Paul Fowler

OINT 488 INTL

Fall ’09 Overseas Internship

Professor Kathie Carpenter

1/21/2010

Internship Final Report: Elephant Nature Foundation

Domesticated elephants in Thailand:

Elephants in Thailand have historically been revered as an important part of the local culture and for their role in the region’s history. They contributed to the construction of cities and other manual labor that allowed the region to develop into what it is today. The elephant is an important character in Buddhist stories and a symbol of strength.

As important as Elephants are to Thailand’s history, they are endangered and their numbers are dwindling. Wild populations in Thailand are estimated at around 500. Many of the forests that were once home to elephants have been reduced to cities and rice fields. Especially in Isan (Northeastern Thailand), little remains of the forests as a result of poorly planned government programs, logging, and development of agriculture. Domestic elephant populations have been reduced to approximately 2500, which can be found in circus-style shows, trekking camps, and in the cities “street-begging” throughout Thailand.

The environment in Thailand, as in many other countries, has experienced many changes in the last century. The Kingdom of Siam resisted colonization as its neighbors came under the control of the French and British. Some land was given up in the process, but the kingdom remained for the most part intact. The word “Thai” translates to “freedom”. While the neighboring countries fought wars for independence, Thailand remained relatively stable. With political stability however also comes a certain degree of economic stability. While the Khmer Rouge was holding its own people in labor camps in Cambodia, General Ne Win was building a military Junta in Burma, and Laos P.D.R. and Vietnam were caught in wars over differing political interests, Thailand was building its economy. Lumber, especially Teak, was being shipped around the world. Elephants played a crucial role in this.

Only in 1989, did the Thai government finally realize the effect of this resource exploitation. Logging was banned and thousands of elephants were left unemployed. Many of them continued working in this industry despite the new laws, though this became increasingly dangerous. The logging industry was now far more lucrative for the elephants still employed by it, but they had to work unseen. This often meant working in the rainy season or through the night in order to finish a job before local authorities caught on to what was occurring. To keep the elephants working, they were often given methamphetamines. “Yaa Baa” as it is called, caused the elephants to work much more efficiently for a short period of time, but the health problems would eventually catch up with them and their bodies would break down. This drug also continues to be a social problem for people in Thailand.

The elephants and mahouts that did not continue working illegally in the logging industry were forced to find other labor. Eventually they found work on the streets, in trekking camps, in circuses, or doing legal logging at rubber tree plantations in Southern Thailand.

Street-Begging:

“Street-begging” is generally accepted as the term attributed to mahouts that walk the streets with their elephants selling food and souvenirs in order to support them, but calling it ‘begging’ can be somewhat misleading. Elephants in this trade can often make more money for their owners in a single night than elephants in other work make in a week, but it is frowned upon because it involves keeping elephants in cities and can be quite dangerous. This has been the major focus of the government’s efforts in relation to domesticated elephants, but little has been done to provide their mahouts with a sustainable alternative.

Street begging has been outlawed in most major cities in Thailand for several years. It has generally been enforced lightly by authorities and continues to occur. The fines given to mahouts doing this are not high enough to really prevent it from happening. As a result, mahouts typically just pay the fine and are back out on the street the following night. Only recently has there been a sustained effort by the government to clear the elephants out of Bangkok. Most of these elephants and their mahouts come from Buri Ram and Surin provinces in Northeastern Thailand, so the government has been working on bringing them here with their “Bring the Elephant Home” project. There are plans to build houses for the mahouts and bring as many as 300 elephants to Ban Tha Klang, Surin, a small village where the government has opened the Elephant Study Center.

Ban Tha Klang, The Kuay People:

The Kuay people are an ethnic group located in Northeastern Thailand that have historically been known for capturing wild elephants and trading them with other ethnic groups throughout Southeast Asia. They are often called “the elephant people”, because this is such an important part of their lifestyle. The largest populations of Kuay are now found between Buri Ram and Surin, once home to many wild elephants. The wild elephants have been extinct in this region for several decades now as forests are a fraction of what they once were. The lack of elephants disrupted the peoples’ social structure and culture.

Capturing a wild elephant is an essential part of becoming a Mo Chang- a sort of elephant Shaman. There are four tiers of this classification that were attained by accomplishing different tasks associated with elephants and the spirits. The last of the Mo Chang are now quite old, and with no elephants to support their tradition, the valuable knowledge is not being passed on to future generations. Still in possession of elephants but in need of work, many of the younger Kuay people have resorted to street-begging. Some others find work elsewhere but since most Kuay mahouts are also owners of their elephants, street-begging allows them to remain independent and work hours when and where they please.

