-efficient appliances and encouraging consumers to commit to taking five simple actions every day to improve the environment.
- Broadcast "5 To Do Today" PSAs featuring Hai Qing, Huang Haibo, Liu Huan, Yang Lan, Li Bingbing, Guo Jingjing and Zhao Wenzhuo on three TV stations. Print ads were featured in Beijing subway stations, in taxis and on social media, totaling at least \$33.5 million in pro bono broadcast value.
- Launched a social media campaign led by Jackie Chan, Huang Haibo, Hai Qing, and TV show hosts Du Haita and Yang Lan, successfully reaching 22 million consumers.
- Broadcast PSAs in Beijing subway lines reaching 2.8 million daily riders.
- Developed, produced and launched a new TV PSA and a series of billboards in partnership
 with China's National Development and Reform Commission and the Energy Foundation,
 promoting renewable energy, green buildings and products with "Level 1" energy
 efficiency labels.
- Produced and distributed a series of eight new billboards in Shanghai's Pudong International Airport.
- Displayed "5 To Do Today" messages and an interactive quiz in Beijing and Shanghai taxis, and at three prominent Beijing universities with total enrollment of nearly 80,000 students.
- Established a partnership with BHG Group and its chain of Beijing supermarkets and
 retail shopping malls to promote recycling, green transportation, energy-efficient appliances, reducing disposable consumables and encouraging more sustainable food choices.

90 PERCENT OF BEIJING RESIDENTS WANT BETTER ENVIRONMENTAL PROTECTION OVER MORE ECONOMIC GROWTH.

CONSERVATION THROUGH MARINE PROTECTION

MARINE PROTECTION

Marine Protected Areas (MPAs) cover only about 2 percent of the world's oceans, but are vital to protecting biodiversity and exceptional habitat. Although more and more MPAs are being established throughout the world, many of these reserves have no effective enforcement mechanisms in place. WildAid has pioneered new techniques and created a comprehensive approach to marine law enforcement that's both unique and effective.

WILDAID'S 2014 ACCOMPLISHMENTS IN GLOBAL MARINE PROTECTION INCLUDE:

ECUADOR

- Provided a critical upgrade to the satellite vessel monitoring system in Galápagos Islands National Park, which now has one of the developing world's most sophisticated electronic surveillance systems, in partnership with World Wildlife Fund.
- Designed a national MPA enforcement strategy that promotes community participation
 as well as sustainable income generation for subsistence fishers. We specifically assessed
 current surveillance and control capacity at each of Ecuador's 16 MPAs and designed a
 blueprint for strengthening enforcement at both the site and provincial levels.
- Launched an awareness campaign for the Galápagos Biosecurity Agency (ABG) in coordination with Ecuador's Ministry of Environment and Latin music stars Jorge Villamizar and Juan Fernando Velasco.
- Provided basic and specialized training for 101 ABG inspectors, who serve as the first line
 of defense to protect biodiversity in the Galápagos.
- Worked closely with the Undersecretary of Coastal Marine Management to prioritize investment in Ecuadorian MPAs.

PALAU

- Designed a comprehensive enforcement system for the Northern Reef with The Nature Conservancy (TNC) and The David and Lucile Packard Foundation.
- · Built a marine radio network with TNC and Coral Reef Care.

BARBUDA

Designed an enforcement system for the Barbuda Blue Halo Initiative (BBHI) to protect
important coral reef systems, mangroves, nesting beaches and other vital habitats. The
BBHI represents a collaborative effort among the Barbuda Council, the Government of
Antigua and Barbuda, and the Waitt Institute.

INDONESIA

Supported Baseftin, our local enforcement partner in the Southeast Misool MPA in Raja
Ampat, to effectively patrol and police no-take zones. Outreach to local communities has
been critical in raising awareness and changing practices to better manage marine
resources, resulting in the doubling of biomass over a five-year period. Scientists reported
a six-fold increase in some sites.

