

BUILDING

BETTER OUTCOMES

FOR ANIMALS

Highlights from 2019

ASPCA[®]
WE ARE THEIR VOICE.[®]

PRESIDENT'S LETTER

DEAR FRIEND,

With your generous support, our ASPCA® programs saved and protected tens of thousands of vulnerable animals in 2019, an impact resulting as much from our ambitious strategy and vision as it did from the generosity of our supporters who make this lifesaving work possible.

One of the best reflections of this approach was the October 2019 opening of the ASPCA Community Veterinary Center (CVC) in Miami, Florida, a culmination of years of analysis and planning. Inspired by ASPCA safety net programs in New York City and Los Angeles, this CVC—and several more in various stages of execution—makes vital pet care accessible and affordable to people who rely on those services. Bringing critical support to these pet owners improves not only the health and safety of vulnerable animals, but also the well-being of people, shelters, and entire communities.

As you read our highlights from 2019 and see our work in progress, you'll notice more examples of us pivoting to address crucial community and animal needs with firm commitments of expertise, resources, and training programs that expand our reach and impact.

We're also continually evolving to address the newest and most formidable challenges to animal welfare by elevating our efforts to assist homeless and traumatized animals, champion compassionate laws and regulations, protect at-risk farm animals and horses, and rescue victims of cruelty and disaster.

In these pages, you'll see many examples of our accomplishments for animals in need throughout 2019. As you do, please view our work not just in terms of time and energy, but talent and tactics. Your support enables our complete commitment to helping countless animals in crisis, and I'm incredibly grateful for it.

Matt Bershadker, *President & CEO*

RESCUING ANIMALS FROM DANGER

FIELD RESPONSE

In 2019, the ASPCA deployed to seven operations across six states. These encompassed multiple disaster responses, including a wildfire, flood and hurricane—all while we continued to operate our emergency shelter for animals rescued from cruelty situations. Nearly 4,000 animals were assisted via deployments, consultations and investigative case support.

In addition to direct animal work, we spent a large portion of the year undergoing significant restructuring to more efficiently serve animals in need across the country. Formerly known as Field Investigations and Response, the renamed National Field Response (NFR) team continues the work of removing animals from crisis situations created by natural disasters (like hurricanes, tornados, floods and wildfires) and incidents of animal fighting, puppy mills, hoarding or neglect. As NFR's focus shifted to operational planning, logistics and field response other critical pieces of the work have shifted to other programs, including the newly created Cruelty Recovery Center (CRC).

The mission of the ASPCA is to provide effective means for the prevention of cruelty to animals throughout the United States.

LEGAL ADVOCACY AND INVESTIGATIONS

The ASPCA® continued our work to increase legal protections for animals through litigation, legislative drafting and analysis, and by providing investigative and legal support to law enforcement and prosecutors in animal cruelty cases. In 2019, we worked toward:

Reducing Legal Hold Times for Seized Animals in New York City: We filed 27 petitions in New York City under the State's security posting law with the goal of reducing the length of time that animals seized in New York City Police Department (NYPD) cases must be held before they can legally be made available for adoption. Overall, our efforts reduced hold times for animals seized in NYC criminal cases by 26% compared to 2018.

Assisting in National Criminal Cases: We provided substantial legal assistance in 18 criminal cases across the country. This work helped lead to numerous guilty verdicts in both state and federal animal-fighting and cruelty cases.

WORKING TO END PUPPY MILLS

The **Puppy Mill Initiative** provides subject matter expertise for the ASPCA's litigation, legislation and policy work aimed at improving the welfare of commercially bred dogs and raises awareness about inhumane breeding practices through public education campaigns.

In early 2019, we filed the ASPCA's second Freedom of Information Act lawsuit against the U.S. Department of Agriculture (USDA) for unlawfully withholding information from the public relating to the agency's inspection of commercial dog breeding facilities. In 2017, the USDA abruptly purged tens of thousands of such records from its online database and, for the past three years, continued to block public access. In response, the ASPCA mounted a coordinated effort involving litigation, lobbying and public engagement to compel the agency to restore these critical records. In autumn 2019, the agency began to release substantial amounts of information as a result of the litigation. In December, Congress passed legislation requiring the USDA to restore online access to animal welfare records and to post complete inspection reports, including enforcement records on its website.

FIGHTING ANIMAL CRUELTY IN NYC

The ASPCA continues to work to address animal cruelty in New York City. Our efforts to provide support to the work of NYPD have proven effective and impactful; in 2019 we assisted more than 450 animals in New York City.

In October 2019, we assisted the NYPD's **Animal Cruelty Investigation Squad** in responding to a large-scale dogfighting operation. We strategically developed a plan for the rescue and care of 29 dogs across three locations: two residential buildings in Manhattan and a private home in Uniondale, Long Island.

We also conducted 69 trainings and attended Precinct Community Council meetings, Community Board meetings and District Cabinet meetings throughout the five boroughs.

2019 HIGHLIGHTS

FIGHTING ANIMAL CRUELTY IN NYC

7,200+

311 CALLS REGARDING ANIMAL CRUELTY

1,000+

CALLS TO OUR 24-HOUR HUMANE LAW ENFORCEMENT HOTLINE

81

CASES REFERRED TO THE COMMUNITY ENGAGEMENT TEAM, RESULTING IN

450+ ANIMALS ASSISTED

2019 HIGHLIGHTS

FORENSIC SCIENCES

New York City

29

EXPERT WITNESS
TESTIMONIES ON
CASES

550+

EXAMS

Gainesville, Florida

248

EXAMS

14

CONSULTATIONS

3

COURSES TO

168

STUDENTS

20

TRAININGS TO

707

ATTENDEES

FORENSIC SCIENCES

In 2019, Forensic Sciences worked with the Strategy & Research team to develop and refine a **three-year research plan** that will allow for critical and strategic selection of research that aligns the needs of our organization with the needs of the profession to move the work forward.

The success of this project has encouraged the teams to develop a three-to-five-year plan for Forensic Sciences starting in 2020. This will allow us to prioritize Forensics work across the landscape of our organization to increase our impact. The team's research includes examining common injury patterns and offender characteristics in cases involving domestic violence, and analyzing scar and wound patterns on pit bull-type dogs to help recognize injuries associated with dogfighting.

2019 marked the first year that we offered veterinary interns a formal rotation in Forensic Sciences; in June, the ASPCA Animal Hospital in NYC welcomed seven new veterinary interns. While interns have always been involved in the medical care of animal cruelty victims, we capitalized on the opportunity to provide specialized training in veterinary forensic medicine and hosted interns for approximately 29 weeks of the year. In addition to supervised examinations and necropsies, they also gained experience by writing veterinary reports and observing expert witness testimony preparation with ASPCA attorneys and NYC prosecutors. In addition to the internship, we also hosted 35 veterinary externs in 2019.

We also identified an area of opportunity for veterinary technicians, who are an integral component of preventing and responding to animal cruelty, but historically had few resources available to educate them on forensic sciences. In 2019, we held three trainings for veterinary technicians across Florida and plan to increase these efforts in 2020.

In 2019, staff presented at seven high-level national conferences, such as the American Veterinary Medical Association® Convention in Washington, D.C.

NEW YORK CITY:
Our strong roots in NYC allow us to make significant strides in improving the lives of the pets, animals and people we serve in this community.

HELPING HOMELESS ANIMALS

In 2019, the **ASPCA® Onyx and Breezy Shefts Adoption Center** found loving adopters for 2,729 cats and 997 dogs, most of whom came to us as cruelty cases or through our Community Engagement work. To ensure that we are making the best adoption matches possible, we conceptualized and launched a new Matchmaking program. Specially trained in conversation-based adoptions, Matchmakers focus on speaking and engaging with potential adopters in ways that help us match the expectations of adopters with the animals available for adoption.

The **ASPCA Adoption Center** volunteer program also had a big year. Focus was given to finding meaningful ways for volunteers to contribute to critical shelter operations, including the creation of the new Shelter Support volunteer position. This new role aids in welfare duties and in facilitating “Doggy Day Out”—a program that allows volunteers to take dogs out of the shelter for extended periods of time.

2019 HIGHLIGHTS

ADOPTION CENTER

3,726

TOTAL ANIMALS ADOPTED

611

VOLUNTEERS

28,948

VOLUNTEER HOURS

PROVIDING ESSENTIAL SERVICES

The **ASPCA Animal Hospital (AAH)** provides urgent-care services for pets of families who are experiencing financial challenges. In 2019, we helped 7,905 of New York City’s vulnerable animals and 50% of these patients received fully-subsidized medical care. In addition, we provide medical care for victims of cruelty and neglect.

2019 HIGHLIGHTS

ASPCA ANIMAL HOSPITAL

12,419

TOTAL NUMBER OF ANIMALS TREATED AT AAH

1,240

ADOPTION CENTER ANIMALS TREATED

423

ANIMAL VICTIMS OF CRUELTY AND NEGLECT TREATED

SAVING TINY LIVES

In 2019, 1,429 kittens were accepted into the **Kitten Nursery**, with 92% spending time in foster homes. Of these fostered kittens, 71% of their total time in the ASPCA’s custody was spent in a safe and loving home, allowing for more kittens to be helped on site at the Nursery.

