

Mission Statement

Alley Cat Allies is dedicated to promoting and advocating for nonlethal methods to control and reduce cat populations.

Vision Statement

Alley Cat Allies is working toward the time when TNR and other nonlethal control measures for managing outdoor cat populations are accepted everywhere.

A Message from the National Director and The President of the Board

RITING ALLEY CAT ALLIES' ANNUAL report is always a time for reflection, and this year we are reflecting on a year of solid progress. In every area of concern, across the nation and in our own backyard, 2004 was a year in which we scored important victories on behalf of stray and feral cats, and those who advocate for them. You will read the story of 2004 in the pages that follow, but on the next two pages we want to share with you three precedent-setting events that have had significance for everything we do.

In June 2004, Alley Cat Allies initiated a public/private partnership with the District of Columbia Department of Health (DOH) and a local private shelter. We named the coalition DC Cat Assistance Team (DC CAT). Its purpose was twofold: first, to implement a pilot Trap-Neuter-Return (TNR) program in neighborhoods that did not have access to spay/neuter services; second, to prove that residents in those areas want the cats helped, not killed, and would sterilize all their cats—tame, stray, and feral if given resources to do it.

DC CAT was a huge success. You can read the details and outcome on page 8. But more important than the number of cats treated is that we were able to change the way a key person in the DC DOH looks at feral

* "A Report on Animal Welfare in the District of Columbia," available online at www.law. gwu.edu/pubint/AnimalWelfare05.pdf cats, to persuade her to question the endless killing and accept the idea that TNR can work. For TNR to produce communitywide results, it must be endorsed by municipal agencies. We achieved this in the nation's capital; we are helping other communities to do it as well.

In late 2003, faculty and students of The George Washington University Law School began a pro bono effort to analyze and improve animal welfare laws in the District of Columbia. This may be the first comprehensive review of local laws with proposals for change ever conducted by any organization, even law schools. After studying nine distinct animal populations in DC for more than a year, the project reported that the "most serious animal welfare problem in the District is animal overpopulation" and called upon the DC government to support Alley Cat Allies and other animal welfare organizations in making adequate spay/neuter facilities and TNR programs available to the people and animals most in need.*

The George Washington Univer-

What is a feral cat?

A feral cat is an unsocialized cat—a cat that was born to a feral mother and has never lived with a human family, or a house cat that strayed from home and, over time, has thrown off the effects of domestication and reverted to a wild state.

What is Trap-Neuter-Return?

Trap-Neuter-Return (TNR) is the humane, nonlethal method of feline population control that is more effective than trap-and-kill, and more reflective of a caring society.

sity Law School
Animal Welfare
Project documented what we know
from 15 years of experience: coordinated
efforts by public agencies
working with private animal
protection groups to implement
high-volume spay/neuter and TNR
are the only effective way to reduce
stray and feral cat populations in
both the short and long term.

Finally, this year we found ourselves working with the National Animal Control Association (NACA), the largest group representing animal control agencies in the United States. The magazine *NACA News* published a steady stream of articles from ACA and other experts on feral cat issues and TNR, providing vital information for NACA members.

ACA frequently hears from animal control officers who want to "stop killing cats just because you can't touch them." We help agencies that want to change but don't have resources or even know where to start. We help them find ways to change local conditions. And we thank NACA for making our resources known to the larger animal control community.

The staff and volunteers of Alley Cat Allies covered a lot of ground in the past year, most of which is reported in the 2004 Year in Review. We could never have made so much progress without your support. As always, we send heartfelt gratitude to the tens of thousands of committed individuals and numerous foundations who support ACA programs and initiatives every day. It is deeply satisfying to know that, as we labor on behalf of cats, we are supported by an enlightened community.

Becky Robinson
National Director

Donna Wilcox
President, Board of
Directors

A Brief History

LLEY CAT ALLIES WAS FOUNDED IN 1990 as a national clearinghouse for information about feral cat populations and effective, nonlethal methods to reduce their numbers, including Trap-Neuter-Return (TNR). In 1990, feral cats were a mystery to most people. Almost no one—not elected officials, not animal control agencies, shelter personnel, nor even the animal welfare community—understood the nature and behavior of feral cats, or that they were proliferating and being killed in every U.S. community.