With the government’s project, many of these Kuay mahouts are now back in their home province, but wages are low and there are not yet many opportunities for employment. Not many tourists come to Surin, so most of these elephants end up chained to a tree or under a house for most of the day while their mahouts tend to their fields or pursue other employment.

The governor of Surin, Vichian Chawalit, admitted at a press conference we held in Surin that the government is not yet sure exactly what they will do with the elephants or how they will employ the mahouts, but that they will work that out after they arrive. In the meantime, there are 140 elephants in Ban Tha Klang with nothing to do except for the few involved in a circus show at the center meant to educate school groups about elephants. Watching an elephant do tricks does not serve any educational purpose. It reveals nothing about Thai or Kuay people. It is a very new form of elephant employment that has been re-branded as a cultural experience and a celebration of the elephant’s history in Thailand.

The government also has put an official from the Royal Zoology Department in the center to develop new tourism activities to draw more tourists. They are partnering with Destination Asia, a tourism company, to develop what a designer I met in the village called an “Elephant City.” The Royal Zoology Department representative told me they were also planning on building a laser and light show on the Mun River for tourists to come and watch. In 1996, Thai Airways developed a similar program in Surin that failed to draw any significant amount of tourists. Surin is a 6-hour bus ride away from Bangkok and has few tourist destinations other than a few ancient temples that some tourists visit on their way to the Cambodian border. Tourists can see elephant shows in Pattaya, Chiang Mai, Phuket, and just about every other city on the tourism circuit. Surin must have something truly unique in order to compete with these other locations. As long as the government is pushing for the same shows that tourists can see elsewhere, it will be difficult to draw tourists.

The land that the government has set aside for this project spans over 2,000 acres. The forest is in fairly poor condition due to deforestation. There are some young trees and shrubs, but the topsoil is very poor and tress continue to be cut down before they reach maturity to be used for fire and building. There are also many invasive eucalyptus trees that have been planted as a cash crop to be sold to Double A, a paper company that praises itself on its website for using farmed trees and supplying local communities with income. It is true that some local people and government officials have been supplied with income, but the Kuay community leaders and the majority of the people in the area despise the plant. This is a clear example of corporate green-washing. The company preaches environmentally friendly policy, but when one digs deeper they find they are doing more harm than good. Eucalyptus acidifies and leeches water from the soil. It is also poisonous to the elephants if eaten in large quantities.

Elephants in Burma:

There are still many wild elephants left in Burma, but even these are threatened due to development and the lucrative elephant trade in Thailand. Since the wild population in Thailand is at such a low number and elephants in domesticity are often unable to breed because of severe psychological and physical problems, many wild-caught Burmese elephants are smuggled over the border to replenish the population. A few sources have confirmed that there are well over 100 Burmese elephants caught wild and brought to Thailand each year. There is an extensive network of elephant traders and corrupt government officials that are willing to draw up false documents for bribes. There are checkpoints in each province that the elephants must pass through. According to a former elephant trader, some of these checkpoints will allow an undocumented elephant through for as little as a bottle of decent whiskey. With young elephants valued at 1-1.2 million baht (30,000-35,000 US Dollars), this is but a minor expense.

I have also heard of a reverse migration to Burma. Young elephants can make money quite easily in shows for tourists and are more desirable. Older elephants that are far stronger may be sold back to Burma to be used for logging.

While logging has been outlawed in Thailand since 1989, the industry is still active in Burma. The elephants here are being used to destroy their own habitat. Burma’s forests are still very intact as a result of isolationist policies and political problems that prevented international trade and development programs from ever being implemented. As a result, Burma remains one of the most resource rich nations in the world with one of the worst human rights records. Elephants working in Burmese logging operations are generally much better taken care of than those working in illegal logging in Thailand that must work at inconvenient hours in order to avoid confrontation with authorities. Some of these elephants are given methamphetamines in order to keep them working through the night. Since Burmese logging is legal, there are not any of the same risks and it can be regulated.

Elephant Nature Foundation:

Elephant Nature Foundation is an organization based in Chiang Mai, Thailand that works to improve living and working conditions of domesticated Asian elephants. The organization’s mission is to educate the public about proper care for the animals and raise awareness about issues that face them. The organization is run as a tourism operation as well to raise funds for the elephants in our care and to serve as a model for sustainable, non-exploitative elephant tourism.