REHABILITATING CRUELTY VICTIMS

The **Animal Recovery Center (ARC)** provides critical medical care and behavioral interventions to rehabilitate animals brought to the ASPCA by the NYPD and Community Engagement programs. In 2019, the ARC team cared for 744 animals and prepared them for adoption or returned them to their owner if appropriate.

The ASPCA’s **Gloria Gurney Canine Annex for Recovery & Enrichment (CARE)** serves dogs rescued through our work with the NYPD. Many of the 462 dogs who entered the CARE program in 2019 were shy, fearful or undersocialized. We provided customized and specialized behavioral rehabilitation to prepare these dogs and puppies for lives in new, loving homes.

SERVING THE COMMUNITY

The **Community Engagement** team partners with the NYPD, Animal Care Centers of New York City (NYC ACC), social service agencies, community leaders and members, and Food Bank For New York City (FBNYC) to improve the welfare of New York City's animals. These efforts focus on providing access to veterinary care, shelter to outdoor dogs, resources for domestic violence survivors, improving conditions in hoarding situations and providing pet food to those in need. In 2019, we saw a 12% increase in case referrals and directly assisted over 3,000 animals and their families. FBNYC distributed over 103,000 lb. of pet food to nearly 300 organizations across the five boroughs, and we coordinated two "repack" days, when nearly 50 staffers packaged 4,000 lb. of bulk pet food into two-pound bags. This translates to over 400,000 meals

served to pets who are living with food-insecure families.

In addition, we introduced a new **Community Cat Initiative** to teach interested members of the public how to effectively manage cat colonies via Trap, Neuter, Return & Monitor (TNRM). We held 11 TNRM certification workshops in 2019 (certifying over 170 attendees), as well as specialized community cat workshops. This initiative also supports the NYPD in making informed decisions about how to best address community cat issues in their precincts.

We also participated in 17 **social service agency/community trainings**, including joint service trainings with Urban Resource Institute NYC PALS (People and Animals Living Safely), a program that helps co-shelter domestic violence victims and their pets.

Spay/neuter is a critical step toward preventing animal homelessness, and last year we reached a milestone of 500,000 spay/neuter surgeries in New York City. Our New York City Community Medicine team spayed or neutered 48,095 animals and completed 7,310 Primary Pet Care (PPC) visits, making 2019 our team's biggest year yet.

We also launched a groundbreaking, **multi-year initiative** to significantly improve the lives of New York City's most vulnerable animals. Construction of our new Community Veterinary Center was completed in the Bronx; this facility will provide affordable, accessible medical care to animals in need. We also increased our spay/neuter transport capacity with a new vehicle that can safely transport up to 80 animals at a time and is designed to limit stress for animals and minimize disease transmission.

LOS ANGELES, CALIFORNIA

Since 2014, we've been working to assist animals in underserved communities in the L.A. area and to make strides in animal welfare policies in the entire state of California.

In 2019, we worked closely with the Los Angeles County Department of Animal Care and Control and assisted over 6,500 animals through a variety of services for pet owners such as spay/neuter, vaccinations, microchips, emergency veterinary care and pet supplies.

We provided adoptions support to L.A. County Animal Care Centers to increase cat adoptions through both on-site Cat Adoption Facilitators and grant funding to subsidize adoption fees and promote adoptions. Despite an increase in feline intake, 247 more cats were adopted in 2019 than in 2018, and more than 2,000 kittens were diverted from entering L.A. County Shelters and safely placed through fostering and relocation so they could receive loving care until they were old enough to be spayed or neutered and adopted.

Pet food distribution also expanded to Los Angeles through a partnership with Los Angeles Regional Food Bank. Moreover, attending the weekly food distribution gave our team an important opportunity to connect with pet parents and provide information and access to services.

Since opening a stationary spay/neuter clinic in South Los Angeles in 2014, we've expanded to add two mobile spay/neuter clinics and one mobile veterinary clinic dedicated to primary pet care. In 2019, we launched another new spay/neuter vehicle, celebrated the five-year anniversary of the **L.A. Spay/Neuter Clinic**, and began working with community cat groups in a focus area to provide community cat spay/neuter surgeries.

2019 HIGHLIGHTS L.A. INITIATIVE

55,000 lb.

OF DOG AND CAT FOOD DISTRIBUTED

9,000+

ANIMALS ASSISTED

20,000+

SPAY/NEUTER SURGERIES

7,500

PPC APPOINTMENTS

MIAMI, FLORIDA

In October 2019, the ASPCA® celebrated the opening of the **ASPCA Community Veterinary Center** in Liberty City, Miami, built in partnership with Miami-Dade Animal Services and Miami-Dade County. The CVC brings affordable and accessible veterinary services to pets and pet owners in Miami-Dade County, including the Liberty City area—a critically underserved community with limited access to veterinary care. We aim to create better access to services for pet owners and improve the health and welfare of dogs and cats in Liberty City.

The Center offers partially and fully subsidized basic and preventive care to companion animals, including vaccinations, treatment for infections and other minor issues, and spay/neuter surgeries. Between October and December 2019, we cared for nearly 600 animals.

To reach more pet owners in need of our services, we work to establish strategic alliances with local service providers in the Miami-Dade area. In addition to joining several community coalitions and attending monthly

The Family Safety Net Provider Coalition honored the Community Engagement team with an award for its valued service to the Liberty City community in 2019.

Homeowners Association and city and county meetings in Liberty City, the ASPCA developed a partnership with Walking One Stop, an organization that empowers local leaders with resources to connect community

members to ASPCA services. Walking One Stop is a collaborative partnership with community leaders, law enforcement and social service agencies that brings social and economic services to residents' doors. Walking One Stop incorporated ASPCA services into the resources they provide to the community in the Liberty City area.

In 2019, the ASPCA formally launched a pet food partnership with Farm Share, a non-profit organization focused on alleviating hunger by distributing food to those in need throughout Florida. Through this partnership, Farm Share distributes pet food monthly at community events. The ASPCA provides more than pet food: our staff participate in these events by connecting with pet owners to provide information about our services in the area.

ASHEVILLE, NORTH CAROLINA

In 2019, **ASPCA Spay/Neuter Alliance** (ASNA) performed 25,140 surgeries at our clinic in Asheville, North Carolina. Through our **National Spay/Neuter Response Team** mentorship program, established 14 years ago, we reached a significant milestone: as a result of our efforts, a total of 10 million cats and dogs have been spayed or neutered nationwide. Our mentored clinics, including 179 organizations in 41

states, currently spay/neuter a combined total of more than one million cats and dogs each year, and that number is growing. They each played a significant role in reaching this milestone by prioritizing access to affordable spay/neuter surgeries in their communities—saving at-risk animals and dramatically reducing the number of homeless pets entering shelters nationwide, tackling pet overpopulation across the country.

"With the \$80,000 equipment grant and mentorship from the ASPCA, we opened our spay-neuter clinic in Marion County, Florida, and in a very short time have altered almost 10,000 animals. We are already seeing tremendous impact in our community!"

Emily L., Executive Director, TLC PetSnip, National Spay/Neuter Response Team mentored clinic #175

THE NORTHERN UNITED STATES REGION

The Northern Tier Shelter Initiative (NTSI) provides consultations, training and grants to animal welfare organizations to improve quality of life for companion animals in shelters and surrounding communities. We focus efforts in rural, low-income communities in seven states: Alaska, Idaho, Minnesota, Montana, North Dakota, Washington and Wisconsin. In 2019, we engaged with 129 organizations, distributed \$1.5 million in grants, and provided 20 trainings and 207 consultations designed to enhance shelter operations and shelters'

engagement with their communities.

Four NTSI partner organizations attended training at ASNA, and one organization completed training at the ASPCA Behavioral Rehabilitation Center. We also collaborated with NTSI partners on multiple projects, including a first-of-its-kind facility-design course for organizations building new or renovating existing shelters and the creation of a comprehensive conference-planning guide, which directly supported five of the seven states with animal welfare conferences.

We distributed a survey to NTSI partners and the results were overwhelmingly positive: 94% of grantees reported that NTSI support improved quality of life for shelter animals, 93% of grantees reported that it was completely probable that their organizations would be able to continue NTSI grant-funded programs once original funding is spent, and 76% of grantees reported NTSI support improved their organizations' ability to provide shelter and community services.

IMPROVING OUTCOMES FOR VULNERABLE ANIMALS

TREATING FEARFUL ANIMALS

In 2019, the ASPCA® **Behavioral Rehabilitation Center** (BRC) continued its lifesaving work rehabilitating extremely fearful, undersocialized dogs, most from cruelty case backgrounds. Through scientifically sound techniques, we reduce dogs' fear of people and acclimate them to real-life situations, preparing them for lives in loving homes.

In addition to hands-on rehabilitation, we collaborate with other animal welfare organizations through the **Learning Lab**—a partner program designed to elevate animal welfare nationally by connecting experts across the country who share behavior best practices and innovative techniques.