Still, there were ordinary people with compassion toward hungry outdoor cats—cats they could not touch or bring into their homes, but whom they fed and sheltered while seeking ways to improve the cats' lives. Specifically, they sought ways to get the cats sterilized and put a stop to the endless litters of kittens. A 1992 ACA survey of 1,000 caregivers revealed that 91 percent of those responding had spayed and neutered the feral cats they fed, often at great personal expense.

Alley Cat Allies set out to help those early caregivers and to put them in contact with each other. By connecting the caregivers, ACA built a network to assist people in implementing TNR, the one method we knew would help to end feline overpopulation. In 1993, these people were organized into the Feral Friends Network (FFN), a database of veterinary professionals and experienced caregivers who were willing to share their expertise with caregivers just starting out. The FFN today has 1,400 members in 46 states and 10 foreign countries.

Progress was slow in the early years. Concern about the lives of feral cats was an alien concept to much of the world. To begin educating the world, in 1994 ACA hosted "Focus on Ferals," the firstever national feral cat conference. with Roger Tabor, leading British naturalist, biologist, and authority on the domestic cat; and Jenny Remfry, veterinarian and pioneer of nonlethal feral cat control methods.

Still, early advocates often had to talk their way into animal welfare conferences and they were not always welcomed. At one early workshop, a leader in the movement at that time forbade ACA's founders to "use the F word" (feral) at any point in their presentation. As late as 2000, a New York volunteer was

barred from a conference because organizers refused to allow discussion of feral cats. Undeterred, she stepped outside, opened the trunk of her car, and distributed TNR factsheets to a crowd that was hungry for the information.

Slowly, outdoor cats' fortunes began to rise. Although some animal welfare leaders still avoided the issue, stray and feral cat populations continued to grow and entire communities could see that the traditional method of controlling cats trapping and killing them—didn't work, and that they needed to find something else. That something was low- or no-cost spay/neuter clinics treating feral cats communitywide. In 1998 ACA opened the first (and still the only) no-cost clinic for feral cats in the Washington, DC, area. Each monthly clinic treats 100 cats.

In 2000, ACA helped the Humane Society of Atlantic County (NJ) impose a moratorium on killing outdoor cats living on and under the Atlantic City boardwalk. We

then
worked with the
public health department to stop
the breeding and provide ongoing
care through TNR. This program
continues to benefit the Atlantic
City boardwalk cats and nearly 40
million annual boardwalk visitors.

In 2001, Alley Cat Allies negotiated the first-ever government contract to establish TNR at the Norfolk Naval Shipyard, in Virginia.

From the start, ACA has focused on educating those people whose actions control the fate of cats: animal control and shelter personnel, government officials, and the public at large. On October 16, 2001, ACA founded National Feral Cat Day (NFCD) as a day to express appreciations for the caregivers, veterinary professionals, and enlightened animal control agencies that make the world a safer, more humane place. NFCD grows larger each year and shines a light on the need for TNR and aggressive nonlethal control of

feral cats in every community.

ACA has been privileged to help the following major city and regional feral cat programs organize and grow: Best Friends Animal Society, San Francisco SPCA, Merrimack River Feline Rescue Society, AzCATS, ChicagoLand Stray Cat Coalition, Friends of Ferals (Dallas), KittiCo Cat Rescue (Dallas), Humane Ohio, and Southern Animal Foundation (New Orleans).

Today, with solid information and assistance freely available through our website, from ACA's Feral Friends Network, and from strong groups in many parts of the country, we have set a new course.

Trap-Neuter-Return is most effective when implemented throughout whole communities. This takes more than compassionate caregivers and veterinarians. It requires that public agencies and private organizations participate as well.

In 2004, ACA formed DC CAT, a public/private coalition with the District of Columbia Department of Health and a private local shelter. DC residents immediately welcomed this source of information and assistance. In nine months, DC CAT vaccinated, sterilized, and returned 954 tame, stray, and feral cats from 57 District neighborhoods. DC CAT proved that people in the nation's capital do not want outdoor cats harmed and, if given the resources, will help to spay/ neuter and care for all their neighborhood cats.

