

Chance, Smashing photo of the year! © NJ Wight

Annual Report **2015**

Fauna

a chimpanzee sanctuary • un sanctuaire de chimpanzé

Donors

"Kindness is the light that dissolves all walls between souls, families, and nations." —Paramahansa Yogananda

10 years or more

Catherine Abel	Jane Claffey	Delee A. Fromm	Lindsay Johnson	Fay Neil	Linda Slattery
Jeannine Alfieri	Phyllis Clarke	Tamie Fulford	Mary Jubinville	New England Anti-Vivisection Society	Joan Small
Sherri Armet	Robin Clyde	Marna Gale-Godo	Roslyn, Gil & Joey Kaplansky	Robert Nichols	Patricia Smith
Moira & Roger Ashby	Sandra Conrad	Chantal Ghali	Jane Karrel	Dominik Noel	Nishka Smith
Kathryn Ashkenazy Cooper	Martha Cronyn	Danielle Glaude	Betty Kask	Monique Paradis	Derek and Judy Spearing
Linda Bangay	Tanya Das Neves	Jacques Godin	Geraldine J. Killen	Sylvain Patenaude	Raj Srivastava
Russell Banks	Tamara Davy	Jody Gomber	Rob Laidlaw	Anne Pelletier	Violet St-Clair
Janet Barkhouse	Chad Day	Valerie Gow	Cindy Law	Karen Pratte	Nora Star
Leslie Barnett	Kathryn DeKoven	Beatrice Granger	Julien & Lyne Lemay	Gregory Ramsay	Christopher and Dianna Statham
Michel Beaulieu	Christine Demers	Jennifer Grant	Susan Lentle	Leslie & Delores Randall	Mary S. Stewart
John, Sandra & Jennie Birnbaum	Jennifer Dempsey	David and Elaine Gray	Dalese P. Levy	Therese Raymond Maheux	Anne Streeter
Gary Blair	Celine Desjardins	Marcia L Grothe	David V. Lobb	John Renwick	Valerie Sutton
Debbie Blythe	Marie-Christine DeTuncq	Gloria M Guntner	Carol J. Lodge	Johanne Rioux	Danuta Szachanski
Christine Boisvert	Donna Divodi	Lauren Guzak	Karl Losken	Jocelyne Robichaud	Dr. Deborah Tanzer
Helene Bombardier	Derek Donelle	Lucienne Haieault	Line Marcotte	Sabine Roehr	Norman Taylor
Patricia Boyle	Willie Donelle	Cindy Hall	Patrick Martel	Virginie Roper	Carol & Peter Tracey
Amanda Bradley	Rozlyn Druckman Blumer	Patricia Hamilton	Gwen McConkey	Harley Rothstein	Patricia Tulasne
Carolyn Bradner	Nicole Dumoulin	Elaine Harris	Heather McKellar	Jackie & Keith Rusby	Fran Turner
Alice Braybrooke	Susan P. Eisele	Linda & Ed Harris	Patricia McLaughlin	Janet Ryding	Gae VanSiri
Suzanne Brennan	Fred Elbl	Carolyn Hedmann Cohen	Letitia Meynell	Lina Sakellaropoulos	Sylvie Villeneuve
Stephanie Brown	Geraldine Ellis	Harry Hmura	Meryl Midler	Ian Salathiel	Margo Watt
William Brown	Marilyn Evenson	Mark Hnatiuk	Lawrence & Elaine Missenis	Carol Sales	Rachel Weiss
James Burgess	Andria Eysers	D. Lorena Hodges	Huguette Moisan	Catherine Shapero	Edith Werk
Vera Burt	Clint and Michelle Field	Carol Holub	Carol Moore	Diana Sheinnan	Richard Whaley
Julie & Ronald J. Caley	Andrea Fieldman	Katherine Howitt Muysson	Samantha & Michael Moore	Connie Shelestowsky	Sandra Whelan
Irene Cameron	Muriel Fishman	Li-Chin Huang	Mae Morley	Elaine Sheridan	Marilyn White
Anne H. Carpenter	Karin Fleischeuer	Paul-Marie Huot	Lorna Moroz	Nancy Sienkiewicz	Judith Wilner
Veronika Caslavsky	Linda Florczyk	Doreen Ingram	John & Susan Mulcahy	Charlie and Martha Sikaras	Andrea Wilson
Centraide Ottawa - United Way Ottawa	Fay Forman	Emi & Gabriel Isabey	Joyce M. Murphy	Albert Simon	Robert Wilson
Deb Charchuk	J. Judith Forrestal	Melanie Isbister	Maria-Teresa Necchi	Adrianne Sklar	Petra Wilson Maglio
Richard Chartier	Andre Fortin	Yasmin Jackson	Tracey Neff		Helen & Carol Winter
L.Dale Chisholm	Cathy Frankow	Ronald Jhu			
	Sylvia Fredericks				

Please let us know if your name doesn't appear.

Friends we have lost

Mollie Bradley
Lynda Donelle

Linda Coté
Lin Barbara Stevens

Hello Kind Friend,

I always look forward to this time of year when all things are put in their place and everyone is tucked in nice and cozy for the winter. It is quiet at Fauna and it is the perfect opportunity to catch up with one another, to fill you in on everything that happened in 2015 and tell you about our plans for the year ahead. I hope you enjoy reading our second Annual Report. It has been a busy year indeed!

I must say, what I like the most and what is important to me at this time of year, is the chance to personally reflect and remember who was there for us and who inspired and encouraged us to do more. It is a chance to express why we care so much about you and just how important you are to me and to all of us here at Fauna.

Bless you and thank you for the love and light you bring into the lives of Fauna's special residents. Your acts of kindness inspire us each and every day.

As the years go by and our friendships deepen, I find it more and more difficult to put into words the gratitude and joy I feel in my heart for the blessing you are in our lives. Thank you.

"You can create miracles in your own life, and in the lives of those around you because you are a miracle, and you are connected to the source of all miracles."

I want to thank you for making miracles happen for all of Fauna's residents, every single day. Without your love, compassion and most appreciated support, their world would not be what it is today. A better, brighter more hopeful place to live than the world they experienced before coming to Fauna.

We must never forget where they came from, or how much they endured and suffered. But, we can try to help them forget by making new beginnings each and every day. We can help them forget their past by being the kindest people they have ever met in their lives. Friends they can trust! We can help them forget the deprivation they suffered by offering good food and choices, lots of choices!!!

We can help them forget their discomfort from the past by offering a clean, comfortable and enriching environment to live in. We can offer special foods for those who are on restricted diets; foods that make them feel better. We can provide medication and supplements for their health and wellbeing, helping them to feel better with whatever their conditions are.

We can offer favorite foods and choices for those who have preferences; green apples instead of red, black blankets for those who love black, purple Gatorade instead of orange; whatever they prefer we can try to offer them, thanks to you.

And last, but certainly not least, we can provide an amazing caregiving staff! Special people who care, who are deeply compassionate, empathic, kind, nurturing, intelligent and lots of fun!!!!

We can do this because of you!!!

*"Believe that there's a light at the end of the tunnel.
Believe that You might be that light for someone else."*

Thank you for making a difference in someone's life.

To be kind, to be compassionate and to believe in your power to make a difference is to be special, to be "a light." You are a single shining star in the universe but together all the little shining stars will light the lives of many who have lived in a dark place and need a glimmer of hope.