Six new partner animal welfare groups attended our Learning Lab Core Retreat, bringing the total number to 10 partners nationwide. Additionally, two partners attended our Learning Lab Specialist Retreat to learn how to conduct our comprehensive program for the rehabilitation of

extremely fearful dogs. We have maintained high post-retreat ratings of satisfaction and program impact from retreat attendees.

To promote continued learning, we launched a resource library for all Learning Lab partners, hosted multi-organization, live discussion groups on a range of behavior topics, and collaborated with partners on joint presentations at two animal welfare conferences.

We created and launched the “Everyone Is on the Behavior Team” eLearning course series to increase the capability of staff and volunteers at any shelter to safely support animals' behavioral health, thereby improving quality of life and adoptability. We also launched “How to Encourage Good Behavior in Shelter Dogs,” the first of a four-part series, which quickly surpassed our enrollment goals. We utilized post-course surveys to help us hone the content of the next three courses, which will roll out in 2020.

2019 BRC Happy Tail Highlight

After spending seven years in a dark barn with over 70 other dogs and no human contact, Lily Jane showed extreme fear when she arrived at the BRC. Our team used groundbreaking protocols to help Lily Jane overcome her anxieties, and after nine weeks in intensive treatment, Lily Jane blossomed, bravely meeting new people and cautiously exploring a world full of things that had once terrified her. Lily Jane found a loving home with a familiar face, BRC staff member Sarah. Lily Jane goes to work with Sarah several times a week to serve as a “helper dog” for dogs still in the program who need the calming presence of a confident canine friend to make progress in treatment.

PROVIDING LIFESAVING ASSISTANCE

The ASPCA **Animal Poison Control Center** provides emergency assistance to pet owners and veterinarians to help animals who have been exposed to potentially hazardous substances. In 2019, we answered more than 353,630 calls, a 13% increase over 2018. We also provided 58 hours of continuing education for veterinary professionals, participated in 55 media pieces, authored seven journal articles, and wrote or reviewed over 86 peer-reviewed textbook chapters.

RELOCATING ANIMALS

In 2019, the **Animal Relocation Program** transported 42,296 animals—33,474 dogs, 8,451 cats and 371 other animals. Using both land and air transportation, we partner with “source” shelters in areas with high homeless pet populations and transport animals to “destination” shelters in communities where adoptable animals are in high demand. We work with over 40 source shelters across 27 states, nearly 100 destination shelters in 35 states, and five waystations located in California, Kansas, Kentucky, Tennessee and Virginia. Since starting the relocation program in 2014, we’ve transported more than 141,000 companion animals on over 6,200 trips throughout the U.S., making the ASPCA the largest national transporter of animals for adoption services.

2019 HIGHLIGHTS RELOCATION PROGRAM

100,000th
ANIMAL RELOCATED

REHABILITATION AND RECOVERY

This past year, we began hiring a dedicated team of sheltering, veterinary and animal behavior staff to serve animals rescued in ASPCA national cruelty cases and disaster responses at our new CRC. Along with hiring, finding a new facility to house the rescued animals became a top priority. This facility will allow us to expand behavioral and medical services, while providing opportunities for animals to heal after rescue.

The **Anti-Cruelty Behavior Team** (ACBT), who oversaw the behavioral health of animals we rescued from cruelty and natural disasters, successfully rehabilitated over 70% of fearful, under socialized dogs, thereby freeing up space at the Behavioral Rehabilitation Center for dogs needing more intensive treatments. ACBT continued their ground-breaking work on documenting evidence of psychological trauma to support our cruelty cases.

As part of the restructure, ACBT transitioned into the **Behavioral Sciences Team** (BST) to work closely with behavior teams across the organization, to elevate our shelter behavior programs by establishing best practices and processes within a holistic model of physical and psychological health care. BST will lead collaborations across the organization to advance the animal welfare field by developing effective and efficient interventions for common behavior conditions and sharing innovations with other organizations nationwide.

IMPROVING EQUINE WELFARE

We work to improve equine welfare through increasing adoptions and transitioning of horses, increasing safety net support and enhancing anti-cruelty efforts.

Over 1,500 equines were adopted in our 2019 **Help a Horse Home Contest**. The contest brings exposure and awareness to equine adoption and increases opportunities for horses to find new homes. With an average increase in adoptions of over 40%, the contest was a resounding success with over 170 participating equine welfare organizations.

The ASPCA® **Regional Support Center**

is a pilot program that provides a free, safe place for horse owners to relinquish horses who need rehoming, support for owners who cannot afford some aspect of their horse’s care and related services. In July 2019, we opened the second Regional Support Center Pilot in Oklahoma City and had helped nearly 80 equines by December.

Our **Vet Direct Program** expanded in 2019 as we partnered with the American Association of Equine Practitioner’s Foundation for the Horse. Through the new partnership and an increased

number of veterinarian participants, the program will continue to grow and provide affordable veterinary care for owners facing financial challenges.

In 2019, we welcomed **The Right Horse Initiative**, a collective focused on massively increasing horse adoption, as a program of the ASPCA. By harnessing the energy of more than 60 partners, The Right Horse Initiative has seen a more than 20% increase in equine adoptions among partners due to innovative programming, increasing public awareness, and collaboration among welfare and industry groups.

PROTECTING FARM ANIMALS

The ASPCA's **Farm Animal Welfare** team continued its efforts to ensure more humane treatment for the nearly 10 billion farmed animals raised each year in the U.S. and add critical transparency to the agriculture industry. We collaborated with food companies and institutions to secure commitments to better practices, expanded our consumer education campaign around food labels and higher-welfare food choices, and advocated for a more humane farming system at the local, state and federal levels. In 2019, we:

- Secured over 20 new corporate commitments to become welfare-certified and reached the major milestone of over 100 welfare-certified products on the ASPCA Shop With Your Heart Brand List.
- Partnered with Whole30® to incorporate a progressive animal welfare policy for all of its Whole30 Approved® products, which will ensure meaningful animal welfare standards for more than 60 brands.
- Supported campaigns that led the Austin Independent School District, Cincinnati Public Schools and the entire City of Boston to adopt the Good Food Purchasing Program. This food procurement program includes animal welfare standards (drafted with help from the ASPCA) that require more humane food sourcing.
- Launched the ShopKind Helpline, an interactive service that offers

immediate text message assistance and connects the public with ASPCA experts who will answer questions about food labels, higher-welfare shopping and more.

TAKING ACTION FOR ANIMALS

The ASPCA believes that preventing suffering and developing strong, effective laws to protect animals are crucial aspects of our work. Working collaboratively with policymakers and our wonderful members and supporters, we are making a real difference for animals across the country.

Ending Pet Leasing: To make animals sold in pet stores or online appear more affordable, pet sellers often partner with private lending companies to offer seemingly low monthly financing plans padded with hidden fees. Consumers can lose their pets if they miss payments or are unable to buy out their contracts at the end of their leases. The ASPCA works at the state level to end this practice, and in 2019, New Jersey, Connecticut, Indiana and Washington all enacted legislation to outlaw the leasing of dogs and cats.

Securing Protections for Equines: The 2020 federal spending bill allotted an additional \$21 million of funding for wild horses and burros, with clear language aimed at shifting the Bureau of Land Management's (BLM) Wild Horse and Burro program away

from taking horses off the range in favor of maximizing on-range fertility control treatment and humane care of horses. Additionally, we helped reverse 2018 BLM policy guidelines that made wild horses vulnerable to sale for slaughter. These protections will enable our iconic herds to live wild and free for future generations without threat of sale to slaughter or mass-killing management strategies. We also worked to continue the longstanding ban on federal funds for horse slaughter, won new protections against slaughter of wild horses and burros on U.S. Forest Service land, and helped pass the Prevent All Soring Tactics Act in the U.S. House of Representatives.

Working to Keep People and Pets Together: In Nevada, we helped pass two critical laws supporting pet-friendly housing—one prohibits homeowner associations from implementing “no pet” policies or breed restrictions, and the second requires state-financed housing to be pet-friendly. We continued this critical work in California, where both the City and County of Los Angeles passed similar measures applying to

all locally financed housing. These protections will ensure that pets and their caretakers are not separated due to arbitrary rental restrictions. Our advocacy at the federal level resulted in \$2 million of funding to implement the lifesaving grant program authorized by the passage of the Pet and Women Safety Act, legislation to keep domestic violence survivors and their pets safe and together. To tackle unfair and discriminatory “pit bull ban” laws that harm communities rather than help them, we worked to successfully repeal breed bans in Liberty, Missouri; Kansas City, Kansas; and Everett, Washington.

Moving Toward More Humane Farming Practices: Our work in Vermont led to the enactment of first-of-its-kind legislation that permits farm animal welfare certification projects to be funded by the state. This landmark law means improved conditions for farm animals, access to new markets for farmers and better options for conscientious shoppers, which will hopefully inspire other states to follow suit.