Fiscal Year 2004 in Review

OUTREACH AND PUBLIC EDUCATION

DUCATION IS THE KEY to achieving ACA's goal of establishing Trap-Neuter-Return (TNR) and other nonlethal control measures for managing outdoor cats as the norm everywhere. In past years, we concentrated on getting practical information—the how and why of TNR-to caregivers and veterinary professionals in the field. Today, we are reaching out to those who develop and carry out policies that control the lives—or deaths—of feral cats. Feral cat numbers come down and stay down only when ineffective, inhumane, expensive animal control policies in place for decades are replaced with effective, ethical, cost-conscious TNR. Toward this end, Alley Cat Allies accomplished the following in FY 04:

Outreach and Education

As the foremost expert on feral cat issues, Alley Cat Allies presents and exhibits at national and international conferences hosted by organizations on a broad spectrum of the animal welfare industry. Many groups are colleagues and share our principles; others are not sympathetic to our goals. Nevertheless, we continue to present the truth about feral cats and TNR.

■ Florida Feral Cat Roundtables (feral cat advocates meeting with representatives of the Florida Fish and Wildlife Commission and other anti-cat groups)

- Animal Care Expo 2004 The Humane Society of the United States (Texas)
- Texas Animal Control Association
- Best Friends Animal Society's No More Homeless Pets conferences: Las Vegas, Nevada, and Philadelphia, Pennsylvania
- National Association of Local Boards of Health (Colorado)
- National Animal Control Association Training Conference (Florida)
- Virginia Federation of Humane Societies
- International Companion Animal Welfare Conference (Warsaw, Poland)
- American Humane annual conference (California)

Advocacy

ACA provides consultation and support to communities where local or state policies unfavorable to feral cats and caregivers are being considered. Where necessary, ACA gives expert testimony or depositions. In extreme cases, ACA seeks legal redress. We have demonstrated that we will step in to defend feral cats whatever the odds. And although not every decision is a victory, we do not retreat.

- Pennsylvania Game Commission
- Alley Cat Allies/Frank Hamilton v. Florida Fish and Wildlife Conservation Commission
- American Veterinary Medical Association Animal Welfare Forum:
 Management of Abandoned and Feral Cats

■ Akron, Ohio

■ New Jersey Governor's Task Force

- McHenry, Illinois, Board of Health/pilot TNR program
- Ellicott City, Maryland
- Richmond, Virginia
- Harbor/UCLA Medical Center, Torrance, California
- Omaha, Nebraska
- Calistoga, California

Research and Consultation

Alley Cat Allies maintains leadership of the feral cat movement through continuous research and consultation with experts in the field. We call upon the foremost scientists and veterinar-

ians to review our materials, and we actively participate with animal welfare groups representing cats and other species and with organizations working to better the legal status of all animals.

■ The Institute for Animals and Society

- Alliance for Contraception in Cats and Dogs (ACCD)
- Avian Roundtable
- The George Washington University Law School Animal Welfare Project

National Feral Cat Day— October 16, 2003

ACA established National Feral Cat Day (NFCD) as one special day each year when people who support humane treatment of feral cats would demonstrate how Trap-

Neuter-Return (TNR) reduces feral cat populations and saves lives. What started in 2001 as a small celebration grows larger each year and shines a light on the volunteers who care for feral cat colonies 365 days a year—the true backbone of this movement. Compassion for

outdoor cats spurred these people to change their communities. NFCD belongs to them.

In the 2003 NFCD Action Packs, ACA distributed 107,000 documents and factsheets, including the expanded *NFCD Media and Event Guide*, in 9,000 NFCD Action Packs and outreach mailings sent to advocates around the world. With assis-

ľM

tance from a PETsMART Charities grant, we also printed 14,000 National

> Feral Cat Day posters, created by friend of cats and nationally syndicated columnist Phil Frank for display in in the

United States and abroad.

In October 2003, acting on advice in the *NFCD Event and Media Guide*, organizers in 23 states staged events, clinics, and workshops that were reported in local and state media, thereby spreading the word about TNR to ever larger audiences. Resolutions endorsing TNR were passed by seven state, county, or city jurisdictions.

clearinghouse for information about feral cats.