You, kind friend, are a light in the lives of those you care for, you make a difference in not only the lives of the chimps of Fauna, but you have helped make a brighter future for all chimpanzees!

Without you things would not be the same. You make things better and that is more than a miracle, it is a blessing.

With warmest wishes and much love,

Gloria

Skywalks on a beautiful winter day.

New Skywalk under construction.

Popovers in the Chimphouse.

New Construction

Skywalks, Tunnels and Electric Fencing at the Chimp House

Fauna raised a total of \$21,582 in the Skywalk Appeal. In addition to these funds we also received a donation of steel for the project valued at \$15,000! We added 148 feet of outside Skywalks, tarps to cover some of them in the winter, and some new doors to allow more flexible access.

In addition to the new skywalk, we also added three “popover” tunnels inside the Chimp House this year. These short tunnels allow the chimpanzees to more easily move from the upstairs mezzanine to the rooms in front of the kitchen—where so much action takes place. The chimpanzees love these new tunnels as they are a great place to sit with an easy view of every place in the building.

The Chimp House is surrounded by an electric fence. This year we replaced many of the posts. What this project lacks in glamour, it gives in safety.

Eugene on his new platform.

A window seat for Theo.

New platforms for Darla and Newton.

Monkey House Renovation

The Monkey House saw a big transformation this year. Much of the old wooden structures in the monkeys' enclosures were damaged and worn out. We replaced almost all of the structures with new wood paneling and added new poles and platforms. Eugene's precious house got a face lift! Some of the structures now include a food puzzle component that can be used daily for extra enrichment. Theo's room has new platforms and ladders. All in all the monkeys are loving their new and improved abode!

"Act as if what you do makes a difference, it does."

—William James

Programs

Visiting Intern Program Summer 2015

This summer Fauna hosted its first Visiting Intern Program. Four interns from Canada and the U.S. participated. They spent days in the new Education Space and the Chimp House and nights in the RV's on the property. They learned about chimpanzees as a species and the residents at Fauna. They collected data on how the chimpanzees use their space. The program will be offered again in Spring and Summer 2016.

In our Education Appeal donors gave \$7,480 toward the housing for the interns and the creation of the Education Space. This versatile space is used in a variety of ways. Equipped with a laptop and large flat screen, we can display videos and PowerPoint presentations for training purposes. The many tables and seating allows for up to 25 people so we can accommodate larger groups such as the Sanctuary Symposiums. Volunteers use the space to create enrichment, and it acts as storage for the many enrichment supplies. Weekly staff meetings are also held in this space.

Sanctuary Symposiums

Fauna offered a total of five Sanctuary Symposiums between July and October. There was only space for 20 people at each session and 92 people attended this season.

Visitors first spent one hour in the Education Space learning about the natural history of chimpanzees, the history of Fauna Foundation residents, and ways to be a "polite", humble, and submissive visitor. Then the group walked around the Fauna property, which included a stroll by the Chimp House and Monkey House. The chimpanzees always have a choice of coming out to see the group via the skywalks and islands or they easily can stay away from the group. Visitors practiced their head nods and playfaces to greet the chimpanzees who chose to come out.

The participants at these informative and lively sessions left with a much deeper understanding of and respect for chimpanzees and our other fellow beings. We are calling it a success and have dates for the 2016 season listed on our website.

Mary Lee leading a Sanctuary Symposium.

McGill Student Internship

In 2015 Fauna started an internship for students of McGill University. Students divide their time between husbandry and a research project. One student is exploring the chimpanzees' daily moods using records from the caregiving staff. Another is exploring the patterns of the chimpanzees' group partners and locations in the building.

Central Washington University Graduate Students

Mary Lee Jensvold advises graduate students enrolled at CWU, Tatu and Loulis' former home. Some of these students have received training and behavioral study opportunity at Fauna. Katie McDonald came as a graduate assistant and completed video recordings of Tatu and Loulis. Holly Soubeia came as part of the Visiting Intern Program and will use the summer space use data for her Master's thesis.

Volunteers

"Compassion is the basis of morality."

—Arthur Schopenhauer

The volunteer program saw a revamp this year. All new volunteers now attend an orientation. They learn about Fauna's mission, our residents, our volunteer program options, how to operate a walkie talkie and then have a tour of the property! We offered 4 of these for a total of 33 individuals. We had 51 people come and volunteer at Fauna assisting in a variety of areas including gardens, clerical, hosting events, cleaning, laundry, and preparing enrichment.

Fauna participated in Concordia's annual volunteer fair Thursday, October 1st from 10am to 3pm. Open to the public, with over 700 visitors, we were able to reach a wide range of people informing them of our volunteer opportunities. We were the most visited booth at the fair with approximately 50 sign ups!

We've made a lot of changes to our enrichment program this past year, nearly doubling our list of ideas! It takes creativity, patience and experience to come up with enrichment ideas that the monkeys and chimps will appreciate. It has to be fun, messy, destructible, and not too hard to maneuver or it will be left untouched. Cleaning days make for extra fun because these days are themed days. These include: matching drinks, frozen treats, décor, toys, and other enrichment items to decorate the entire Chimp House, themed days are quite a sight to be seen! Sometimes the look on volunteer's faces are priceless when we ask them to paint goldfish, or make only blue frozen treats. It seems rather odd on its own, but when everything comes together for "under the sea day" it's quite beautiful!

One of my favorites is "spider web day." We attach yarn absolutely everywhere in the enclosures and tape nuts and dried fruit to the yarn. Even hula hoops are transformed into "spider webs." Everyone "appreciates" the enrichment in their own way. Petra will walk around and remove every single treat whereas Sue Ellen will do all she can to avoid the webs as though they are motion detectors.

None of this would be possible without the hard work of our volunteers and the copious amounts of donations from supporters! Our new cabane is loaded with toys and supplies and our volunteers are here every single week keeping up with our crazy ideas. Every piñata, pasta necklace, goodie bag, painting, hair brush etc. adds something special to our residents' routines. Thank you!

Volunteer Led Events

Fauna volunteers Lara Mackenzie and Marianne Mandrusiak hosted a yoga fundraiser event at Concordia University on November 26, 2015. Sixteen people attended and they raised \$300.

Fauna participated in the 2015 Timeraiser on the evening of April 30th. Timeraiser is an evening of art, music and giving back. Skilled people bid on artwork in number of hours they want to volunteer for a specific organization. They then complete their hours in an allotted time to receive their artwork. Fauna caregivers Tanya, Kaeley and Laurence represented Fauna at this event and met a lot of interested candidates and Laurence won a painting!

Fauna caregivers Kaeley, Tanya, and Laurence tabled at the Timeraiser Event.

"Few are the giants of the soul that actually feel that the human race is their family circle." —Freya Stark

Volunteer Highlight—Tara Snively's Fauna Fun Girls Night

Every June, my friend, Tammy, and I clean out our closets and anything else in the house we are looking to declutter and ask our friends to donate any unwanted gently used items and we host a yard sale in my old work parking lot. It is a lot of fun and we get to talk to a lot of people about the chimps and the importance of being a friend to all animals.