LEFT PAGE

Clockwise from top: a hammerhead shark; radar and video surveillance at the Galápagos Islands National Park (GNPS); an invasive species awareness campaign launch event for the new Galapagos Biosecurity Agency (ABG) is attended by Colombian pop star Jorge Villamizar (far left), ABG director Marilyn Cruz, GNPS director Arturo Izurieta, Ecuador's Minister of the Environment, Lorena Tapia; and Ecuadorian pop star Juan Fernando Velasco.

FINANCIALS

LEVERAGED DONATED MEDIA

\$5.3 MILLION IN DONOR SUPPORT LEVERAGED OVER \$197 MILLION IN DONATED MEDIA.

- DONATED BROADCAST AND MEDIA PLACEMENT: \$197,833,771
- TOTAL DIRECT EXPENSES: \$5,287,916

2011 2012 2013

\$4,516,799

REVENUE BY YEAR

\$10.080.047

2014

\$6,520,858

PER IRS FORM 990

\$3.311.759

EXPENSES BY TYPE

WILDAID 2014. EXCLUSIVE OF DONATED MEDIA

- **■** FUNDRAISING: \$585,603
- GENERAL ADMINISTRATIVE: \$262.016

DIRECT EXPENSES BY PROGRAM

WILDAID 2014. EXCLUSIVE OF DONATED MEDIA

- MARINE ENFORCEMENT
- **COMMUNICATION CAMPAIGN ELEPHANT & RHINO**
- CLIMATE CHANGE
- COMMUNICATION CAMPAIGN SHARK & OTHER

STATEMENT OF ACTIVITIES, 2014				
REVENUE AND SUPPORT	UNRESTRICTED	TEMPORARILY RESTRICTED	TOTAL	
Donations	\$2,762,750	\$896,950	\$3,659,700	
Grants and Awards	\$1,287,572	\$4,667,678	\$5,955,250	
Events and Other	\$264,715	\$200,382	\$465,097	
TOTAL DIRECT REVENUE	\$4,315,037	\$5,765,010	\$10,080,047	
Donated In-Kind Media	-	\$197,833,771	\$197,833,771	
Net Assets Released from Restrictions	\$201,958,993	(\$201,958,993)	-	
TOTAL REVENUE AND IN-KIND SUPPORT	\$206,274,030	\$1,639,788	\$207,913,818	
EXPENSES				
Direct Program Services	\$4,440,297	-	\$4,440,297	
General Administration	\$262,016	-	\$262,016	
Fundraising	\$585,603	-	\$585,603	
DIRECT EXPENSES	\$5,287,916	-	\$5,287,916	
In-Kind Program Services Provided	\$197,833,771	-	\$201,958,993	
TOTAL DIRECT AND IN-KIND EXPENSES	\$203,121,687	· -	\$203,121,687	
CHANGES IN NET ASSETS	\$3,152,343	\$1,639,788	\$4,792,131	
Net Assets, Beginning of Year	\$2,520,419	\$2,242,661	\$4,763,080	
NET ASSETS, END OF YEAR	\$5,672,762	\$3,882,449	\$9,555,211	

STATEMENT OF FINANCIAL POSITION			
ASSETS			
Cash and Cash Equivalents	\$6,487,631		
Contributions and Grants Receivable	\$2,893,903		
Advances to Field Programs	\$319,077		
Prepaid Expenses and Deposits	\$50,605		
Equipment, Net of Depreciation	\$5,982		
TOTAL ASSETS	\$9,757,198		
LIABILITIES			
Payables	\$104,267		
Accrued Expenses	\$97,720		
TOTAL LIABILITIES	\$201,987		
NET ASSETS			
Unrestricted	\$5,672,762		
Temporarily Restricted	\$3,882,449		
TOTAL NET ASSETS	\$9,555,211		
TOTAL LIABILITIES AND NET ASSETS	\$9,757,198		

2014 DONORS

\$250,000+

The Tilia Fund

African Wildlife Foundation

The Leona M. & Harry B. Helmsley Charitable Trust

Annapurna Productions, LLC

Anonymous

The Grantham Foundation for Protection of the Environment

MacArthur Foundation

Save The Elephants-Wildlife Conservation Network

\$100,000-\$249.999

Anonymous (2)