We have more than 100 print and online feral cat documents available that we offer substantially free of charge to all who request them. Our principal concern is to ensure that

the information we distribute is current and accurate. To that end, ACA regularly updates its factsheets with new information. ACA's newsletters and publications are known and respected internationally as a solid source of feral cat facts.

- Alley Cat Action
- Feral Cat Activist
- www.alleycat.org
- www.nationalferal catday.org
- www.wildaboutcats.com
- www.dc-cat.org Resources debuted or updated in FY 04:
- To Test or Not to Test: Is Testing for FeLV and FIV in Feral Cats *Always Necessary?* (Revised by Julie Levy, DVM, PhD, ACVIM)
 - Glossary of Feral Cat Terms, a primer on feral cat issues
 - Do you believe she deserves to live...even though she is wild? (A Wild About Cats! brochure)
- Why Trap-Neuter-Return *Is the Solution to Feral Cat* Overpopulation—And *Trap-Neuter-Adopt Is Not*
- Alley Cat Allies doorhangers:

convenient tools to inform the neighbors about your TNR

program

■ DC Cat Assistance Team (DC CAT) pilot program TNR and spay/neuter materials

WILD ABOUT CATS!

N OCTOBER 16, 2003, Alley Cat Allies, the National Feral Cat Resource. celebrated National Feral Cat Day by announcing Wild About Cats!, a comprehensive education campaign to make accurate information about

feral cats available to state and local government officials and policymakers, the media, and the public at large.

Although the history and nature of the cat is well docu-

mented, commonly held misperceptions often lead to simplistic, inhumane, and always ineffective attempts to remove feral cats from the environment.

For decades, traditional approaches to feral cat control have failed to have any lasting effect on reducing their numbers, and thousands of communities now face a monumental task in trying to get control of a growing outdoor cat population. They must have dependable information based on solid, scientific evidence and practical experience.

Best Friends Animal Society endorsed Wild About Cats! as a vital source of information. "Killing feral cats is as pointless as was killing homeless pets," says Michael Mountain, president of Best Friends, "Fifteen years ago, 17 million dogs and cats were killed in shelters every year. As soon as we began to replace killing with intensive spay/neuter and

> adoption, that number began to drop, and is now less than 5 million."

"Society has studied many feral and wild speciesnot only the obvious facts of daily exis-

tence, but their origins, nature, and hereditary behaviors," adds Becky Robinson, Alley Cat Allies national director, "From this, we learned how best to preserve or reduce their numbers. We must and can apply the same process to feral cats."

"Knowledge and truth are powerful weapons for change," says Donna Wilcox, Alley Cat Allies executive director. "Wild About Cats! will help communities to develop sane, sensible, and most of all effective alternatives to deal with feline overpopulation. And the sooner governments and agencies commit resources to programs that work, the sooner we will bring down the numbers of feral cats in the U.S."

BOARD OF DIRECTORS

Donna Marie Wilcox, President

Becky Robinson, Secretary/Treasurer

Barbara Ernst Sara Hanks Jane Hooker

STAFF

Becky Robinson, National Director

Donna Marie Wilcox, Executive Director

W. M. Anderson, Esq. Lori Anglin

Judy Cich

Judy Cicii

Katherine Farbry

Pilara Felgate

Jessica Frohman

Vanessa Jackson

Kim Kean

Elizabeth Moran

Joel Nickelson

Chris Powell

Kelly Pressley

Jill Ramsey

Elise Ravenscroft

Kris Rerecich

BOARD OF ADVISORS

Ellen Perry Berkeley, Author

Donna Bishop, Alliance for Animals

Bonney Brown, Best Friends Animal Society

Holly E. Hazard,
Doris Day Animal League

Tippi Hedren, The Roar Foundation

Marvin Mackie, DVM,
Animal Birth Control Clinics in
Southern California

Esther Mechler, SPAY/USA

Michael Mountain, Best Friends Animal Society

Jenny Remfry, PhD, VetMB, United Kingdom

James R. Richards, DVM, Cornell Feline Health Center

Roger Tabor, MBiol, MPhil, FLS, Naturalist, Broadcaster, and Author

AnnaBell Washburn, PAWS, Martha's Vineyard

DC CAT ASSISTANCE TEAM

DIRECT CARE

ACA Spay/Neuter Programs in Metropolitan Washington, DC

Hands-on assistance with cats is vital because our country is still experiencing an overpopulation explosion. Direct care has always been an important component of ACA's

work. Our direct care programs are models for TNR groups throughout the country and produce solid, firsthand evidence and statistics about the effectiveness of TNR,

evidence that is used in presentations worldwide.