I hosted a Fauna Fun Girls Night early in February this year. I invited my girlfriends over to shop from my "cleaned out closet." I also had a few local businesses donate items for a silent auction

as well as lots of great gift prizes. A few of my girlfriends donated their services to add to the fun, two aestheticians set up shop and provided mini manicures and hand massages for a donated fee. My hairdresser did mini hair makeovers and fun colored extensions. We also had a fitness trainer come and give healthy eating and exercise tips and my Arbonne representative came and did makeup makeovers. All products that were promoted were 100% cruelty free

and we gave a nice little presentation about the importance of shopping cruelty free!! (I believe that consumers have the power to end useless animal suffering!) There were lots of healthy snacks and of course lots of vino! Everyone had lots of fun and we raised somewhere around \$1400!

Garage sale sign.

Janet departs after another Friday of gardening at Fauna. winter, spring, summer, fall, Janet is here helping us do it all!

"The world is hugged
by the faithful arms
of volunteers."

—Terri Guillemets

Our volunteers this year were:

Alexia Armato

Aurelianne Belliard

Alyssa Flynn

Andrew Prior

Anne Turcotte

Bianca De Filippis

Carol Arthur

Catherine Brodeur

Claire David

Chris Dolla

Chantale Lauzon

Chandal Nolosco de Silva

Caitlin Shey

Camille Troude

Danielle Boulais

Derek Donelle

Dale Henshaw

Elyse Leveille

Erika Thibault

Emily Thompson

Helene Beauregard

Ingrid Fortin

Julie Anderson

Johanne Belanger

Julie Comeau

Jacinthe Daprato

Julie Matson

Julie Peltier

Johanne Ruel

Julia Stirling

Janet Warne

Kathy Bocsi

Jeff Shimizu

Kimberly Hains

Karen Wu

Lara Mackenzie

Marie-Pierre Bonin

Mira Grandillo

Marianne Mandrusiak

Michele Soucy

Monick Vial

Nathalie Brunette

Simon Abramovitch

Sarah Fay Girard

Sophie Vadnais

Sandi Young

Tara Snively

Chris Snively

Amanda Bradley

Jim Sibley

Our offsite volunteers this year were:

Carole Moore

Lori Waters

Lisa Drew

"Everything is a miracle, not just the beautiful and lovely things."

—Anonymous

Our Residents

"Each and every animal on earth has as much right to be here as you and me." —Anonymous

Monkeys

Eugene

Theo

Darla

Newton

Farm Animals

Bella

Katrina

McLeod

Eyre

Elsa

Skunk

Finnigan

Lucky

Sunny

Randy

Sam

Mary

Terry

Suzie

Phoebe

Yani

Budha

Peter Rabbit

Fou Fou

Bugsy

Geese

Sky, our rescued German Shepherd

Passings

"Don't grieve. Anything you love comes round in another form."

—Rumi

Sophie (monkey), October 15, 2015

Boxer (chicken) 2014

Betty (goat), January 2015

Riley (chicken) winter 2015

Lili (llama), February 2, 2015

Addison (rabbit), early spring

Cloe (rabbit), early spring

Angus (goat), June 2015

Megan (chicken), July 2015

June (cow), August 31, 2015

Beverly (swan), November 27, 2015

Axel (cow), December 3, 2015

Donations

- » We received gifts from our Amazon Wishlist totaling \$9,645.
- » We received in-kind donations totaling \$15,107.

Lifetime Care

This year the Lifetime Care Fund reached its first milestone of one million dollars. We still have a way to go to ensure the residents of Fauna have financial security for a lifetime. Thanks to the New England Anti-Vivisection Society (NEAVS) and other generous donors for helping us reach this milestone.

Corporate Giving

- » Matt and Nat is a company that manufactures ethically and naturally sourced bags, wallets, and accessories. For the Hope Charity Bag, the customer can choose a charity to receive all of the proceeds of the purchase. Fauna is one of the charities! mattandnat.com
- » Maison Bourdon is a line of sunglasses manufactured in Montreal. Fauna receives \$10.00 for each pair of sunglasses that are purchased.
- » Genuine Health is donating food supplements to the Fauna chimpanzees which make smoothies better than ever!
- » This year Google included Fauna in its employee giving matching program. Gloria and Mary Lee spoke about Fauna at the Google office in Montreal. Thanks to Greg Thompson for organizing this!

Grants

Friends of Washoe provides support for various programs at Fauna. This year it provided support for travel to Chimp SSP Conference matching \$504, visiting intern housing \$2,300, and immigration matching \$2,465. David Bohnett Foundation has funded a two year grant of \$25,000 for support of a signing caregiver to assist with care of Tatu and Loulis, and their family. This caregiver can provide the language support that Tatu and Loulis need and assist with maintaining records of their continued signing. Friends of Washoe supports Mary Lee's position at Fauna.

Great Ape Giving Day

Great Ape Giving Day was on October 14, 2015. In this online crowd funding event, eight participating GFAS-accredited North American sanctuaries were able to increase awareness, support and funds to better rehabilitate, protect and provide quality welfare for apes in their care. Fauna raised \$4,895.

Expense concepts

- » The cost of food for the chimpanzees and monkeys in a year is about \$95,000.
- » The average weekly cost of produce alone is \$1,163.
- » The cost of all animal care staff for one year is \$385,750.

9 Ways to Donate to Fauna...

Adopt-a-Chimp

Amazon Wish List

Corporate Sponsorship

Donate Points

Everyday Items

Lifetime Care Fund

Sponsorship

Monthly Giving

Planned Giving

Learn more at FaunaFoundation.org

Distribution of Funding Sources

The Number of Adoptions for Each Chimpanzee

Loulis

Rachel

Chimpanzees

*"Safe guarding the rights
of others is the most
noble and beautiful end of
a human being."*

—Khalil Gibran

Petra

Chance

Spock

Binky

*"In a world full of
people who couldn't
care less, be
someone who couldn't
care more."* —Anonymous

Chimp photos © NJ Wight

Sue Ellen

Jethro

Toby

Tatu

Maya

Regis

Advocacy/Outreach/Publicity

This year marked the end of chimpanzees' use in biomedical research. The National Institutes of Health (NIH) has deemed it will no longer fund biomedical research. In addition the US Fish & Wildlife Services uplisted chimpanzees to Endangered, which will provide much greater protection. Now our sights turn to the individuals who will still live for another 50 years, with damaged souls, that deserve to have the rest of their lives in peace, undisturbed, and free of exploitation. There are hundreds of these chimpanzees.

Fauna was a co-petitioner on a Rulemaking Petition to the USDA asking for better Animal Welfare Act standards that promote the psychological well-being of primates in research. The Petition, submitted by NEAVS, the North American Primate Sanctuary Alliance (NAPSA), the Laboratory Primate Advocacy Group (LPAG), and the Animal Legal Defense Fund (ALDF) seeks to assure that the psychological well-being of primates in labs—as already required by the Animal Welfare Act—is truly protected. Without the specific and enforceable regulations requested in the Petition, labs will continue to interpret the law to their convenience.

Fauna is part of a coalition of concerned individuals and organizations working to ensure lifetime care for a large group of former research chimpanzees that have been abandoned by the New York Blood Centre (NYBC) in Liberia.

We are part of a coalition to stop the transfer of eight chimpanzees at Yerkes to an unaccredited zoo in the UK.

Presentations

NAPSA hosted a virtual workshop this year in which Fauna had two presentations. One, an introduction to Fauna Foundation and the other, Caring for Chimpanzees. This is still available on APSA's website.