FINANCIAL STATEMENTS

The ASPCA® is a 501(c)(3) not-for-profit corporation qualified to receive tax-deductible contributions.

These financial summaries were compiled by management. A copy of the 2019 Audited Financial Statements can be obtained by sending a written request c/o ASPCA Chief Financial Officer.

CONSOLIDATED STATEMENT OF ACTIVITIES AND CHANGE IN NET ASSETS

For the Year Ended December 31, 2019

OPERATING SUPPORT AND REVENUES:

Contributions, memberships, grants and sponsorships	\$ 202,174,264
Shelter and veterinary service fees	14,295,598
Bequests and trusts	47,167,317
Royalties, licenses and other	<u>8,361,871</u>
Total operating support & revenues	\$ <u>271,999,050</u>

OPERATING EXPENSES:

Program expenses:	
Shelter and veterinary services	86,448,341
Public education and communications	54,145,558
Policy, response and engagement	36,583,186
Grants	<u>15,867,869</u>
Total program expenses	\$ <u>193,044,954</u>

SUPPORTING EXPENSES:

Membership development and fundraising	48,100,559
Management and general	<u>9,696,826</u>
Total supporting expenses	\$ <u>57,797,385</u>
Total operating expenses	\$ <u>250,842,339</u>
Change in net assets from operating activities	\$ 21,156,711

NON-OPERATING ACTIVITIES:

Net investment (loss) return	32,230,740
Net (depreciation) appreciation on beneficial interest in trusts held by others	<u>3,762,590</u>
Total non-operating activities	\$ 35,993,330
Change in net assets	\$ 57,150,041
Net assets, beginning of year	\$ <u>282,634,026</u>
Net assets, end of year	\$ <u><u>339,784,067</u></u>

CONSOLIDATED STATEMENTS OF FINANCIAL POSITION

As of December 31, 2019

ASSETS

Cash and cash equivalents	\$ 40,976,720
Bequests and contributions receivable, net of discount	14,098,940
Other receivables, net of allowance	7,791,383
Prepaid expenses and other assets	3,452,748
Investments, at fair value	223,648,512
Beneficial interest in trusts held by others	22,177,274
Land, buildings, and equipment, net	57,658,526
Right-of-use assets	<u>24,281,666</u>
Total assets	\$ <u><u>394,085,769</u></u>

LIABILITIES AND NET ASSETS

Accounts payable and accrued expenses	\$ 17,491,904
Grants payable	1,535,699
Other liabilities	140,454
Annuity obligations	6,620,168
Operating leases liabilities	<u>28,513,477</u>
Total liabilities	\$ <u>54,301,702</u>

COMMITMENTS AND CONTINGENCIES

Net assets:	
Without donor restrictions	\$ 264,284,623
With donor restrictions	<u>75,499,444</u>
Total net assets	\$ <u>339,784,067</u>
Total liabilities and net assets	\$ <u><u>394,085,769</u></u>

SOURCES OF 2019 OPERATING SUPPORT & REVENUE

Contributions, memberships, grants and sponsorships	\$ 202,174,264	74%
Shelter and veterinary service fees	14,295,598	6%
Bequests and trusts	47,167,317	17%
Royalties, licenses and other	<u>8,361,871</u>	3%
TOTAL	\$ <u><u>271,999,050</u></u>	100%

EXECUTIVE LEADERSHIP TEAM

Matthew Bershadker
ASPCA President & CEO

Cheryl Bucci
Senior Vice President, Operations & People

Elizabeth Estroff
Senior Vice President, Communications

Todd Hendricks
Senior Vice President, Development

Beverly Jones
Senior Vice President, Chief Legal Officer

Bill Lee
Senior Vice President, Chief Financial Officer

Bert Troughton
Senior Vice President, Shelter & Veterinary Services

Stacy Wolf
*Senior Vice President,
Policy, Response & Engagement*

BOARD OF DIRECTORS

OFFICERS

Sally Spooner
Chairperson

Scott Thiel
Vice Chairperson

Jane W. Parver
Treasurer

Linda Lloyd Lambert
Secretary

EMERITI DIRECTORS

George W. Gowen

Hoyle C. Jones

Thomas N. McCarter III

Marvin Schiller

James F. Stebbins

MEMBERS

Matt Bershadker

Arriana Boardman

Michael D'Alto

C. Allen Parker

Jeffrey A. Pfeifle

Martin Puris

Frederick Tanne

Mary Jo White

Tim F. Wray

LIFE TRUSTEES

Jonathan D. Farkas

Gurdon H. Metz

James L. Nederlander

HEROES

In appreciation of those members who give \$10,000 or more per year to the ASPCA.

Jessica C. Abrahams	Ms. Candice Bergen and Mr. Marshall Rose	In Memory of Carson and Daisy	Don Early	Morgan and Michael C. Hall	Cheryl Keohan
Ms. Liz Brown and Mr. Leslie Alexander		Scott Cawthon	Suzi Edwards	Ms. Andrea H. Fahnestock and Mr. George A. Hambrecht	Christine Kop
Samuel Allen	Ms. Cori Lee Seaberg and Mr. Jeffrey E. Berman	Debbie and Jim Cohen	Mitchell Eitel	Ruthellen Hammer	Monica Krick
Jack Alter		Mr. and Mrs. Hamilton Crawford, III	David Elliott	Penny Lynn Hauge	Ms. Stephanie Krieger
Jorge and Marlene Alva	Paula Bertero	Elizabeth Crook	Mr. and Mrs. Jose Fanjul	Ms. Gillian Hearst	Anita Krishnan and Anil Stevens
Vicki Anderson	Mr. Neil G. Bluhm	Ms. Barbara Dauphin-Duthuit	Mr. and Mrs. Mike Fascitelli	Kathleen Henderson	Rosemary and Bruce Kunow
Mr. Paul Arnhold and Mr. Wes Gordon	Mr. and Mrs. Dixon Boardman	Patricia De Lemos	Ms. Susan E. Cook and Mr. Drew S. Fine	Linda Hillen	Mr. and Mrs. Benjamin V. Lambert
Ashley Baker	Roxanne and Scott Bok	Mr. Thompson Dean	Mr. and Mrs. Tom Fortin	David Hilty	Sheryl Langhofer
Ms. Audrey C. Balassie	Tatiana Botton	Ellen DeGeneres and Portia de Rossi	Sandra A. Frazier	Ms. Heidi Holterbosch	Mr. and Mrs. Douglas Le Bon
Mr. and Mrs. Robert Barbour	Katherine Bower	Peter DeGeorge	Robert E. Gallagher, Jr.	Joanne Hubschman	Lynn and Ted Leonsis
Ms. Laura Z. Barket	James E. Bowers	Mary Ellen Delaney	Dr. Mark Gibson	Amy Irving	Benjamin Levin
Maddy Barket	Scott R. Brakebill	The Honorable Robert J. Dole and The Honorable Elizabeth Dole	Mercee Glew	Mr. and Mrs. William L. Jacob	Mr. and Mrs. Robert Liberman
Nancy and Jon Batchelor	Gwynne Brooks	Rhonda Drake	Ellen Godsall	Jon Jankus	Ambassador and Mrs. John L. Loeb Jr.
Mr. Albert Behler	Les Canney	Mr. and Mrs. Benjamin Duell	Ms. Darcy and George Gould	Jeffrey Katz	Chester Luby
Anita Bekenstein	Cara Raether Carey		Roger Groskopf	Yukako Kawata	Stephanie Machen
Tony Benjamin	Dr. Edward Carroll and Mrs. Jean Ann Carroll		Kevin Grossman	Sherry Kellett	Bill Maher

MAJOR DONORS

In appreciation of those members who give \$5,000 per year to the ASPCA®.