■ DC CAT (DC Cat Assistance
Team)—DC CAT was formed
in June 2004 as a public/private
coalition of Alley Cat Allies, the
DC Department of Health, and the
Washington Animal Rescue League.
DC CAT was a pilot program to
implement TNR in District of
Columbia neighborhoods where
residents and feral cats had never
been helped. The goal was to gather
solid evidence that TNR reduces
shelter intake of cats and complaint

calls about cats, and increases the number of vaccinated feral cats living in the District.

In nine months, DC CAT volunteers went into 57 DC neighborhoods and identified and trapped 142 feral cat colonies. They helped

> 250 residents spay or neuter 954 cats at DC CAT clinics, including one precedent-setting event at which 512 tame, stray, and feral cats were treated in two days. We take

pride in these numbers, but greater pride in proving once again that local residents do not want stray and feral cats killed. They want to help the cats.

■ Northern Virginia Feral Cat Spay/Neuter Clinic—Alley Cat Allies established this monthly clinic in 1997 and supports and oversees its operation today. At the close of FY 04, the Northern Virginia clinic had vaccinated and sterilized 3,798 cats. In that year alone, the clinic treated 941 cats from 22 counties in 3 states and the District of Columbia.

ACA Spay/Neuter Assistance on the Road

As the foremost experts on feral cats, ACA staff frequently present information at major conferences and workshops in this country and abroad. We often discover a need in these locations (frequently hotels) for immediate assistance with TNR

for a local colony. ACA staff often travel with humane box traps to demonstrate in workshops. On many occasions, the traps have been put to immediate use at the conference location.

ACA also provides financial assistance to groups organizing TNR programs in other countries. In

FY 04, ACA awarded grants to

- Animal Balance spay/neuter project in the Galapagos Islands
- Spay Israel
- Sosyal Sorumluluk Egitim Dernegi, Istanbul, Turkey
- Asociatia Animed Arad, Romania
- Natura-Mostenire Pentru Viitor, Romania

SAVING PRIVATE HAMMER

N JANUARY 2004. ACA received an e-mail plea from SSG Rick Bousfield stationed in Iraq. Bousfield's unit was scheduled to return to the United States and wanted to bring all members with them, including Private First Class Hammer, a feral kitten who had wandered into their tents and their hearts while they served our country overseas. Hammer was a steady morale booster for our servicemen and -women far from home, even bringing joy to wounded military and civilian personnel on secret visits to a combat support hospital. In a land where hostilities continue to rage, Bousfield and other unit members frequently came under mortar attack. When the firing began, Hammer would run to the bunkers, where the nearest soldier would scoop the kitten inside his body armor to wait out the attack in safety.

Bousfield had discovered that logistics made it impossible for him and for dozens of other military personnel to bring home the loyal friends who had provided them with comfort and companionship while serving in Iraq. If left behind, Private Hammer would have become a casualty of war.

Bousfield wrote: "[Hammer] ... has been

quite a morale booster for us because we consider him one of our own troops...if there was a way that ACA could help get Hammer back to the States, it would be a wonderful boost for the men to see the cat who has won their hearts free—like the Iraqi people."

Bousfield's plea "brought the war home for us," said ACA National Director Becky Robinson. "This was a soldier fighting in Iraq writing to us. How could we say no?" she said. "ACA had never done anything like this, but the moment we finished reading Rick's e-mail, it was a given that we were going to figure out how to do this."