Local invited presentations:

- » Sigma Xi McGill University Chapter, Google (Montreal office), Trafalger School for Girls, John Abbot College, and McGill University.

Co-authored professional presentations:

- » Mulcahy, J.B. & Jensvold, M.L. (2015, June). Toward a Common Goal: Opportunities for Collaboration Between Primate Sanctuaries and Universities. Paper presented at the American Society of Primatologists, Bend, OR.
- » Keenan, S. & Jensvold, M.L. (2015, April). Effects of Conversational Partner in Conversations with Chimpanzees. Poster presented at the International Conference of Comparative Cognition, Melbourne Beach, FL.

Publications

- » Egan, T.E. & Jensvold, M.L. (2015). Pretend Play in Signing Chimpanzees (*Pan troglodytes*). In T. Wagner, (Ed.), *Animal communication and cognition: Principles, evolution, and development* (pp. 57-85). New York: Nova.
- » Mulcahy, J. B., & Jensvold, M. L. (2015, November). Toward a common goal: Opportunities for collaboration between primate sanctuaries and universities. *American Journal of Primatology*, 77, 55-56.

Fauna Productions

Fauna produces a printed copy of our newsletter, *The Scoop*, which come to the mailbox of \$50 or more donors. This went out in Summer 2015. We also produce an e-newsletter, also called *The Scoop*, which comes for free to those who sign up to receive it. This must be done through our website. This went out in February and September 2015. Additionally we sent our first Annual Report in 2015.

GFAS

The Global Federation of Animal Sanctuaries (GFAS) is an organization that provides standards for care in nonhuman animal sanctuaries. They have the highest standards of care and provide accreditation to sanctuaries. This year we received our reaccreditation which included an on-site inspection.

Website

This spring Fauna worked with a new partner to redesign and improve our website, www.faunafoundation.org. While the overall look of the site has stayed somewhat the same, we have greatly improved the navigation and underlying structure of the site and added more photos and exciting new features, including a Blog and News section. The hard work has paid off as we have seen a significant increase in our website traffic since the launch in June.

"When we do the best we can, we never know what miracle is wrought in our life, or the life of another." —Helen Keller

Estate Planning—A meaningful way of giving

A number of our supporters have enquired about putting Fauna in their estate plan. This form of giving is very important as your will is a statement of your values and reflects those things that are significant in your life. In addition to family and friends many people wish to remember those organizations whose work most closely reflects their values. A charitable bequest simply is a clause in your will directing your executor to pay a portion of your assets to a named charity. Below is a sample of how you can include Fauna in bequeathing funds:

"I bequeath to the Fauna Foundation of Carignan, Quebec ____% of the residue of my Estate to be applicable to the general purposes of the Foundation."

Please call our office at 450-658-1844 for more details. We are thankful for your meaningful gifts.

Social Media

Facebook

Our Facebook page has seen a great deal of activity this year and an additional 1,000 friends have Liked our page. In addition to photos and updates about the Fauna residents, this year we have used our Facebook page to try shed light on important animal welfare stories from around the world. Our fans have responded in a big way. Our posts with the greatest REACH this year have been important news stories that social media has helped communicate.

Tatu's 40th birthday post was one of the most popular photos liked and shared by our Fauna Friends on Facebook.

Instagram and Twitter

Fauna's Instagram and Twitter channels continue to grow! You can find us on Instagram @fauna.foundation and on twitter @faunafoundation.

Media coverage

- » Chimpanzees Take a Huge Step Towards Some Human Rights. Brandon Keim, April 21, 2015. <http://www.wired.com/2015/04/chimpanzee-rights-may-become-reality>
- » Another Court Denies Legal Rights for Chimpanzees. Brandon Keim, January 5, 2015 <http://www.wired.com/2015/01/court-denies-kiko-chimp-rights>
- » Mary Lee Jensvold was featured in Scientific American and interviewed. To view it please visit <https://www.sigmaksi.org/news/meet-your-fellow-companions/mary-lee-jensvold>
- » Music video producer Lisa Mann and composer Deane Nesbitt Jr. came to Fauna to film for a music video in October.
- » The CBC TV show *La Petite Seduction* has a concept to seduce an artist, while discovering the attractions and beauties of a municipality to its viewers. Carignan, the town where Fauna is located was featured and filmed in October. The film crew visited Fauna, filmed, and interviewed staff as well.
- » Documentary *Unlocking the Cage* follows animal rights lawyer Steven Wise in his unprecedented challenge to break down the legal wall that separates animals from humans. Filming was at Fauna during summer 2014, and the producers worked all 2015. The World Premiere was at the Sundance Film Festival 2016.

Upcoming in 2016

- » *Unlocking the Cage* will air on HBO in July.
- » The episode of *Petite Seduction* will air in July.
- » NAPSAs will have a workshop in Tacoma, WA September 22 – 23, 2016. This is open to the public.

Stay Connected

Website: faunafoundation.org
Facebook: facebook.com/FaunaFoundation
Blog: faunachimps.tumblr.com
Instagram: instagram.com/fauna.foundation

© NJWight

Fauna reserve.

Nature Reserve

The total area of Fauna lands has grown in size since inception with additional holdings added gradually over the years. Some of the new areas contain truly exceptional trees. Shagbark hickories, American lindens and black cherries grow amongst red and silver maples along with some truly impressive red and white oaks, three of the latter exceeding 200 years of age. Much of the original holding however is either retired agricultural land still in the field state or in the early and middle stages of passive restoration whereby cultivation, mowing and grazing have ceased and where invading weedy species are closely followed by perennials and woody plants. Our aim is to enhance this process of natural succession by adding native species that would otherwise arrive eventually but only over a long period of time. Propagation begins with seeds gathered from local sources and grown in containers. We prefer starting from seed because each plant is an individual with its own unique character thus providing greater biodiversity. In addition, local provenance helps ensure that developing plants will better tolerate our temperature and environmental conditions. Initial efforts saw us plant black cherries, butternuts, American beech and shagbark hickories, all of which are indigenous to our area. In addition, we grew black walnuts, one of the most valuable hardwoods in North America. They are native to neighboring Ontario but still thrive here under cultivation.

"Tomorrow is the first blank page of a 365 page book. Write a good one."