About Lek:

Sangduen ‘Lek’ Chailert is the founder and director of Elephant Nature Foundation. She has been working to protect elephants in Thailand for many years. She was born in a small village in the mountains where her grandfather was given an elephant as a gift for saving a man’s life. Lek became very close with this elephant and the relationship sparked a lifelong interest and motivation to help them find a better home.

Elephant Nature Park started as a very small operation with one elephant and a plot of land in 1992. It has since grown to hold 35 elephants and a successful volunteer and day visitor program. As time passed she acquired land in the mountains and garnered support of the international community when featured in several documentaries and earning awards. Lek has also drawn a significant amount of criticism though, especially within Thailand. Since the elephant tourism industry is quite lucrative, by speaking out against practices that are generally accepted throughout the trade, she has made a few enemies. Despite this, she has held true to her convictions and continues to defend her methods and advocate for change.

Elephant Nature Park:

Elephant Nature Park is the primary focus of the foundation’s efforts. It has been around since 1995 although the present location opened in 2003. At the park, our elephants do not work as they would in other locations but live more naturally. Many them have significant injuries or psychological problems that would prevent them from working. They are encouraged to join family groups as they would in the wild. Social interaction is integral to the species’ health and the survival of the population. Elephants in captivity often have difficulty breeding because they are isolated form one another and emotionally unstable. Elephants that are born successfully have a fairly low survival rate because their mothers are not usually given enough time to rest before they go back to work, and the baby elephants go with them. The young elephants are generally taken away from their mothers at too young of an age as well. At the park, elephants are allowed to roam freely. They are not restricted by chains during the day, and the mahouts that care for them do not use hooks as is an industry standard but positive reinforcement with food.

Elephant Haven:

Elephant Haven is located in the mountains not far from the park. In this area, the elephants are able to graze freely in the forest. This is as close as the organization has to a reintroduction program. At the park, there are several nearby communities with farms. The elephants are allowed to be free during the day, but at night they must be chained in their enclosures to prevent their escape and to avoid conflict with the community. In the haven, they are released overnight and then collected the following morning to be brought back to the park.

Jumbo Express:

Jumbo express is Elephant Nature Foundation’s outreach program. Jumbo express trips are taken for many different purposes. Some of these trips are to help sick elephants that would not otherwise be able to receive veterinary care. Elephant Nature Foundation often brings vets on these trips to treat the elephant and also to treat other animals in the village. Medical help is also given to the people of the village when doctors are available. There are also scheduled trips for volunteer groups from ISV (International Student Volunteers) that go and help with community projects and often stay for a week in the village. The most recent group built a bridge for one of the hill-tribe communities.

There have not been many Jumbo express trips as of late with the exception of those done in association with ISV. There are plans however to expand on this aspect of our organization in the near future though. There have been some issues with the Surin Project so we are hoping to give more to the community there and if it is not welcomed, we will do so with the people of villages closer to Chiang Mai. Lek has recently hired several vets that are now working at the park. She hopes to take these vets with her on Jumbo express trips to treat animals in the communities around Northern Thailand.

Surin Project:

Surin Project began in 2009 when the Provincial Government of Surin decided to visit our park in Chiang Mai. The hope was to eventually set up a program in Surin that would mirror that of our park; where elephants and their mahouts could be able to be employed without using exploitative methods. There have since been eight volunteer groups in Surin. These groups have been planting trees and crops for the elephants. They have been supporting the local community by employing mahouts and paying to stay in peoples’ homes while there.

My Internship:

The first week of my stay was spent at the Elephant Nature Park in the Mae Taeng River Valley. I was supposed to be a volunteer for the week so that I could get a better feel for how the organization operates. Jeff, my supervisor, told me that he wanted me to have as normal of an experience as possible for a volunteer at the park. This program is a major source of publicity as well as revenue. Along with the day visitor program, it is vital to the parks success.

During my time at the park, I helped with manual labor and learned a lot about elephants. I met many travelers that are representative of typical visitors to the park. I met the park staff as well. It was a good experience to spend some time close-up with the elephants as well so that I would not feel so far removed from what the organization was actually working for while at the office.