Xochi & Michael Birch

The Howard G.
Buffett Foundation

The Keith Campbell Foundation for the Environment

Freeland Foundation

Friedman-French Foundation

Elizabeth Fullerton

Mary O'Malley & Robert Dion

The Roddenberry
Foundation

Sandler Foundation

\$50,000-\$99,999

Applewood Fund at the Community Foundation of Santa Cruz County

Anonymous (2)

Tod & Fiona Bensen

Disney Worldwide Conservation Fund

David & Susan Dossetter

Pamela Farkas & Andrew Paul

IUCN -

Save Our Species

Joy Family Foundation

Light Rain International

The David & Lucile Packard Foundation

Parkview Arts Action

Shared Earth Foundation

Bev Spector & Ken Lipson

TreadRight Foundation

\$25,000-\$49,999

Anonymous

Steven Bardack

Wendy Benchley & John Jeppson

Andy & Carlo Brandon-Gordon

Canodros

Alan Chung & Buffy Redsecker Conservation International

Louis DeMattei & Amy Tan

Lavinia Diamond

Allen Dragge & Sandra Lambert

Fullerton Family Charitable Trust

Bradley L. Goldberg Family Foundation

Dave Hersh & April Parker Hersh

Urs Hoezle

International Galápagos Tour Operators Association

Nancy Mueller

Kristan & Peter Norvig

Sea of Change Foundation

Peter Solvik & Becky Christian

Flora L. Thornton Foundation

Waitt Institute

\$10,000-\$24,999

Ellis & Karen Alden

Animal Planet

Anne Pattee

Prescott Ashe

Barrett Family Foundation

Marc Bell

Briar Patch Fund

Matt Celenza

Dorothy Jordan Chadwick Fund

Craig Chiappone

Duncan Clark & Robin Wang

Jody Cole

Mark Dalton

European Collision Center

Fondo Mexicano para la Conservación de la Naturaleza, A.C.

Gary Friedman

GBG Spyder, USA

Eric George

Vishal Grover

Margaret & William R. Hearst III Gift Fund

Alan & Cindy Horn

Diego Mantilla Jaramillo

Lucie Jay

Mary Jeter

Paul Tudor Jones

Heather Keenan & Ron LaVigna

Michelle Klatt & Lisa Aaron

Katie Martin & David Laurits

Cathy McMurtry

Harrison Miller & Clare McCamy Giving Fund

Huang Nubo

Overbrook Family Advised Fund/ Uroboros Fund at the New York Community Trust

The Overbrook

Foundation

Pegasus Foundation

Eleanor J. Piers Trust

M Piuze Foundation

James Pulaski

Paul & Nicole Ricci

Ritz-Carlton

Community Footprints

Joy Sabl

Jane Solomon

John Swift

Cindy & Richard Troop Charitable Foundation

Tusk Trust

U. S. Fish & Wildlife Service, Division of International Affairs

Wilson Sonsini Goodrich & Rosati Foundation

Windfall at Schwab Charitable Fund

The Winslow Foundation

\$5,000-\$9,999

1/Palau B.V

Fared Adib

Alliance Bernstein Foundation Fund

Anonymous

Daniel Bennett

Tony Bobulinski

The Bodhi

THIS PAGE

Academy Award-winning director Kathryn Bigelow speaks at WildAid's 2014 gala in San Francisco (Kristian Schmidt).

Browne George
Ross, LLP
Gwen Campbell
Charlotte's Web
Foundation
Sue Chen
Nora Cregan &
Al Pfeiffer
Martin Dalton
Robin Ferracone
Robert Flaxman
Jane E. Gelb
Golden Triangle Asian

Tree Foundation

Elephant Foundation
Gruber Family
Foundation
Judith Hamilton
Julia Hinshaw
The Holmstrom
Family Fund
John N. Iannuccillo
The Dirk & Charlene
Kabcenell Foundation
Roma Khanna
Stephen &
Angela Kilcullen
Keith & Metta Krach

Richard Lipson
April Loutrel
Kathy Macdonald
Garry McGuire
Raymond Mertens
The Monaghan
Foundation
Steve & Mattie Morgan
The Nature
Conservancy
Allen Northrup
Eric Ormsby &
Kai Peng Tan