—Anonymous

Donors

Nine years or less

Simon Abramovitch
Denise Abramovitz
Carolyn Abshire
Arlene Aish
Rolande Allaire
Anne Anderson
Sandra Anderson
Barbara Andrews
Michael Angers
Kim Annala
Grayme Anthony
Evelyn Antypowich
Virginia Ardia
Julia Aronov
Carol Arthur
Wendy Asprey
Kathleen Asselin
Helene Auclair
Sandra Ann Baines
Elizabeth Baird
Joan Bance
Dineen Baran
Angela Barraclough
HelÃne Barrette
Maria Baruffaldi
Diana Baxter
Jacques Beaudoin
Pierre Beaupre
Helene Beauregard
Lydia Beitelman
Sylvie Belley
Kim Belley
Anne-Marie Benard
Maryse Benoit
Verena Besso
Kelly Biggs
Barbara Birkett
Mirja Bishop
Elizabeth Blair
Mitchell
France Blais
Maureen Boag
Kathy Bocsi
June & Dennis Bolton
Rosa Borisova
Danielle Boulais
Julie Bourassa
Karen Bradford
Michael Bradley
Lise Brais
Brad Braufman
Diane Brault
Darlene Braun
Carole Brennan
Jared Brenner
Marion Britnell
Jane Brockway
Catherine Brodeur
Martina Brown
Scott Bruce
Viviane Brunet
Grant Buckler
Audrey Burwash
Donna Burwood
Reagan Bush
Debbie Byrnes
Julie CÃte
Louise Cahsens

Caldwell and
Company
Melinda Cape
Ronald & Jeanette
Capotorto
Bruce Carter
Debra Casperd
Sabrina Chaput
Sandrina Charron
Brigitte Chenier
Taryn Cigagna
Robert Clark
Martha Jean Clarke
Jean-Claude Coderre
Annette Coderre
Sharon Cohen
Rebecca Cole
Jan Collier
Iain Colquhoun
Kelli Cornforth
Vincent Costa
Mona Cotton
Rebecca Coulter
Marilyn Court
Norman Cowan
Karin Cox
Susan Coxe
Susan Crane
Denise Crete
Sari Cross
Corina Cross
Gloria Culver,
Nicole Daigle Frezza
Manon Dalpe
Claire David
G. Davies
Deborah Davis
Barbara Day
Deva Delanoe
Gale Cohen DeMarco
Chantal Desharnais
Isabella Dicristofaro
Elizabeth Dietsch
William Dorosz
Diane Doutre
Danielle Doyon
Ronald Drabot
Frances Drescher
Lisa Marie Drew
Huguette Drouin
Marie-Michelle
Drouin
Mario Dugas
Robin Duke
Brenda Dunbar
Joseph Duthie
Eileen Easton
Andrew Eisenberg
Roxiane Engineer
(Alexander)
Marvin Epstein
Kirsten Ernst
Howard and Dorothy
Fairweather
Claude Fakhoury
Kayal
Janine Falck
Patrizia Fanzone
Gillian Feaver

Stephanie
Federman
Susan Feeley
Suzanne Felix
Jennifer
Feuerstein
Fitzhenry
Family
Foundation
Norma Forster
Teresa Forte
Lisa Fortin
Michelle Foster
David Fournier
Kathryn Fox
Maureen Foy
Bella French
Friends of Washoe
Betty Fulford
Dorothy Fulgoni
Angela Fullerton
G & M Livestock Inc
Yves Gagnon
Leslie Galbraith
Joan Gallagher
Nicole Gaudet
Nathalie Gaudreault
Patricia Geary
Betti Gellizeau
Corinna Ghaznavi
Elizabeth Gibbs
Rachel Girard
John Givin Chase
Ceylan Goktalay
Elaine Goldman
Sonja Goldsmith
Sandra Goldsmith
Patty Goldstein
Teresita Gonzalez
Deborah
Gouailhardou
Donna Graham
Vineca Gray
Hilary Gregory
Jutta Greiffenberg
Anne Guenther
Irene Guman
Kimberly Hains
Ann Halcromb
April Hale
Katharine Hall
Laurie Hall
Wendy Hamelin
Maureen Harrison
Paul G Haslam
Jean Hattie
Diana Healy
Meryle Heatherington
Ann Heeley-Ray
Diana Hehner
Janet Hehner
Bonnie and Steve
Hendrickson
Eileen Hennessy
Garry Herbers
Linda Heslegrave
Ruth Hibberson
Terry P Higgins
Carol B. Hoffer
Monica Hofmann
Hopital Veterinaire
Animo-Vet
Cheryl Hopkins
Nancy Horton
Eileen Howe
Martha Hunt
Mary Hurley

Inplas Inc
Eric Isaak
Dominique Jacot
Dominique Jaeger
Anne-Marie James
James A & Donna
Mae Moore
Foundation
Ray Jantz
Louise Jarrold
Jenny Jellison
Helen Jenkins
Jewish Community
Foundation of
Montreal
Nancy Johnson
Virginia Johnson
Maribeth Johnson
Marilyn Johnston
Rashid Kashani
Bejan Kashani
Diane Kaye
Rema Kessler-Moser
Pamela Keyl
Pricilla Khalil
Kevin Kinghorn
Patricia Kirkpatrick
Maryanne Kneif
Lingard Knutson
Kate Kovacs
Candace Kowalyk
angela kozak
Giselle Kraus
Jennie Kwok
Anita La Selva
Marsha Labovitz
Nathalie Labreche
Sylvie Lacaille
Carol Lacey
Suzanne Lacroix
Mae-Dell Lacy
Roland and Lucy
Laframboise
Jim Laird
Johanne Lalonde
Gisele Lamanque
Ginette Lamarre
Valerie Lampard
Lenora Lane
Lynn Larsen
Denise, Gerald &
Glee Larsen
Mike Latremouille
Nancy Lauzon
Le Groupe de
Courtage Bernard
Ducharme & Ass.
Inc. Le Groupe de
Courtage Bernard
Ducharme & Ass. Inc.
Allison Leach
Deborah Leckman
Charles Alan Leeds
Josee et Maurice
Lefebvre
David Legare
Rene Lemay
Liane Lemieux
Gingras
Dennis Leonard
Stephane Lepage
Carmen-Louise
Lepine
Elyse Claude Leveille
Karen J. Levenson
Chris Lewis
Richard Lipman

Helena Lobato
Jennifer Lobb
Margaret Lock
Jim Greenbaum
and Lucie Berreby-
Greenbaum
Sarah Luick
Geraldine Lukos
Patricia & Richard
Lynch
Heather Macdonald
Catrina MacKenzie
Matthew & Meagan
MacPherson
Caroline Mailhot-
Theberge
Deb Malcolm
Victoria Malcolm
Story
Linda Mandeville
Diane and Syd
Marcus
Carol Markiewicz
Cynthia Marks
Pamela Marsh
Walter Marshall
Nathalie Martel
Peter H. Martin
Michael Martow
Kathie Maser
Lise Masse
Terry Masson
Pierre Mathieu
Debby J. Maxwell
Donna Maxwell
N. Mayrand
Tanya McAleer
Joan McCordick
Colleen McFadden
James McGuire
Patricia McIlhone
Diane & Wayne
McKellar
Kendra McLellan
Audrey McLeod
Laura McLeod
Erwin Medina
Caroline Mentha
Tania Metalli
Metro Montreal
Communications
Julia Micks
Jenna Miles
Ragnhild Milewski
Mary Millemaci
Margaret Milner
Lindsay Milner
Sally Mitchell
Marie-Claude
Monette
Mylene Montplaisir
Marilyn Morton
Purvin Munim
Madeleine Murphy
National Capital
Vegetarian
Association
Elena Nebusova
Network for Good
USA 2
Susan Newell
Irma Niemi
Niteblade
Chandal Nolasco Da
Silva
Randy Norris
Bonnie O'boyle