Mr. Bruce W. Addison	Mary Braden	Yung Chen	Abigail Black Elbaum	Dr. and Mrs. Allan Goldberg	Phillip Hunter
Leila Ahmed	Barbara and Denis Brady	Jennifer Cheung	Mr. Martin Elias	Judith Gonas	Roxzene Hunter and Michael Keeland
Mr. and Mrs. Eric Altmann	Patricia Branton	Mrs. Priscilla and Mr. Jonathan Clark	Gwen Ells	Steve Gottlieb and Laurie Gottlieb	Arthur Hurvitz
Andrea An	Stanlee and Elizabeth Brimberg	Jean-Francois Clavier	Tobias English	Barbara Green	Robert Husbands
Todd Anderson	Jane Brooks	Ms. Whitney Clay	Donna Ethridge	Clark Green	Margaret Jason
Sara and Charles Ayres	Maureen Brosnan	Linda June Cochran	Robert Falkenstein	Walter Gross	Joseph Jensen
Mr. and Mrs. Dale Ball	Carol Brosovich	John Colantoni	Mr. William H. Farmer	Mr. and Mrs. Martin D. Gruss	Bradley and Kara Johnson
Mr. and Mrs. Martin Bandier	Kelly Brower	Jennifer Cole	Marilyn Farrow	James Guiry	Lisa Johnson
Joseph Barleta	Charles Brown	Rosemary Coleman	Donna Fertel	Eva and William Gurley	Anne Juchet
Anne Barr	Linda Burbage	Nola Collins	Noracel Fezzuoglio	Susan Gurney	Sarah Keeyes
Donald Baumia	Linda Burbage	Randall Corson	Virginia Fichera	William Hamilton	Mrs. Carlynn Kennedy
Lee D. Becker	Shane Burn	Joseph Craine	Roxanne and Michael Field	Tom Hannon	Jean Kerkorian
Denise Beltz	Stephen Butt	Constance Crannell	Lisa Fine	Karen Hansen	Jeanie and Murray Kilgour
Mr. Peter Benedek	Pauline Caldwell	Beverly K. Curci	Connie Fleck	Robert Harrington	Michele Klein
Jennie Berger	Randall Capps	Shera Danese	Jeffery Foerster	Barbara Hatten	Peter and Jennifer Klein
Michael Berkens	Sandra Caputo	Lynda David	Kimberly Fox	In Honor of Hozue Higuchi	Heather Knowlan
Rebecca L. Besson	James Cardyn	Ms. Wilma Davis	Joyce Froot	James Hill	David and Amy Kornblau
Juliet Bischoff	Kim Carlson	Edward and Candy DeBartolo	In Honor of Concetta Fruscella	Ms. Caroline Hirsch and Mr. Andrew Fox	Linda Kramer
Ruth Blake	Dan and Margie Carper	AL Dohering	Ann Funai	Laurel A. Hirt	Ms. Sue Kremer
Karen Blevins	Janet Carrington	Catherine Donohue	Lorraine Gallagher	Carleen Borsella and Jonathan Hoefler	Denise and Steve Kretzer
Steven Bloom	Noel Castellon	Edward Drayton	In Memory of Forrest Gallup	Norman Hoffer	Mrs. H. Frederick Krimendahl II
Susan Bogin	Mrs. Barbara Damgard Cates	Mr. and Mrs. Mickey Drexler	Lynn Gantner	Cassie Hollander	Mr. Henry Lambert
Colleen Bondy	John K. and Molly Chalmers	Daniela Dubach	Rosemary Gardner	Deborah Howard	
Joan Bowen	Sheena Chandra	Bernard Duroc-Danner	Lois Gartlir	Marie Hunt	
Jane Boyle and Michael Goloaska	Dr. Tim Chase	Roberta and Sheldon Edelson	Carolyn Gatward		
Michael Bozik	Mr. Samuel Chen		Jane Gizzi		

Mr. and Mrs. Roy Hilton March Elizabeth J. Martin Ricky Matkins Leni May Holly McAllister Valerie and Barry McCarthy Helen McCluskey William Mckinley Karen McKinney Mark Menting Mr. and Mrs. William J. Michaelcheck Mitchell Minskoff Karen Mitchell Mr. Isaac Mizrahi and Mr. Arnold Germer Carol Monkowski Brenda Moser Dr. Peter Mueller and Mrs. Ulrike E. Mueller	Tom Murphy Joanna and Stephen Myers Mr. and Mrs. James L. Nederlander Diane Neis William Nesheim Mandy Norton Hal Oberkotter Ms. Marina Killery Orentreich and Dr. David Orentreich Inma Z. Ortol Mr. C. Allen Parker Ms. Jane W. Parver Thomas Patterson Anne T. Pelletier Sandra S. Pershing and Marc Keller Tammy Petterson Mr. Jeffrey A. Pfeifle Kimberly Phipps	Mr. and Mrs. Robert Pilkington Cecily Pinkerton Arthur Polker Pamela Pond Richard and Elizabeth Porter Mr. and Mrs. Martin Puris MaryAnne Rasmussen Anna K. Rentz Brigitt Rok and Alan Potamkin Susan Rowan Jennifer Russell Mrs. Rosalind Schaefer Richard Schechter Madeleine and Paul Schnell Gary Schoenhaar	Robert Schumann Mr. David Scott and Mr. Alex Pashkowsky Wendy Scripps Cynthia Selfridge Frank Selvaggi and William Shea Mr. and Mrs. Robert Shaye Betty Sidoti Nancy K. Silverman Edith and Roy B. Simpson Christine Singer Ellen Skatrud Ms. Mary Snow Joanna Socha Jeanne Sorensen-Siegel and Herbert J. Siegel Ms. Sally Spooner and Mr. Edward Stroz	Marian W. Starrett Mr. and Mrs. Bill Stopera Robert Sturm Tamea Sutphen Kathy Taggares and Chris Gorog Mr. and Mrs. Fred Tanne Margaretta J. Taylor Randal Ternes Katrin Theodoli Theresa's Heart Mr. Scott Thiel Tina Tomei Mary and Joe Tschinkel Noel Tursi Ellen Tuttle Marcia Vanden Eykel Ms. Marei von Saher Julie Walters	Jeanine Watts Nan Weiss James Wetzel Ms. Kim A. White Dr. Roger D. White and Ms. Marilyn Crawford Ms. Mary Jo White Dr. and Mrs. Wain White Ms. Paige Nelson and Mr. Rob Wiesenthal Kevin Wold Mr. and Ms. Albert Greig Woodring Mr. and Mrs. Tim F. Wray Patricia Wright Sandra Yoneda Chris and Lisa Young Barbara Zweig
--	--	---	---	--	--

Peter and Deborah Lamm John Landgraf and Ally Walker Michael Larocca Jessica Ledbetter Bruce Lederman Mr. and Mrs. Leo Liebowitz Robert Lisy Wu Liu Gloria Lonergan Helen M. Lynch Joseph Mahoney Mr. and Mrs. Dennis Malinger Joanne Marchese Eric and Dana Margolis Mr. Pedro J. Marti Joseph and Nancy Martinez Worthington Mayo-Smith Dr. Richard McCall Theresa Mccarthy Mr. and Mrs. Brian McCarthy Donald McCartney Norma McCullough	Shirley and Rick McDonald Jane Mcdonough Mireille McGail Caroline McGraw Albert McKay Juliette Meeus Paul and Phyllis Mendes Daryl Metzger Julie and Todd Michels Mary Miller Mrs. Frances Miller Cindy and Wayne Mincey George Miner Mr. and Mrs. Christopher Minnich Robert Moeser Terri Moll Dr. Marcia Montgomery Marie Moody Sandra Moore Mr. and Mrs. W. Stephen Murray Howard Myerscough Matthew Neal III In Memory of Charlene Nederlander	Nancy Neil Sandra Nelson David Niekerk Jamie Niven and Beatrice Stern Russ Oasis Rob and Valerie O'Loughlin Suzanne Oparil Caroline Owre Ms. Amy Pahl Phyllis Palmer Patricia Parker Elizabeth Becker Parker Linda Parrott Kim and John Patterson Gloria Percival Dina Perry Julia Phelps Ms. Lisa Pollack Margaret Povalish Susanna Purucker Carol Raitzer Mr. John and Connie Rakoske Carol Rehn Marilyn Rhodes Ms. Jessica Rigelman and Mr. Johan Broen	Linda Ringleben John Roberts Joan Robinette Margarita Romano Mrs. Angelika Ronson Myron Rosenthal Mr. and Mrs. Michael Rudin Mr. and Mrs. Thomas A. Russo Keith and Carolyn Rutherford Leonard Samia Anne Savino Maxine Schweitzer Mr. Robert and Mrs. Urling I. Searle Nelva Sears Al and Leigh Shalloway Bradlee H. Shattuck Brenda Sheridan Mr. and Mrs. David Sherman Charlotte Shields Ms. Susan H. Shishido Christina Shortt Nidhi Singh Ms. Landon Slane Mimi Slavin	Mr. and Mrs. Randall D. Smith Elaine Spoto Mr. and Mrs. Cyrus W. Spurlino Donna Squilla Mark Stetzer Dr. Gail Stockman Amanda and Andrew Street Michael Strianese Mr. and Mrs. Phil Suarez Brett Sundheim and Dan Sundheim Jack Swain Robert and Diane Swenson Jen Marsh Sylvester Laurie Talarico Ms. Felicia Taylor Stacey Taylor In Honor of Tecma Group Investors Truman Tench Cheryl Tibbitts Bobbi Timmons Peter Tinsley Mr. and Mrs. Donald Tober Joy Tomchin	Dr. Polly Train Jeffrey Treisman Simon Trowell Cora Tucker Mr. and Mrs. Thomas Unterberg Gisela Vogentanz Paul Walker and Jennifer Wheary Carol Wall Mr. and Mrs. William G. Walters E. Ward Glenda Warren Keith Weiner Abigail Wexner Mr. Joe Whalen Dierdre White John White III Elaine Wilderman Linda Williams Mr. John Williams Owen and June Williamson Patricia Wilson Rose Winslow Patricia Winters Frances Lylan Wolff John Wright
--	--	--	---	--	---

FOUNDATION & CORPORATE SUPPORT

We deeply appreciate the growing group of institutional donors that make significant grants each year. Their generosity and commitment enable us to advance our programs and improve the lives of animals across the country.