After this first week, I began to familiarize myself with the office. I learned about how to use the mailroom and different ways to find information to answer emails from tourists. I also familiarized myself with the shared database where all of the office files are stored. The documents I found in there could be used at later times.

After a few days of getting to know the office, I began researching some organic farming co-ops and related organizations that fall into the “voluntourism” industry. This is a fast growing form of tourism that appeals to many travelers that wish to stray away from typical tourism operations. The list I worked on was to be used for developing a similar program in Surin at a later date when we would establish a more permanent presence there. I researched local programs that we may be able to partner with and international organizations so that we could compete in the global market. During this time doing the research, I also had a day when I went to see another elephant camp to evaluate their policies, tourism activities, and the condition of their elephants in comparison with those at our park.

Putting the NGO and voluntourism research on hold, I began looking for foreign correspondents based in Bangkok. We were planning on holding a media event and press conference in Surin for our new project and for a meeting held with the Provincial Government on the night before the kick-off of the Surin Elephant Round-up, a large festival and a major draw of tourists for a town otherwise ignored by travelers. I spent a good month or so of my time here working on that project as well as some other smaller ones on the side when English was needed.

For putting the media event together, I started with general web searches of correspondents based in Bangkok and nearby Southeast Asian countries. Some were fairly easy to find such as The Bangkok Post and The Nation, the two larger English-language newspapers in Thailand, but others were more difficult and took some digging. I made phone calls to the BBC, Reuters, ABC Australia, Channel News Asia, International Herald Tribune, CNBC and a few other larger companies. Several of these companies have offices in Bangkok, which made it much easier, but others were based in Hong Kong and Singapore. I compiled a list of all of these companies’ contact information and organized them according to priority (Appendix: 1).

Of the companies listed above, there two that were on board for attending our event as well as several documentary crews already scheduled to come and a few journalists from smaller companies. Channel News Asia and ABC Australia both had offices and reporters in Bangkok. They were booked at the hotel and arranging transportation to Surin, but in the week before the event, they both cancelled due to a rift at the border. Thaksin Shinawtra, the former Thai Prime Minister who has been living in exile since the coup in September of 2006, was hired on as the Economic adviser in Cambodia. Each country recalled their ambassadors and the border became quite tense. There have already been problems in recent years because of a territory dispute. Wat Preah Vihear, a UNESCO world heritage site is officially Cambodian Property, but can only be accessed through Thailand. Understandably, this was bigger news than the Surin Elephant Round-up and the launch of a conservation project. Since most International news agencies with offices in Thailand only have one team to cover issues throughout the entire country, there was not much we could do. It was unfortunate, but at least we are now on the radar of these companies, and if there is a future event that we would like to have covered, they are far more likely to come.

While the two news crews mentioned above were not able to show, we still had several journalists in attendance. There were writers from Fah Thai Magazine, MyPaper (Chinese-language Singaporean Newspaper), Chao (Japanese Newspaper), and a photojournalist based out of Bangkok. There were also two film crews. One of these was from Rattle the Cage Productions- an environmental/animal rights film company that is working on three different projects to pitch to Discovery Channel. There was also a film crew from National Geographic. For these journalists I worked on gathering stock footage, photographs, and some research materials to give to them with our mediapack and work with them on logistical issues as well.

The mediapacks that we give out are filled with inserts about our foundation’s projects. It is meant to give the visiting journalists a better understanding of how our organization works. I supplemented this pack with a fact sheet that I revised and updated and many other documents that may be of use. I put all of these documents on a DVD as well so that they would have .pdf files of everything and plenty of photographs/video to use for their stories.

Another aspect of organizing this media event was making sure that everyone was booked correctly and had transportation to and from Surin. Some came with our vans from Chiang Mai, but a few were picked up at the airport after international flights or arrived by train on the following days. I worked with Patty, who handles our booking to facilitate this process. She made all of the reservations with the hotel, but I worked closely with her to make sure everyone had the right rooms for the right number of days and corresponded with the visiting journalists to see what worked with their schedules. Many of my days were spent mostly just sending emails and making phone calls to various media contacts.

I also wrote press releases during this time. The first was for an event that the monks of a forest temple in Baan Tha Klang held that we wanted to publicize (Appendix: 2). We wanted to make sure that the partnership between our organization and local community leaders was made known. This benefits our organization in many ways but also the monks and their aspirations for elephant conservation.