Janet O'Donnell
Claire Ogden
Benny Oleszczuk
Marie Oligny-Lemieux
Gina Osborne
Alice Palmer
Demetrios & Johanne
Papagelis
Brenda Parks
Doris Pasquis
Christos Pavlatos
Mary-Jean Payeur
Dorothy Pecuch
Marion Pennell
Dr. Linda Penoyer
Richard Perin
Danielle Perrin
Danielle Petitclerc
Joni Petrica
Jill Picard
Stephanie Picard
Dr. David Pickett
Robert Pierce
Danielle Pirsch
Genevieve Pisarski
Alice Podolak
Charles and Diane
Pope
Morley & Liz Potash
Mireille Poulin
Susan Powers
Sylvain Pregent
Ross Price
Dodds Pringle
Jean Putnam
Helena Pycior
Lucie Quesnel-
Boulais
Laura Quinn
Karen Ram
Shelley Rank
Donald Rasmussen
Denise Raymond
Dibiasi
Marlize Reedijk
Geoff Regalado
Marie-Victorie Rene
Clairette Rheault
Debra Ricci
Dianne Ricci-
Welbourn
Cynthia Rice
Andrea Rideout
Elizabeth Rider
Line Rioux
Silvana Rivera
Judith A. Roberts
Laurie Robertson
James R Robertson
Patricia Robinson
Denise Rochette
Carole Rodrigue
Margaret M. Roebuck
Beatrice Ronvaux
Dawna Rose
Wanda Ross
Philip Rouse
Catherine Sampson
Joanne Sanscartier
Jean-Yves
Sanschagrin
Claude Sarrazin
Sophie Saulnier
Anne Saunders
Ronnie Schindel
Rose Schiweck
Walter Schlegl

Elisabeth Schlittler
Sigrid Schmidt
Natasha Schorb
Mara Scomparin
Virginia Scott
Carolyn Seader
Gilles Seguin
Jenifer Seki
Deborah J Shafer
Colleen Sharman
Devine
Sylvia Sheppard
Ronald Shutler
Louis Silcox
Bonnie Siler
Dailene and Arne
Silverberg
Tonina Simeone
Vicki Simmons
Roger Simoens
Alberta Sklarchuk
Tanis Sklarchuk
Arlene Smilovitch
Micheal and Janet
Smith
Tara Snively
Gail Soloway
Bernadette Sonefeld
John Sorenson
Dawn Soucier
Michele Soucy
Salim Soued
Sara Spector
R.S. Spivak
Marie-Therese St-
Onge
Laura St.Amour
Mary Jo Staniszewski
Rachele Stein
Vicky Stevens
Sonya S Stewart
Julia Stirling
Dianna Stirpe
Ann Strickland Clark
Deborah Styger
Tonietto Sylvia
Kirk Szmon
Armida A Taddio
Junko Takeya
Jane Taylor
Karine Tetrault
The Guelph
Community
Foundation
Cheryl Thomas
Toronto Lofts Realty
Corp.
Chantal Tremblay
Deborah Trudeau
Louissette Trudel
Tyler Udall
Mary Usher-Jones
Lynn Valenta
Catherine Vallejo
Margaret Van
Eerdewijk
Carole Vandal
Claire Varin
Jim Vassos
Vicky Lynn Verville
Monick Vial
Jarmila Villa
Paula Vogel
Kristin Voigt
Molly Vollmer
Elissa Wagner
Lori & Steven Waters

Jerry Weinstein
Johanne Welch
Lynn Wenman
Andrew Westoll
Helen Whibbs
Nancie Wight
Sheila Wildeman
Shelley Williams
Andrea Willman
Mary Wilson
Mark K. Wilson, III
Lise Winer
Joan Wing
Dianne Woodruff
Clover Woods
Drogheda Woods
Catherine Wray
Sandi Young
Joan Zegree
Manuela Ziemer

Jackie Campbell
Jay Carrique
Isabelle
Castonguay
Gioconda
Cervolo
Ariane Chainey
Nicholas Chapoy
Vanessa Charron
Jodi Christy
Sandra Ciampini
Madeleine Claudi
Cynthia Collette
Kathleen Corby
Isabel Costa
Jasper Cox
Peter Cross
Gillian Crozier
Patricia Currie
Tyler Cyrenne
Rebecca Davies
Bianca De Filippis
Kaili Della Valle
Marilou Deschenes
Celine Desjardins
Chantal Desroches
Talia Dezo
Victoria Dimech
Dana Dingman
Joseph Dolcini
Karine Dubois
Dominique Dufour
Kim Durlacher
Lolo Eckert
Nancy England
Fanshawe College
Student Union
Nancy Finch
Debbie M. Finel
Kathy Fischer
Alexandria Fisher
Alyssa and Brian Flynn
Folks VFX
Fonds David et
Dominique
Eve Fontaine
Natalie Forman
Diane Fortin
Ingrid Fortin
Chantal Fournier
Maisie Fraley
Adele Frances
Jane Fullerton-
Kelly
Glenn Gardner
Denyse Garner
Suzanne
Gaudreault
Christian
Gendreau
Todd Gerogiannis
Michel Gingras
Eve Marie Gingras
Sarah Fay Girard
Paul Girardo
Vasilee Golitzinsky
Jasmin Goode
Wendy Graham
Ray
Mira Grandillo
Corey Grant
Gregory Guerin
Marie-France Guy
Roswitha Haage
Suzanne Harney
Brenda Harriman

Kay Harvey
Jessica c Hausman
Elsel Healy
Toireasa-Joyce
Hebert
Marissa
Hermsdorfer
Andy and Caroline
Hickman
Ian & Jill
Hodkinson
Honeyfund
Mary Hopkins
Timothy Horton
Patricia Houston
Lee L. Hughes
Jodi Iosch
Dawn Ivanko
Philippe Jacques-
Belair
Kyung Ah Jang
Roepke Jayne L
John Abbott
College
Joselyn Johnson
Catherine Jones
Margaret A.
Kenedy
Sven Kierulf
Dalyce Kowalski
Breanna Kulkun
Amanda Kunc
Valerie Lamarre
Louise Lambert
Jean-Francois
Lamoureux
Cathy Langdon
Patrick Lantz
Chantale Lauzon
Glen Le Gall
Christian Leblanc
Eric Lesage
Willard & Nancy
Lewis
Lefebvre Lyne
John Mac Donald
Bridget
Macedonski
Esther Macleod
Hersha Malkani
Louise Maltais
Jean and Howard
Mann
Sebastien
Marchand
Lara Marsh
Mackenzie
Lisa Mas
Julie Matson
Janet Maxwell
Holly McClure
Nicole McEachern
Lorraine McNeil
Diane Methe
Isabel Methot
Jean Metras
Carol Millar
Rhys Miller
Sydney Mitchell
Gabrielle Moffet
John and Joyce
Morgan
Kayra Morrison
Timothy Mundy
Janet Neeracher
Janice Neilson
Deane Nesbitt

Rudolf and Gaynor
Noll
Diane O'Reilly
Frances Olson
Lynda Ouimet
Katherine Ouimet
Fannie Painchaud
Kirk Papagiannakis
Cynthia Paquin
Marie-Eve Pare
Jagrat Parmar
Anca Pascalau
Suzanne Paterno
Scott and Heather
Peisner
Francoise Pelletier
Julie Peltier
Loretta Penny
Carole Picard
Elizabeth Portman
Rinetta Pranger
Andrew Prior
Teresa Purcell
Julianna Raeburn
Catherine
Raybould
Razoo Foundation
Lynn Rederburg
Tristan Renaud
Tremblay
Carolyn Repeta
Daniel and Anne
Rezac
Ghyslaine Rheault
Catherine Rhodes
Rachel Rilko
Claude Roberge
Elaine Robertson
Bradley Robertson
Marie-Therese
Robillard
Marina Robinson
Valerie Rolfe
Jessy Romanec
Lucy Ross
Noel Rowe
Martine Royal
Johanne Ruel
Laurence Sallam
Samijo
Investments Inc.
Pierre Samuel
Michael Angers
Evelyn Antypowich
Julia Aronov
Dineen Baran
Leslie Barnett
Kim Belley
Gary Blair
Kathy Bocsi
Rosa Borisova
Karen Bradford
Amanda Bradley
Lise Brais
Carole Brennan
Richard Chartier
Brigitte Chenier
Madeleine Claudi
Julie Côté
Sari Cross
Patricia Currie
Kathryn DeKoven
Isabella
Dicristofaro
Frances Drescher
Janine Falck
Mary Fendelander