\$500,000 AND UP

The Alex and Elisabeth Lewyt Charitable Trust

The Rachael Ray Foundation™

WaterShed Animal Fund

\$100,000–\$499,999

Eaglecom, Inc.

Joanne W. Gauntt Charitable Foundation

Jerry and Terri Kohl Family Foundation

Carolyn and Bruce Silberstein on behalf of the Silberstein Foundation

Wohlens Family Foundation

\$50,000–\$99,999

The Annenberg Foundation

GS Humane Corp.

OneHope Foundation

John T. and Jane A. Wiederhold Foundation

\$25,000–\$49,999

The Sandra Atlas Bass and Edythe and Sol G. Atlas Fund, Inc.

The Otis Booth Foundation

The Brown Foundation, Inc.

Charles H. Cahill Charitable Fund

Emogene Gable Fund of The California Community Foundation

The National Horse Show

Selma and Raymond Kramer Foundation, Inc.

Alfred E. Mann Nevada Foundation

Bill and Joy McGinnis Fund

Odette M. Ruben Charitable Trust

Shackleford Foundation

\$10,000–\$24,999

Animal Welfare Fund at Blue Grass Community Foundation

Arden Claims Service

Belle Haven Investments

Leona Bothmer Foundation

The Mervyn L. Brenner Foundation

The Brunetti Foundation

BWD Group LLC

Michele and Agnese Cestone Foundation

Chisick Family Foundation

Lois M. Collier Charitable Trust

The Jim Cox, Jr. Foundation

Dancing Tides Foundation

The Davidson Family Foundation

Elkay Manufacturing Company

The Blanche T. Enders Charitable Trust

The Joan Ganz Cooney Fund

GE Foundation

Sheila, Dave and Sherry Gold Foundation

Gratis Foundation

GreaterGood.org

The Hexberg Family Foundation

The Hugoton Foundation

The Jana Foundation, Inc.

The Howard Johnson Foundation

Kelsey Family Foundation

James Kemp Trust

Sir Kensington's

K.L.M. Foundation

J.W. and Sandra L. Mitchell Foundation

Flora F. Morrell Charitable Trust

Henry Nias Foundation, Inc.

MG O'Neil Foundation

The Phillips Family Charitable Fund of the US Charitable Gift Trust

Belle Price Charitable Fund

Radnor Charitable Trust

May and Samuel Rudin Family Foundation, Inc.

Richard Saltonstall Charitable Foundation

Samowitz Foundation

Kenneth A. Scott Charitable Trust

Slh Revocable Trust

Spektor Family Foundation

The Stringer Foundation

The Sunshine Foundation

Turney Charitable (Animal Welfare) Trust

Walton Family Foundation

C. and E. Wheeler Foundation

Julia K Wright 1999 Trust

Zarb Family Fund

\$5,000–\$9,999

Louis and Anne Abrons Foundation

The Adikes Family Foundation

Aetna Foundation, Inc.

AIG

Airline Hydraulics Corp.

Alden Girls Foundation

Grant Tani Barash and Altman LLC

Terry and Regina Armstrong Family Foundation

Brose Hie Hill Foundation

Nannette Empey Bryan Foundation

The Burnham Foundation

Andrea Waitt Carlton Family Foundation

Paul and Pearl Caslow Foundation

The Coldiron Family Foundation

Sheryl Steinberg Collins Foundation

Crystal Family Foundation

Sophia Piel Dawson Charitable Trust

Disney Worldwide Outreach - VoluntEARS

William C. Dowling, Jr. Foundation

Downeast Conservation

E.D. Foundation

Edges Electrical Group LLC

The Edouard Foundation, Inc.

The Eitzinger Family Foundation

The Elliot Family Foundation

Emerson

Environmental Logistics, Inc.

Fastly, Inc.

Fitment Industries

Frankel Family Foundation

Friedman Family Foundation

Abraham Fuchsberg Family Foundation

GAT Family Foundation

The Malcolm Gibbs Foundation, Inc.

The Gumbo Foundation

Josephine Lawrence Hopkins Foundation

Iowa Foundation for Education, Environment and the Arts

Carl Jacobs Foundation

Ingrid J. Joris Foundation

Joan and George Kessel Foundation

Kilpatrick Townsend and Stockton LLP

Edward F. Knight Family Foundation

Korg Foundation

Edith MacGuire Charitable Trust

The John F. Maher Family Foundation

The Gilbert J. Martin Foundation

Mathiesen Family Charitable Fund

The Alexander McCausland Charitable Trust

Cathleen McFarlane Foundation

The Morgan Law Group PA

Newman Lasik Center

The Orentreich Family Foundation

Patterson Belknap Webb and Tyler

Peninsula Charities Foundation li

The Edward and Dorothy Perkins Foundation

Pershing BNY Mellon

Prudential Douglas Elliman

Rodney Corporation

John J. and Inez K. Ross Charitable Fund

Rubin Family Giving Fund

The Sanzone Family Foundation

Sarah I. Schieffelin Residuary Trust

Marna Schulz Trust

The Michael T. Sherman Foundation

Joan and David Sherman Fund

Simmons Canyon Foundation

John and Margaret Sinclair Foundation

Stan and Arna Smith Foundation

Starcrest Kennels

Sidney Stern Memorial Fund

The Stop and Stor Charitable Fund

Subaru of Clearlake

Swanson Charitable Gift Fund – Janet L. Swanson

Szygy Foundation

The Ruth and Vernon Taylor Foundation

Thomson Reuters

Stanley H. Tomchin Charitable Fund

Tricoastal Foundation

VMware Foundation

Vyuha, Inc.

George Wasserman Family Foundation, Inc.

The Leonard and Robert Weintraub Family Foundation

Wells Fargo Advisors, LLC

Stanley Shalom Zielony Foundation

Zuko and Sophie Fund

BERGH BALL FRIENDS

Thank you for your generous support of our annual fundraiser.

Paul Arnhold and Wes Gordon
Madeleine Barket
The Bluhm Family Charitable Foundation
Arriana and Dixon Boardman
Susan E. Cook and Drew S. Fine
Thompson Dean
Mitch Eitel and Peirce Moser
The Roger S. Firestone Foundation
Linda and Ben Lambert
Barry and Valerie McCarthy
Vanessa Shoman
Zen and Mary Snow
Sally Spooner and Edward Stroz
Scott and Laurie Thiel

CORPORATE PARTNERS & LICENSEES

The following corporate partners and licensees have made a special commitment to animals and help fund our daily efforts to rescue those in distress.

Amazon.com, Inc.	Honey Nut Cheerios
The Bradford Exchange, Ltd.	Janie & Jack
Crum & Forster Pet Insurance Group	Lil BUB, LLC
Checks in the Mail, Inc.	Scruff-A-Luvs
Discover Financial Services	Mike's Hard Lemonade
Estes Express Lines	Nylabone
European Home Designs, LLC	ONEHOPE Foundation / ONEHOPE Wine
FedEx	Subaru of America, Inc.
Generation Tux	Tito's Handmade Vodka
Graphique de France	Watertree Health
The Hershey Company	Williams-Sonoma, Inc. (West Elm, Inc.)

TRUSTS & ESTATES

In sincere gratitude to those who remembered the ASPCA® in their wills, trusts, or other estate plans.