I was asked by my adviser to write this press release after the event and have photos to supplement it. I did this and had it sent out within a day of the event, but received no responses. I learned that I was going about it all in the wrong way. Having never done Public relations work before, I was learning everything as I went. We were able to use this press release on our website which certainly draws a certain amount of attention, but for an event such as this it is more important to write the release before. I had been writing the invitation to our press event as a letter but changed the format to be more of a press release. I still do not know what the ideal way of going about writing press releases is and look forward to asking more about journalism etiquette when I return to school, but my second attempt had far better results. I didn’t receive responses from everyone but I received enough to make all of the work worth the time.

The most important lesson I learned about public relations, is that an email is not enough. I sent emails to probably 50 different news organizations and several magazines and photojournalists. I received responses from a few of the regional papers at first but was far more successful when I made phone calls. I would tell the people I spoke to about the project and would then send them an email or fax with the press release. It is far more personal.

The second press release I wrote was meant to promote the meeting with the government to which we were inviting the journalists (Appendix: 3). We wanted to make sure it was known that they were working with us. This press release was meant to publicize the agreements between our organization and the government. We still have yet to put anything in writing, but by bringing international media with us to Surin, we gained a lot of respect and made it known to them that we were serious about out our new project. As leaders of a fairly small province in Thailand, having this much international press is a rarity, and it was good to show that we are a media-magnet of sorts that can draw publicity. With this publicity comes international tourism, a major boost for the Surin economy and the key incentive for the government to bring street-begging elephants from around Thailand back to Surin. The more attention we can get from the press, the more pressure we can put on the government to support our project.

The third press release was more for our website than anything else (Appendix: 4). I wrote this following our visit with the governor. I also made a short video to post on youtube (http://www.youtube.com/watch?v=cCBjFj1BuV8). This was also posted on our website and facebook group page. It helped explain the project much better and included interviews with Lek, one of our mahouts, and with the governor. The interview with our mahout was particularly insightful since it gave the perspective the people most affected by the changes in the elephant tourism industry. He had previously worked in street-begging and in a variety of other elephant employment and was part of an entire family of mahouts as most of the Kuay community are.

When I returned from the first trip to Surin, I spent some time doing follow up work on the project. The video I made took a few days of work. I had never before done any video editing before so I had to learn the software as well. There is a man that works on most of the media for the park and a few members of a documentary film crew that was able to give me some tips. It took a bit longer than it should have because of my lack of familiarity with the software. The subtitles also took some time.

Looking at the video some time after its completion, I have noticed a few minor mistakes, but the video has since been deleted from the computer I made it on so it would be an extensive process to try and fix it. The problems mostly have to do with the framing. I used a few scenes from a short documentary that a Thai student had made when she was working with Elephant Nature Foundation. It is about street-begging. I inserted some of this footage into the video, but it was in a different format so I had to move it in the frame. I was judging the frame boundaries by the border that indicated it would fit on a television screen and assumed it would not show the blank area that was left after moving the video higher in the frame. The scene only lasts a few seconds, so it is not overly important.

Another issue that I had with making this short video was that much of the footage was quite poor in quality. I think that just by editing the film, I’ve learned a lot about shooting it. I was unable to shoot the video myself since I was preoccupied with other work organizing the journalists and scheduling them time. The woman that did this for us had a tripod with her but did not seem to use it much. She constantly was zooming in and out as well, which made many of the scenes that would’ve been good to include in our video useless.

After the Press Release and Video were completed, I began working on updating the elephant biographies for our website. Many of them had not been changed for several years. I selected newer photographs to use in them and edited them as well. In many cases there were spelling errors or run-on sentences. The way that they were written was also in some cases inappropriate and quite graphic. The original writer exaggerated several of the stories and included incorrect information. For example, she wrote in one of these that the particular elephant was working in illegal logging in the 1960’s, but in fact, logging was not illegal until the ban in 1989. There were a few others, which were far too sensationalized as well. There is a certain extent to which it is desirable to pull on the heartstrings of animal supporters and website visitors to bring attention to important issues, but if overdone, it can be quite unprofessional. Condemning the entire industry that we are trying to change would be counterproductive. We must take a strong stance on the issues, but do so without burning bridges. The organization should not rely too heavily on people’s emotional response since it can ultimately be damaging to our credibility.