Susan Sommers
Holly Ann Soubiea
Annie Spencer
Carol Spratt
Bruce Stamm
Stephanie Stern
Sheryl Stinson
Lynda M. Stritof
Nicolina Tavolieri
Giovanni Tavolieri
Janine Taylor
Terry Tedesco
Erika Thibault
Teri L Thom
Katie Thomas-
Dean
Marie Thomerson
Emily and Gregory
Thompson
Joan M. Thuebel
Anne Turcotte
Tanya Unger
Sherri Utter
Jony Van Den Bos
Diane Van Lenth
Michele Van Ryn
Cynthia Vanden
Broek
Marta Varisco
Laura Verbich
Matt & Nat VIA
Vegan Ltd.
Matt & Nat Via
Vegan Ltd.
Anson Vogt
Cindy Wade
Gail Wagner
Janet Warne
Fiona Watts
Marianna Wendel
Karen Willmott
Tracy Wise
Theresa Wright
Sarah Wright
Karen Wai-Ling Wu
San Yip

Tamie Fulford
Marna Gale-Godo
Joan Gallagher
Danielle Glaude
Katharine Hall
Sherrie-Lee
Hawley
Diana Healy
Ruth Hibberson
Mark Hnatiuk
Dominique Jacot
Anne-Marie James
Jenny Jellison
Nancy Johnson
Pricilla Khalil
Martin Kinal
Kevin Kinghorn
Angela Kozak
Sylvie Lacaille
Johanne Lalonde
Valerie Lampard
Stephane Lepage
Margaret Lock
Carol J. Lodge
Nathalie Martel
Metro Montreal
Communications
Sally Mitchell
Huguette Moisan
Maria-Teresa
Necchi
Dominik Noel
Alice Palmer
Anne Pelletier
Richard Perin
Robert Pierce
Mireille Poulin
Sylvain Prigent
Ross Price
Andrew Prior
Catherine Rhodes
Cynthia Rice
Judith A. Roberts
Laurie Robertson
Lina
Sakellaropoulos
Joanne Sanscartier
Sophie Saulnier
Natasha Schorb
Mara Scomparin
Cohen Sharon
Adrianne Sklar
Patricia Smith
Tara Snively
Junko Takeya
Toronto Lofts
Realty Corp.
Anne Turcotte
Tyler Udall
Vicky Lynn Verville
Kristin Voigt
Lori & Steven
Waters
Johanne Welch
Marianna Wendel
Helen Whibbs
Sheila Wildeman
Drogheda Woods
Manuela Ziemer

New Donors

Elizabeth Abbott
Emily Abu-middin
Acxsys
Corporation
Shila Afshar
Rita Ahti
Janis Alexander
American Anti-
Vivisection Society
Sarah and Mark
Anderson &
Richards
Julie Anderson-
Brien
Shawna Archibald
Alexia Armato
Valerie Arsenaault
Kelley Baker
Madeleine Balcer
Andrea K. Balsara
Rachel Barber
Sara Bean
Mellany Beaulieu
Audrey-Anne
Bedard
Johanne Belanger
Louise Belleau
Aureliane Belliard
Crystal Bergeron
Celine Bergeron
Pierre Bertrand
Suzanne Bertrand
Cherie Bescrypt
Monica Best
Sheila Bicknell
John and Sandra
Birnbaum
Virginie Bisailon
Lindsay Boyce
Kelsi Breen
Dianne K Breen
Marco Brochu
Kathleen Broos
Mary Sean
Burgham
Jane Burnside
Caitlin Burry
John Butler
Annie Cadoret
Anne Cahsens
Lynda Caine
Kristina Calce

Special Gifts to Fauna Given by:

Janet Barkhouse, in memory of Terry Wall
Robert Wilson, in memory of JoAnn Woollard
Nancy Horton, in loving memory of Lynda M. Donelle
Kimberly Torres, in name of Mr. & Mrs Alvin Watkins
Morley & Liz Potash, in honor of Carol Moore & her husband
Sonya S Stewart, in honor or Carol Moore & Mark Chlon
Ariane Chainey & Mr. Jean-Yves Sanschagrin's working colleagues, in memory of his Mrs. Linda Côté
Nancy England, in memory of Mollie Bradley
Lynn Rederburg, in memory of my sister, Joanne Woollard,
Timothy Horton, in memorial for Lynda Donelle
Jackie Campbell, in honor of Sydney Campbell
Carla Rose Shapiro, in honor of Sophie Shapiro
Sarah Richards and Mark Anderson in honour of Sharon Anderson
Nancy Horton in honour of volunteer Derek Donelle
Kirsten Ernst in memory of "Tom"
Dave Shutler in honor of Lesley Bobeldijk
Angela Kozak in honor of "Sue Ellen"
Michael Bradley "in memory of my loving wife, Mollie Bradley"

Monthly Donors

Roxiane Alexander
Michael Angers
Evelyn Antypowich
Julia Aronov
Dineen Baran
Leslie Barnett
Kim Belley
Gary Blair
Kathy Bocsi
Rosa Borisova
Karen Bradford
Amanda Bradley
Lise Brais
Carole Brennan
Richard Chartier
Brigitte Chenier
Madeleine Claudi
Julie Côté
Sari Cross
Patricia Currie
Kathryn DeKoven
Isabella
Dicristofaro
Frances Drescher
Janine Falck
Mary Fendelander

Year End Wrap Up From Caregiving Staff

Tanya scrubbing toys.

was coming out and making sure there was shade over her cage and offering her grapes and water in a syringe. Tanya—she was up to her ears scrubbing toys! There were so many toys and she was cleaning all of them. Everyone was working SO hard on behalf of those five precious little beings. It was amazing to watch.

The work the caregivers and staff do—it always amazes me to see how physically demanding it is and how energetic they all are. Quite humbling. So, that was a special day.

By NJ Wight, Photographer

In-between photo opportunities I am fortunate enough to be an observer at Fauna and one day in particular stands out...

There were several people at the monkey house one morning in August. Power washing was going on inside, sweeping, cleaning, garbage bags full of trash...

Mario and Wayne were hammering away building new platforms inside Theo's enclosure. A cage had been set up outside in the sun for Sophie and she was enjoying some fresh air.

Wayne and Mario renovate the monkeyhouse.

Karen

By Ben

Some of my favorite Fauna

moments happen on the weekends when I work on the farm. Whenever I come up to McLeod the horse, I put my hand on his forehead, at which point he usually starts to rub his head against my hand. He really seems to enjoy when I massage him as well. Every time I start rubbing his shoulders and his chest he cranes his neck a little bit so he can give me kisses. It's a very special feeling to have such a magnificent animal show you some love and appreciation, and those moments fill me with joy and gratitude for being able to do the work that I do.