BEQUESTS

Bonnie L. Abell	Rita K. Blersch	Phyllis June Carter	Catherine M. Demereski	Helen T. Farr	Fanny Goldfarb
Marc H. Abrams	Walter Blinstrub	Marilyn A. Cassizzi	Stephanie Carol Dent	Robert H. Farrington	Ilene Susan Goldman
Erika A. Adams	Susan M. Boeck	Janice L. Causey	Rocco DeStefano	Joseph Charles Feduccia	Arthur G. Goodman
John A. Adams	Donald Howard Boettcher	Lavonne Cavanagh	William Thomas DeVera	Elaine M. Feehan-Vileria	Mary Lea Guyer Gordon
Helen J. Addison	Elizabeth Margaret Bohn	Cynthia & Michael Cestaro	Jo M. & Howard F. Devine	Donna Feldman	Robin Gottlieb
Sophie Ahmad	Selma Borenstein	Kit H. Chavis	Nancy Weaver Di Paola	Patricia Ferreebee	Marie Elisabeth Grace
Gerard J. Allison	Ingeborg M. Borre	Allen J. Chernesky	Ralph Steven Dickinson	Barbara Dee Maurer Ferreira	Jean & Robert Granfeldt
Concetta Ancona	Betty Faye Bostic	Michelle Chimbole	J. Darlene Diehl	Henrietta Fichtner	Elizabeth J. Gray
Lucinda J. Andrews	Harriet Iowa Tieszen Botelho	Margaret Chinnici	Paul Diez, Jr.	Arthur Fiedler	Elizabeth Jane "Betty" Gray
Philip G. Andrews	Ingrid E. Bowman	Barbara R. Christie	Lori Dilfer	Johanna Fiedler	Beryl S. & Paul B. Greetin
Eleanor S. Armstead	Sue Fuller Breedlove	Janet L. Clair	Wendy Ellen Dimet	Carole A. Fields	Everett Gregory
Gene Armstrong	Richard S. Brenton	Frances V. Clapp	Nancy O. Dix	Saul Fingerman	Wanda & John Gregory
Paul G. Arpin	Ingrid K. Brey	Frank W. Ciinard Jr.	Joanne M. Doblere	Ruth E. Fish	Jesse L. Grigson
Susan Gayle Ash	Bricchi Family Trust	Virginia & Bill Close	Janice Donaldson	Leah B. Fletcher	Vivien B. Groody
Beatrice A. Askman	Janet Sue Brick	Beverly M. Cochran Durham	Elaine D. Dooman	Lisa L. Flewellyn	Dorothy Grossman
Louis Awerbuck	Karina Brikates	Robin Dean Colen	Sarah Elizabeth Doubleday	Kimberly A. Foos	Deborah Ann Guerre
Joan M. Axelson	Carolyn L. Brillman	Dianne M. Collins	Dimis T. Dowse	Shirley H. Ford	Herman David Gugler
Agnes Babian	Shirley Ann Brocki	Robert M. Collins Jr.	Elaine H. Draher	Rosalie M. Fountain	Janice E. Gustin
Amy Baggett	Pauline M. Brody	Mary Vivien Collinson	Anita Dittel	William R. Fowler	Diane M. Hack
Elfriede Baker	Betty Irene Broemsen	Caryl S. Combs	Stephanie Drossin	Helen M. Frank	Pauline Mae Hadley
James Baker	Beverly Hallums Brooks	Marjorie Conrad	Nancy J. Duggan	Virgene Tyler Frazier	Barlow Mark Hafner
Hylajeane Barnett	Lylian Rose Brower	William L. Cook	Betty Lou Durham	Marian L. Freeman	Patricia M. Haggerty
Louise Grotlisch Barnett	Iris Rita Brown	Douglas Hamilton Cooper	Connalee Earl	Andre M. Frenkenberg	Bonnie Lou Haley
Karen Browning Barrett	Joel M. Brown	Gale S. Corso	Laura Delano Eastman	Sherrol A. Friedrichs	Betty L. Hall
Bette Jean Bartelmes	Robert Joseph Brown	Donald Cowger	Carol Jane Eberle	Karl Fuchs	Henry T. Hall
Mary Bateman	Peter C. Bruck	Virginia L. Cox	Johanna K. Egan	Elizabeth H. Fuller, in memory of Linky Fuller	William James Hall
Joan M. Bayus	William R. Buchner	Beverly C. Cramer	Eileen Ehrensberger	Lynda J. Fuller	Henry Kingston Hall, Jr.
Phyllis R. Beashore	Susan Gretchen Buck	Kathleen K. Crawford	Sharon Elizabeth, M.D.	Rose A. Galdenzi	Frances Dew Hamilton
Doris A. Beaudoin	Flavia Bufano	Veronica Crouch	June Marie Ellis	Carla E. Galloway	Deborah June Hammond
Carol Vicki Beck	Elizabeth Buley	Edward R. Crowder	Marcia Ellsworth	Pilar Garcilazo	Mary William Hancock
Ruth Mary Beck	Michael Kevin Burke	Richard L. Cumberlin	Donalda H. Emanuel	Amaryllis Garello	Dorothy J. Hanks
Mary Behrens	James Kevin Burns	Kit Currie	Ruth H. Emery	Katherine Carlene Garrigus	June Hanley
Gertrude Bell	Nancy J. Burns	Barbara P. Currier	Charlotte M. Erb	Dorothy Garteiz	Jacques Harari
Inga Margarete & George Bell	Marian J. Burton	Mary L. & Thomas J. Curry	Elinor Esslinger	Rosemarie E. Gatehouse	Brenda R. Hardt
Frank Kenneth Berdan	Maxine Janet Burwitz	Ralph D'Afflitto	Helen R. Ewing	Ann Gautier	Ralph Henry Harmsen
Patricia I. Bielinski	Roger Dean Busenbark	Beverly J. Dale	Nancy T. Faga	Anne Gelfand	Edwin A. Harris
John Thomas Bigger	Joanne Buzze	Robert G. Dale	Andres & William B. Fairchild	Ludmila I. Gerstel	Phillip E. Harris
Margaret Bimel	Lisa Campbell	Anne W. Dalton	Sandra Falk	Margaret Gert	Judith Haughton
Patricia Jo Binder	Patricia A. Campbell	James Michael Darin	Alvine G. Falvey	Patricia D. Gertz	Jeffrey Scott Hawes
John L. Birk	Kathy Dukas Campoli	Holly W. Davis	Rose Faris	Candice L. Geyer	Grace E. Hedgepeth
Dee W. Bishop	Kathy Dukas Campoli	Peter R. Davis		Timothy J. Gilbreath	Fred R. Heidorn
Della Marie Blakemore	Leslie Kay Carlson	Diane K. Dearborn		Barbara Gitelman	
Alice & Clive E. Blasing	Linda J. Carmichael	Mary Ellen Delaney			
	Rebecca M. Carroll	Elaine DeLucia			
	Linda S. Carter	Ellen Dembrowski			

Pamela L. Heiss	Julia Marie Kelley	Barbara Lauren	Anita Mazza	Christine A. Newton	Sharon L. Porter
Rosann Herdyk	John D. Kelly	Carolyn M. Lawrence	Dolores McCaskey	Linda Kay Nicoll	Cecilia Potempa
Claire Herold	Katie Kelly	Kathleen A. Lawrence	David A. McCullough	Kimberly Nielsen	Donna Jean Potoski
Robert Herr	Connie Janet Kennedy	Laurie Anne Lawrence	Bruce L. McFadden	Joyce D. Nitsche	Robert W. Potter
Trinidad Hidalgo	David Kent	Jack Lawson	Patricia M. McGarr	Claudia Lou Nitzel	Hawley Pratt
Robert G. Hillmann	Phyllis Gale Kershaw	Sandra L. Leach	Frances McGowan	Julie A. Nix	Nancy A. Puccini
Lawrence Arthur Hinckley	John C. Kessler	Charlotte R. Leadley	Andrew McMath McKean	Janet Mildred Nixon	Janet Pummill
Anna Hirsch	Robert D. Kettner	Patricia Stewart Lecat	Nancy A. McLachlin	Janet L. Nolan	Jeanne Pyne
Anita Mae Hirsh	Barbara J. Keyes	Mary Michelle LeCronier	Maureen Ann McMahon	Carolyn Louise Ryan Nolte	Jerome B. Rainey
Jane Hodge	Kenneth R. King	Jeffrey Lee	Pauline M. Meehan	Joan H. Norton	Lynda C. Ramsey
Linda Holden	Edward C. Kinzer	Ronald Keith Lee	Mary C. Menusan	Uta Nyberg	Tanja Ramsey
Wayne R. Hollenbeck	Sally Kishlock	Joel M. Leeman	Thomas Raynard Merrill	Virginia A. Oakland	Charlotte Rashmi-Graff
Carol Holt	Sherlyn M. Kistner	Edith M. Lemire	Mary Ann Mertens	Esther A. Ohlsson	Kevin R. Rawls
Leatrice Holton	Claudine Tillier Knight	Lois B. Levine	Stephanie Metz	Linda Ann O'Kane	Ella Jean Poore Ray
Irene M. Hoppe	Lorna Ann Knowles	Joan Kinsey Lewis	Gloria Migneron	Robert J. Oken	Margaret & John Redding
Julie Dawn Hornett	Sylvia Naomi Koenig	Lynn E. Lewis	Julie N. Milanese	Louise Leriche Oliver	Brenda Reynolds
Rhoda M. Horwitz	Leila M. Kojima	Sylvia Lewis & Sonya Read	Martin Conry Miler	William R. Oliver	Regina Silece Riccardi
Stefi Huber	Susan M. Komar	Laddie J. Lid	Jeanne L. Milillo	Carl Olsen	Jennifer E. Rico
Hope Reid & Carl Harold Huebner	Martha Sebolt Komstedt	Flora M. Likins	Marsha L. Miliiman	Joan O'Mara	Arlene K. Riley
Jeff Hunter	Lucia B & Michael J. Kondas	Bette J. Linderman	Jordan C. Miller	Martin J. O'Neill	Dene J. Robinson
Dorris Huth	Marc Lawrence Koslow	Ronald S. Lipman	Meryl J. Miller	Susan Kay Ousley	William G. Robson
Alexander C. Hyde	Gail P. Koup	Elizabeth Lippett	Stella L. Miller	Wayne H. Oxford	William Ogden Rodgers
Minori Sugita & Terry Nobuyuki Imamura	Joseph B. Koval	Norbert Lipschuetz	Joan Milsten	Naomi Hiers Papadeas	Mary Anne Roland
Linda Jean Inselman	Patricia A. Kraak	Charles Ellis Lister	Jeffrey J. Mitchell	Renee Ann Paquin	Mary Romanausky
Jane Eileen Iverson	Elliott H. Krevens	Virginia Ann L'Italien	Walter M. Modlmeier	Catherine Parks-Grauer	Nick Romano
Allrya P. & Robert M. Jameson	Lynn Kritter & Marilyn G. McDowell	Edna Lucille Long	Todd R. Moe	Dorothy Partridge	John Rooney
Charlotte R. Jankovic	Lois Jeanne Kron	Sonja E. Lopatynskyj	Robert J. Mohr	Arlene Passier	Catherine Rose
Loretta L. Jean	Karen F. & William R. Krueger	Bruce Jeffrey Lowen	Helen Louise Moody	Sylvia T. & Stefan S. Paster	Barbara Rostiser
Denise P. Jernigan	Douglas N. Kunz	Kathy Thelma Lugavere	Brenda S. Moore	Lydia L. Pauli	Esther J. Ruefer
Lillian Martha Johnson	Cheryl Denker Kurzbar	William J. Lydon	Janice M. Moore	Brenda M. Paullus	Charles N. Rumpelt
Patricia Lou Johnson	William F. Kutzing, in memory of Ko Ko, Dutches, Shanisty & Lucky	Dianne L. MacDonald	Thomas Rogers Moore	Mary L. Pement	Kevin Andrew Rumph
Robert W. Johnson	Vera Richards Kuzmyak	Deborah Elizabeth Mackey	Ella Maria Mora	Nancy A. Penn-Shaner	Dolores L. Russell
David M. Jones	Louis J. La Boule	Frances Mangiameli	Joan Gerdes Morgan	Penn-Shaner	Linda Russell
Elizabeth Jones	Joyce A. & Norman R. La Fond	Charles E. Marberry	Evelyn Morgenbesser	April V. Pentland	Spencer H. Sadler
Virginia Lee Jones	Christa A. Lahm	Beverly Ann Martin	Sue A. Morgens	Theresa A. Perenich	Edith Sagul
Evelyn M. Jourdan	Betty Joanne Lamke	Connie B. Martin	Sandra G. Morrill-Esparza	Rita Pflaum	Fernando Salvatierra
Claudia Kaminski	Claudia A. Lang	Katherine B. Martin	Anne Morris	Ralph A. Philbrook	Walter H. Samaritter
Esther Ann Kammeier	Lynn M. Larsen	Nina Tabor Martin	Albert J. Mucci	Geneva M. Phillips	Donald J. Sampietro
Diane K. Kanca	Steve Larvick	Sandra Martyn	Ursula Mueller	Linda E. Phillips	Sandra L. Sanchez
Virginia L. Kandetzki		Fern Marx	Maureen Patricia Murphy	Owen L. Phillips	Sherry M. Sandeen
Kristine A. Karlin		Dagny Mathiesen	Joyce K. & William H.T. Murray	Myrbeth K. Pickford	Robert A. Sanders
Fleurette Katz		Shawn Karen Maxwell	Gary Muscarnera	Michael Alvin Pires	Ellen Sangermano
Shirley Jane Kaub		Carl J. Mays	William J. Naughton	Regina G. Pittman	Edwin Sarmiento
Lester Keith Keil				Carl W. Poch	Walter S. Saunders
				Richard Harley Polk	Angeline Schad