Samuel Krasnik

Shelley C. Ott **Scott Crosby** Aayush Phumbhra **Bob Spinner** Matthew Pritzker Mark Stefan Rand L Rosenberg Kathryn & **Robert Stewart** Mood Rowghani Diana Tang **Anthony Sandberg Katherine D Thomson** Barbo Sasson **Uroborus Fund** John Scarlet Julie Wainwright Jeanne & Walter Sedgwick Teresa Walker **Shubin Foundation** Laura Yockey Sascha Simon **Bob Zangrillo** Regina Sinsky &

THIS PAGE

African elephants in Tanzania's Tarangire National Park (Kristian Schmidt).

2014 DONORS

\$2,500-\$4,999

African Hope Fund

Edward Baker Foundation

David Bonderman

Anthony Brenner

Gisele Brisson

Brown Harris Stevens

Susan Carey

Conservation International

Darius Contractor

Chris Corsiglia

Curran Dandurand

Tim Elliott

Evergreen Fund of the Community

Foundation of New Jersey

Robert & Martha Falkenberg Fund

Fern's Fund of the Bank of America Charitable Gift Fund

Firestone Von Winterfeldt

Family Fund

Michael Gaiman

Pradipta Ghosh

Gifford Family Foundation of the Bank of America Charitable Gift Fund GKC Charitable Fund, Vanguard Charitable

William Gradin

Sybil Grieb

Stephen Ham

Barbara Hibino

Phillip Hicks

Danforth & Elizabeth Hollins

Dr. Tarun Kapoor

Local Independent

Charities of America

Matthew Mallett

Margaret McCarthy & Bob Worth

The Nasiri Foundation

New England Aquarium

New Ground Fund

Yat Pan & Helina Au

Herve Rodriguez & Ramna Brandt

Dan & Joyce Sandel

Toby Schaffer

Stephen Schneider

Mostafiz & Randi Shahmohammed

Douglas Siefert & Emily Irving

Teespring

Bill Trenchard

Lisa Wilson & Michael Sabota

Lisa Yano

\$1,000-\$2,499

Sunil Agarwal & Jill Ostrem **Apple Matching Gifts Program**

Allyse & David Anderson

Anonymous

Karen Azarchi

Christopher &

Elizabeth Ball Advised Fund

Snigdha Banerjee

Beck Barbarak

Barbara Beck Amy Bernard

Tom & Rebecca Birdsall

Robert Blamire

Jeremy Blatteis

Allison Dehn Bloom

Blu Kicks LLC Bluestone Foundation

Rochelle Bochner

Kay Bouchard

Robert Boyce

Chantal Buard

Jennifer Burbridge

Caithness Foundation, Inc.

Rachael Amber Caska

The Glen & Bobbie Ceiley Foundation

Ping Chen

Anita Choy

Charles Churchill Jeff & Suzette Clarke

Code Blue Charitable Foundation, Inc.

Jerome Cohen &

Madeleine Delman Cohen

Jonathan & Mary Conrad

Katherine Conrad

Julian Cook

Matthew Crawford

Mark Cunningham

Alexandra Danieli

Saskia & Anneke Dejonge

Susan Dematei

Ariane DeSaussure

Michael & Tracy Dileo

Wilson Durham

Nancy Eichert

Tara Elliott

ESR Foundation

Kevin Eyres Nicole Farkas

Sandra Farkas

The Firefly Trust/Carter & Joan B.