Alley Cat Allies sent an urgent appeal to colleague organizations and supporters around the world to help change the logistics and bring Private Hammer home. With assistance from Military Mascots, Pets Unlimited (San Francisco, CA), Island Cat Resources and Adoption (Alameda, CA), Duaij Al-Anzi International Veterinary Hospital (Kuwait), Merry Bates, Lisa Camasi,

Valerie Crowell, and members of the U.S. military, and with support from ACA donors, Pfc. Hammer and SSG Rick were reunited at Denver International Airport in early April 2004.

Financial Report for Fiscal Year 2004

N FY 2004, ALLEY CAT ALLIES' DONOR BASE increased by 6 percent to 65,000. Our donors demonstrated their strong commitment to our mission by entrusting ACA with \$2.3 million. Nearly 80 percent of funds were used for program activities (77.97%), with 15 percent going for development and 6.53 percent for management and general expenses, including salaries. Diligent management, efficient operations, and ongoing review of strategic priorities all help to ensure that ACA makes maximum progress toward achiving our goals. ACA donors and supporters have proven their long-term commitment to protecting feral cats and their habitats, which enhances life for us all.

ALLEY CAT ALLIES, INC.

STATEMENTS OF FINANCIAL POSITION

FOR THE YEARS ENDED JULY 31, 2004 AND 2003

ASSETS		
	2004	2003
Current Assets		
Cash and cash equivalents	\$ 828,888	\$ 763,658
Investments	544,418	305,672
Accounts receivable	248,890	340,135
Inventory	10,308	11,430
Prepaid expenses	5,247	5,247
Total Current Assets	1,637,751	1,426,142
Other Assets		
Deposits	3,500	3,500
Property and equipment, net	69,192	74,629
Total Assets	\$ 1,710,443	\$ 1,504,271
LIABILITIES AND NET ASSETS		
Current Liabilities		
Accounts payable and accrued expenses	\$ 65,213	\$ 92,566
Current portion of annuity payable	1,521	1,521
Total Current Liabilities	66,734	94,087
Long-term Liabilities		
Annuity payable, net of current portion	8,974	10,495
Total Liabilities	75,708	104,582
Net Assets		
Unrestricted	1,397,564	1,072,934
Temporarily restricted	237,171	326,755
Total Net Assets	1,634,735	1,399,689
Total Liabilities and Net Assets	\$ 1,710,443	\$ 1,504,271

STATEMENTS OF ACTIVITIES

FOR THE YEARS ENDED JULY 31, 2004 AND 2003

CHANGE IN UNRESTRICTED NET ASSETS		
	2004	2003
Support and Revenue		2000
Public Support	1 075 577	¢ 1700.000
	1,875,533	\$ 1,792,682
Federated and nonfederated campaigns	73,667	78,976
Grants and foundations	29,500	48,650
Legacies and bequests	69,618	113,483
Total Public Support	2,048,318	2,033,791
Other Revenue		
Investment income	10,763	8,507
Miscellaneous and other income	38,964	38,260
Net assets released from program restrictions		34,229
Net assets released from timing restrictions	326,755	231,590
Net realized and unrealized gain on investment	•	18,976
Tree realized and ameanzed gain en investment		10,570
Total Support and Revenue \$	2,457,449	\$ 2,365,352
EXPENSES		
Program Services		
Outreach and public education \$	1,257,980	\$ 790,793
Direct care	99,068	552,018
Newsletters and educational publications	153,649	241,586
Public policy	152,184	-
Total Program Services	1,662,881	1,584,397
Supporting Services		
Management and general administration	139,307	147,335
Development	330,631	302,491
Total Supporting Services	469,938	
Total supporting services	409,930	449,826
Total Expenses	2,132,819	2,034,223
Change in Unrestricted Net Assets	324,630	331,129
Change in Temporarily Restricted Net Assets		
Federated and nonfederated campaigns	216,777	205,312
Legacies and bequests	20,394	121,443
Net assets released from program restrictions	•	(34,229)
	(326,755)	(231,590)
Change in Temporarily Restricted Net Assets	(89,584)	60,936
Total Change in Net Assets	235,046	392,065
Net Assets, Beginning of Year	1,399,689	1,007,624
Net Assets, End of Year \$	1,634,735	\$ 1,399,689

FY 2004 SOURCES OF SUPPORT

FY 2004 EXPENDITURES

Help Alley Cat Allies Change the World

OUR CONTRIBUTIONS TO ALLEY CAT ALLIES help stray and feral cats live longer, healthier lives without reproducing by giving us the resources we need to assist legions of compassionate people throughout North America who practice Trap-Neuter-Return (TNR). Your support also enables us to demonstrate the benefits of TNR to policymakers at all levels of public and private service and to make the world a safer, healthier place for outdoor cats everywhere.