McLeod

"Lord, make me an instrument of thy peace."

—St. Francis of Assisi

By Kelsi

I am new member of the Fauna team. I am going to share two stories: The first is a story of reuniting with two special people in my life and one of making a new friend.

I have known Tatu and Loulis for quite sometime now. So when I first arrived to Fauna and walked over to the outside window to say hi, Lou could not control his excitement! He signed "CHASE" and it erupted into a huge game! Then I said hello to my old friend Tatu.

Now, Tatu can be choosy about whom she wants to sign "FRIEND" to. I squatted down

and signed "Hi friend" and she signed "FRIEND." Right there my heart jumped out of my chest! But I had to play it cool so I didn't look too eager. She also proceeded to sign "HURT"; I have a nose piercing. I signed "You right that hurt." I would say that was an amazing welcome!

Tatu

As for making new friends this one warms my heart. Maya is hard to read. You can tell she wants your attention, but then also wants you to leave her be. My favorite time so far with Maya was one relaxing weekend when Maya was feeling especially friendly. She engaged in games of chase, played with bubbles, and groomed! Maya and I were upstairs grooming when I decided to try putting a mask on to see if she liked it. She didn't like it, she LOVED it. We were breathy panting, she gave me kisses and she gave the mask kisses. To share that experience with Maya was one that I will never forget!

Photos © NJ Wight

Regis and Jethro grooming.

By Kaeley

Regis is sort of known for being a "chimp's chimp." He prefers to spend his time with his chimpanzee friends, especially if it involves grooming or playing chase. But, once you finally win him over, granted this is after many mouths full of water aimed in your general direction, he's so very sweet and so very smart. Regis is sweet, but always in secret. Sometimes, on a quiet Sunday afternoon I'll catch him lounging in one of the front rooms, keeping an eye on the humans. Regis isn't one to spend a lot of time in the front rooms but I think when it's calm and quiet, he likes to hang out with us, even if it's from up high. On other days, you can simply walk to whatever

area he might be in that day, back scratcher in hand, and he will come from high up in the catwalks to sit and groom with you. He'd sit for hours if we could. Not often, but on rare occasion, he is known to keep soft stuffed animals like penguins or teddy bears in his pelvic pocket. Sometimes he carries them around for a few days only to be discarded when no longer needed. Most people aren't lucky enough to meet a guy like Regis, but for the few who do get to know him, know what a sweet soul he truly is.

By Tanya

Everyday at Fauna I have a new story to tell about one of the residents. I could write pages and pages of stories but the ones that stick out to me the most are the times the animals have made me and subsequently anyone else I happen to tell these stories too, chuckle. Here are some of my recent favorites and some of the lessons I have learnt.

1. **Never turn your back on a donkey.**

Anyone who has been to fauna has definitely seen our two beauties out in the front pasture, Eeyore and McLeod. In the winter months these two wait by their barns for breakfast. One morning while I was feeding McLeod, don't I feel a chomp on my backside! Thankfully I was wearing snow pants, but yes, Eeyore bit my butt!

2. **Boys will be boys.**

Binky has always been a goofball. Lately Jethro has been spending quite some time with him, and the two of them together are a riot! Playtime with these big boys is nothing but breathy pants and chasing each other. They also happen to love when I flip my hair back and forth as though I'm playing air guitar.

3. **Chimps make weapons.**

Right... You already know this... but have you seen it with your own eyes? Imagine tiny yet determined Tatu turning a hula-hoop into an arrow, fitting it through the tunnel caging, and launching it at the welders. By the time they figured out what had happened Tatu was long gone.

4. **Chimps do not like plastic snakes.**

Halloween enrichment this year definitely shook up the chimp house. Plastic snakes spooked Toby, made Regis and Petra very skeptical, and Rachel was very curious. Let's just say the snakes have been retired to the storage shed.

5. **When a chimp wants some one-on-one time, they mean it.**

One day, as I sat and groomed with Spock, I could hear a noise coming from the stairwell. Here came Sue Ellen, slowly inching her way towards Spock and I. So what did Spock do? He got up and barricaded himself into a corner using two benches in order to keep Sue from interrupting our grooming session. He was successful. (Don't worry, Sue didn't care! She turned around and went to groom with someone else.)

6. **Chimps aren't good at keeping secrets.**

Binky will literally squeal if you give him an extra piece of fruit, or leftover smoothie. Tatu will pant hoot at the top of her lungs when she asks for milk and you nod yes. Toby can't contain his excitement for eggplants, and as for Sue, she does the same for tomatoes and grapes. Give someone his or her favorite snack and you better believe everyone will hear about it!

Maya

By Lindsay

I was nervous and excited for my visit with the chimps after being away for 10 months on maternity leave. I was hoping they wouldn't be too upset but if they were I totally understood. Petra showed me how she felt by spitting water at me while Binky and Jethro played it cool and didn't seem to care that I was there. I had some good catch-up time with both Rachel and Toby. Chance and I sat together and talked. Sue Ellen made me smile with her excited breathy pants. Tatu wanted to smell my breath and have a little grooming done. Spock came down while I was grooming Tatu and sat in front of her so I could say hello to him and play a little game of 'catch your toes.' Loulis wanted to play chase. Maya made my heart swell when I saw her come from the upstairs all the way down to see me. We sat for a long while, grooming, sometimes talking, sometimes just admiring one another. As Maya and I were enjoying each others company, Regis came over to say hello and presented his back for some grooming. I happily obliged. When it was time to leave, it wasn't sad like the first time because I knew in a couple of months I would be back for good. I missed the chimps and I think they missed me too...well some of them anyway. I couldn't have asked for a better visit.

Board of Directors

Gloria Grow
Mary Lee Jensvold, Ph.D.
Dawna Grow
Richard Allan, DVM
Norman Taylor
Patrick Ring

Advisory Board

Deborah Fouts
Roger Fouts, Ph.D.
Diane Frank, DVM
Jane Goodall, Ph.D.
Shirley McGreal, EdD
John Mulcahy
Michael Seres
Tony Smith

Fauna Staff Office

Trina McKellarr

Animal Care

Laurence Levesque
Isabelle Alaire
Lindsay Towns
Tanya Barr
Kaeley Sullins
Benoit Berard
Glee Larsen
Kelsi Breen
Karen Colwell
Mike Lareau
Pamela Lareau

Gardens

Chantal Desharnais
Pascale Primiani
Ken McAuslan

Operations

Mario Dugas
Wayne McKellar

Chef

Mylene Montplaisir

Kathleen Williams is one of the key volunteers for The Cat Action Team, a non-profit organization that cares for the feral cat population in PEI. She dedicates her time helping this organization by collecting donated cat food and providing it to those individuals caring for feral cat colonies. She also handcrafts catnip toys and paints beautiful pet portraits to help raise money for The Cat Action Team.

Kathleen painted this portrait of Chance from a photo by NJ Wight as a special gift for Fauna Foundation.

Stay Connected

- Website: faunafoundation.org
- Facebook: facebook.com/FaunaFoundation
- Blog: faunachimps.tumblr.com
- Instagram: instagram.com/fauna.foundation