Norris Family Trust

Defred Folts

Dennis Fong

Dave Ford & Donna Neerhout

Clare & Paul Friedman Fund

Jenna Friedenberg

Michael Gelb

Susanne Gillatt

Greater Cleveland AAZK

Nonie Greene

Craig & Susan Grube

Lauren Hall & David Hearth

Christian Hampp

Moira Hanes

Caroline Hartford

Fred & Peggy Heiman Hillspire, LLC Employee Gifting

Benefits Program

Ian Hirsch

Curtis & Jane Hoffman

Laura Holmes

BOARD OF DIRECTORS

Kimberly Howard Amy Ippoliti

Susanna Jaeger

Erik Jensen

Mark Jockey Eric Jung Paul Keenan

Amber Kelleher-Andrews

Rich & Gina Kelley

Dr. Dan Kelly

Muralitharan Kengatharan Shari & Erik Kjerland Charles & Stephanie Knowles

Fred Krasny

Landry's Downtown Aquarium

Richard Leonard Vini & Allison Letteri Carmela Levin

Vicky Linsalata Rosamund Lloyd

Paul Lmire
Robert & Connie Loarie

Susan Loesser Bret Lopez

Lucky Seven Foundation

Macquarie Group Foundation

Danielle Marino

Christopher Mazingo

Merlin Entertainments Group U.S. LLC

Donna Miller Laura Milner Neeta Moonka

Morgan Stanley Global Impact Funding Trust, Inc.

Colette Mullenhoff Colleen Murphy

Joan Murray
The Gib & Susan Myers Donor Advised

The Gib & Susan Myers Donor Advised Fund at Schwab Charitable Fund

William & Ann Naftel
Donald Neimann

Thomas Nishioka

Jerome Niles

The Eric & Joan Norgaard Charitable Trust

Edward Norton

John O'Sullivan

Christopher Oates Jason Okazaki

Nick & Stephanie Osborne

Carl Page

Olivia Paredes Tejas & Karishma Patel

Patricia Petro

Louise Pfister Charitable Foundation

Shirley Phillips Kathryn Pizzo Jason Pollack Lawrence Pomeroy

David Potel & Nancy Blum Todd Reubold

Stephen Roth Marie Ridder Trevi Sawalich Deborah Schraer Donald Sender

Manuel Serpa David & Sharon Seto Philip Shaw Bob & Susan Shayne

Georgia Simon
Paul Simpson
Skyemar Foundation
Richard Sloan
Harry Smith

Paige Smith
Greg Sparks

Leah Stewart & Tim Beets John Suciu & Diane Dietz Dr. Victoria Sujata Julia Sze Fund

Trust Under the Will of John G. Searle
- Searle Family Trust

The Laney Thornton Foundation

Christian Tietzsch Gerard Touhey

William Tran & Reina Hugh

Transamerica Life Insurance Company

Thomas Van Dyck Katherine Wade Dr. Kerry Waits William Warburton

Washington Women's Foundation

Arthur & Leslie Wilkonson Dock & Lydia Williams

The Winnick Family Foundation

Kyle Wool

Jeffrey Yonover

Roy Young

Dorothy Yuan

Gioia Zwack

David Haslingden

Chair

Pete Solvik Vice Chair

Peter Knights
Executive Director

Steven Morgan Treasurer

Dave Hersh Secretary **Tod Bensen**

Wendy Benchley

Xochi Birch

Alan Chung

David Dossetter

Pamela Farkas

Mindy Henderson

Shannon Joy

Katharine Martin

Kathy Macdonald

Mary O'Malley

Rand Rosenberg

Jeanne Sedgwick

Bev Spector

SENIOR TEAM

Peter Knights
Executive Director

John Baker Managing Director Marcel Bigue

Marine Program Director

May Mei

Chief Representative, China

INTERNATIONAL BOARD

Ivonne A-Baki

David Babaii

Jeffrey Bede

Samantha Brickman

Jackie Chan

Sue Chen

Jonathan Conrad

Phillipe Cousteau

Bo Derek

Eric Desatnik

Dr. Sylvia Earle

Elizabeth Economy

Lisa Greenberg-

Ferrero

Bryce Groark

Shawn Heinrichs

Dereck & Beverly Joubert

Tim Kelly

David Kracke

Sharon Kwok

Frans Lanting

Peter Lindbergh Matthew Margo

Claudia A. McMurray

Robert Mondavi, Jr.

Huang Nubo

Vivek Oberoi

Ellen Pikitch

Pat Riley

Howard Rodriguez

Michael Rosenthal

Stephan Schmidheiny

Bhalin Singh

Eric Steinhauser

Rob Stewart

Michael Skoletsky

Kris Tompkins

Steve Trent

James von Rittmann

Ryan & Joanna Weidenmiller

Richard Wrangham

WILDAID

This report is printed on 100% Recycled Paper