WAYS YOU CAN SUPPORT OUR WORK

The Cat-alyst Society Monthly Giving Program

By joining our monthly giving program, the Cat-alyst Society, you can make life better for stray and feral cats every day. Members of the Cat-alyst Society support ACA by ensuring that the resources we need for our ongoing programs are always available. Your monthly gift, via credit card or electronic funds transfer, enables us to respond quickly when feral cats and kittens are in peril.

Leave a Gift to Alley Cat Allies in Your Will or Living Trust

By including Alley Cat Allies in your will or in a living trust, you create a powerful legacy that will protect stray and feral cats for years to come. Living trusts eliminate the need for an often lengthy and expensive pro-

bate process. Using a living trust also can help ensure the proper protection and distribution of your estate in the event you become incapacitated, as well as after your lifetime.

Tribute and Memorial Gifts

Honor a special person or animal companion by making a Tribute Gift in his or her name to Alley Cat Allies. A Tribute Gift will help you celebrate those whose memories fill your heart or whose presence fill your life. Your honoree will be notified of your contribution with a personal card from Alley Cat Allies and will receive a complimentary subscription to our quarterly newsletter, *Alley Cat Action*, for one year.

Few things are more difficult than losing a beloved companion, whether human or animal. Now you can honor the memory of your loved one (or someone else's) by helping a cat or kitten who needs a friend. With a Memorial Gift, Alley Cat Allies will send a sympathy card to the person you designate, noting that a special gift was made in remembrance.

Should you wish to make a more lasting and public gesture, a gift of \$500 or more entitles you to an engraved memorial or tribute plaque honoring your loved one. The inscribed plaque will be installed on the memorial wall of our headquarters' conference center.

Gifts of Appreciated Stock

Giving stocks and bonds to help Alley Cat Allies fund programs can dramatically reduce your tax bill while helping us to improve the lives of stray and feral cats.

Workplace Campaigns

Alley Cat Allies has joined Animal Funds of America (AFA) to offer you a simple and efficient way to help feral cats through your workplace giving program. AFA is a federation of the nation's leading organizations that protect and advocate for animals of all kinds. AFA provides you with the opportunity to designate a portion of your paycheck to Alley Cat Allies.

For more information about the many ways you can help ACA continue to make the world a better place for stray and feral cats, please contact Alley Cat Allies Development Director Elise Ravenscroft at 240-482-1983 or by e-mail at eravenscroft@alleycat.org.

Alley Cat Allies Legacy Society

Jane Abling

Benita L. Auge

(In memory of Raggedy Andy)

Elaine W. Bass

Zina Berman

Lela Bishop

Mary Colbert

Debby Giblin

(In memory of Black Beauty)

Lori Gilmore

Elaine Gismondi

(In memory of Mauser, Tinysker, Moonlight Pearl, Kitty Charming, Huggie Boy, Pussylla, Ralphie, and Snow Flake)

Carolyn Gruber

Elizabeth Haak

Jean A. Helt Trust

Margaret Hodges

Laurie Johnston

Patricia E. Jones

Susan Keiraleyn, PhD

(In memory of Shadow, Willow, Toby, and Pierre Keiraleyn)

Caroline Kimple

(In memory of all the cats

I have loved)

Ronnie Krueger Marie A. Laplaca

Regina P. Lund

Maria Ann Marr

Eleanor W. McCluskey

Cindy Pu

Miss Marjorie R. Reissmann

Beverly J. Rodgers

Margaret (Peter) Seneshen

Pat Spinosa

Faye R. Strome

Dottie Weaver

Laura Weickert

Another 18 Forget Me Not Legacy Society members asked to remain anonymous.