TRUSTS & ESTATES

In sincere gratitude to those who remembered the ASPCA® in their wills, trusts, or other estate plans.

John Scheffler	Raymond J. Smith	Janet Mary Tedesco	Bruce K. Waterman	Patrick W. Wlodyka	Elsie L. Ferguson
Susan L. Schell	Ellen Smolka	Jitka Thompson	Kenneth Raymond Waters	Yvonne Wolfer	Marian L. Freeman
Fidela V. Schiller	Mary Lou Snyderman	William C. Thompson	James Elvin Watson Jr.	Nida Woods	Angela & Van Wyck Brinkerhoff
Charles R. Schilter	Sharon Ruth Langer Soklow	Betty Lou Tolbert	Anne B. Waugh	Anna Lou Wooldridge	Doris Ellen Frick
Jean Schlegel	Freda Solie	Adrienne L. Tomany	E. Nicoll Weighton	Patricia Worthen	Josephine Graeber
Eva A. Schmidt	Donald N. Solomon	Ruth A. Tomlin	Margaret Weilert	Julia K. Wright	Vivien B. & William H. Groody
Jo Anne Schneider	Patricia Sorcic	Karen Annette Tompkins	Norma D. Weinstein	Fay H. & Richard B. Wuchter	Sandra E. Lamb
Marie E. Schumaker	Aurora M. Souders	Eric H. Tongren	Lu & Melvin W. Weiss	Harold B. Young	Angela & Bernard Harr
Charles Schumann	Richard D. Spears Jr.	Ralph A. Toscano	Howard A. Weissman	Kimberly Sue Young	Muriel V. Reilly Yuster
Lila G. Sedlar	Caroline F. Spicer	Jeanette Tourmey	Kelly A. Wellman	Dorothy Livingston Zeifer	Alice A. Liebscher
Robert Charles Semken	Corylee Jan Spiro	Gertrude Traugott	Donna Dae Wells	Ruth A. Zeil	Harriet & Archie Maclean
Judith Ann Sesma	Monica Sramek	Gerald Joseph Trcka	Percyvaldo F. Wendler	Gloria C. Zendri	Anna L. Morgan
Judith Shapiro	Jane Stamper	Judith A. Tummitt	Stephen Dale Wenrich	Janice Zielesch	Mary B. & Verne C. Myrland,
Joan A. Sherman	Harriet Stang	Ronald W. Unbedacht	Gail Jean Wesson	Hetty Zwanikken	In Memory of Katharine Bauman & Martin H. Baer
Adele M. Shoemaker	Warren Stanhope	Irwin Unger	Anna C. Wheeler		Martin S. Paine
Mary Ann Siemer	Elizabeth A. Starr	Rose B. Vanderslice	June R. White	PERPETUAL TRUSTS	Zilph Palmer
Nancy G. Siemers	Mary Kay Stearns	Monica Venables	Ruth R. Whitlock	Hugh L. Adams	Catharine E. B. Potter
Stacey Marie Simms	Marian Stewart	Fernande Verriker	James Christopher Wigginton	Madalin & Raymond Beaton	N. Hollis Rife
Eleanor Tyre Simpson	Barbara Stoffers	Valerie Villano	Leo B. Wilensky	Josephine D. Bedle	Carol & Charles Spaeth
Christine Viola Sinn	Penelope Stonier	Antoinette A. Vita	Irene G. Wilhelm	Marilyn & Jack Behrman	Olive F. Stengel
Theodore O. Sippel	Elaine M. Stumpf	Helen G. Vits	Beverly A. Williams, In memory of dearly loved canine companion, Teddi Williams	Mary Ellen Bell	Holly O. & Walter J. Thomson
Rosemarie E. Sisolak	Susan Arlene Suffel	Joyce M. Vodicka	William C. Williams	Coral Darlene & Ronald N. Boyce	Anna T. Washburn
Joseph Patick Skipper	Eugene W. Summers	Robert Wachs	George W. Wills	Aline Rhonie Brooks	Dorothy Sohn & Rev. Christian David Weber
Jeanette M. Slyman	Peggy Ann Swatzell	Joan I. Wack	Daniel Wilson	Ellen Deberuff & Margaret C. Lloyd	Therese K. White
Gerald Stanley Smalkoski	Doris Virginia Sykes	Stephanie Wagner	Joe H. Wilson	Charles G. DeVries	Roberta L. Zuhlke
Helen L. Smink	Jean E. Szikszay	Rosamond Walbert	June Winkelmann	Charles H. Douglas	
Charlene Landsberg Smith	Nancy Tamboryn	Ruth J. Wallace			
Cindy Irene Smith	Luetta M. Tausch	Charlene R. Ward			
Ingeburg B. Smith	Connie Taylor	Deborah Kellogg Warner			
	Daniel T. Taylor	Eleanor G. & Glenn R. Warren			
	Joan L. & William A. Taylor				

FOUNDER'S SOCIETY

Founder's Society members provide critical support to the ASPCA and we thank them for their generosity.

ASPCA® GUARDIANS

The ASPCA thanks our thousands of Guardian members, whose regular and ongoing gifts support our lifesaving work nationwide.

ASPCA® NATIONAL HEADQUARTERS

424 East 92nd Street
New York, NY 10128
(212) 876-7700

ASPCA MIDWEST OFFICE

1717 South Philo Road, Suite 36
Urbana, IL 61802
(217) 337-5030

ASPCA CORPORATE OFFICE

520 8th Avenue, 7th Floor
New York, NY 10018
(212) 876-7700

ASPCA D.C. OFFICE

600 Pennsylvania Ave., SE, Suite 450
Washington, DC 20003
(202) 621-6500

ASPCA SPAY/NEUTER ALLIANCE

25 Heritage Drive
Asheville, NC 28806
(828) 252-2079

MEMBER SUPPORT

(800) 628-0028

ASPCA ANIMAL POISON CONTROL CENTER

(888) 426-4435

ASPCA®
WE ARE THEIR VOICE.®