My final week as an intern was spent back in Surin. I went there with one of our volunteer groups. I helped translate between the volunteers and the mahouts. While in Surin, we planted corn and watermelons for the people and elephants to eat. We also planted trees and reorganized the small nursery that is there. There was also a photojournalist that came with us. There were a few times when I helped him arrange interviews and set up his shots, since he was unable to speak Thai or Kuay, the first language of the local people. I learned a lot about the Kuay people while there and about many of the issues facing the community. Many of these were mentioned above in the section about Ban Tha Klang.

University Coursework:

Coursework completed at the University of Oregon helped me in many ways during my time at the Elephant Nature Foundation. Journalism, International Studies, and Thai language courses in particular provided some background for my experience and for life here in general.

Perhaps the most helpful of my courses was Development and Social Change in Southeast Asia (INTL 444). During this course, we read a book called Soul of the Tiger that provided a lot of context to environmental issues in Thailand and surrounding Southeast Asian countries. The book took an anthropological approach to environmentalism. It discussed the role of nature in people’s culture and daily lives. Western environmentalism largely consists separating people from nature and removing them from natural areas. In many cases, if this methodology is applied, it results in the disenfranchisement of the local people that rely on the natural area for their livelihood. Therefore, policy must address the human consequences for an environmental organization to be able to succeed. The local community must be involved in the decision-making processes and benefit from its results. This idea was discussed in INTL 444, but also in several other International Studies and Environmental Studies Courses. They did not necessarily focus on issues in Southeast Asia, but were nonetheless insightful.

While I was not directly involved with managing projects, I did see this issue during my internship. The only way that Elephant Nature Foundation can be ethically managed is by involving the community. The elephants at our park still have their mahouts. They are still employed and draw tourists. We are booked full every day during the high season. The park does receive some donations but it is run as a business. There are many local people employed and village leaders come to the park each week. Perhaps the most important aspect of what is being done, is that we are an example of an organization that can still generate profit while not exploiting the elephants. We do not wish to shut down the entire elephant tourism industry, because in reality, the elephants must be employed in order to eat, but we do hope that other camps will be influenced and run their organizations more ethically.

Tourism is changing with the influence of international media and the internet. Travelers are more informed and tend to seek out more ethical activities that will limit their impact on the environment. Many tourist operations around Chiang Mai brand themselves as ecotourism companies. They declare on their brochures and websites that they are environmentally friendly in order to attract more tourists and quite often people take their word for it. For example, the Elephant Conservation Center in Lampang calls itself a “conservation center.” It even receives support from the government for environmental conservation. It is true that they have many of the best elephant vets in the world and their hospital is quite good at fixing various ailments that elephants acquire. At the same time though they are running elephant trekking tours and have one of the most extensive circus style shows in the country. They even have an elephant orchestra. People come from around the world to watch elephants hit drums and play marimbas while calling it ecotourism.

Another aspect of INTL 444 that was very helpful was the writing of a mock Fullbright grant. For this project, I wrote about working at Elephant Nature Foundation. I researched the issues facing domesticated elephants in Thailand and learned a lot of information that helped me come into the organization with some previous knowledge.

Another class that helped me prepare for my stay here was Self-study Thai at the Yamada Language Center. I spent a year as an exchange student in Udon Thani, Thailand where I learned to speak some Thai. When I returned there were very few opportunities available for speaking Thai with the exception of visits to restaurants. Even many of the restaurants I found employed very few Thai staff (I learned this by trying to speak Thai to a Japanese waitress). The Thai classes allowed me to keep the language up. I certainly lost a lot of my language ability in the three years away from Thailand, but I would have lost a lot more had it not been for those classes. I also learned how to read Thai while at the University of Oregon.

When working on the media aspects of my work here, I used some of my experience from a journalism class I took. Unfortunately the class that I took was one of the most basic of Journalism courses (pre-requisite for others), but it did help some nonetheless when trying to deal with contacting international news organizations. I contacted my professor from this course to see if she could provide any help. The answer I got did not really influence me to change the focus of what I was writing or do anything much differently from what I was already doing, but it did reassure me that I wasn’t going about everything in a completely wrong way. She also advised me not to bother with PR services, which I had contemplated contacting before. I plan on taking International Journalism when I return to Eugene. I wish I would have taken this course before I came here, but it filled before I could register.

Influence on Further Studies and Career:

When I arrived here in September, I was not entirely sure what I wanted to do after graduating. I am still not certain, but working here has definitely helped point me in the right direction. When I return, I really do not have much room at all for choosing different courses. I am trying to finish up my Major in International Studies and threes minors: Asian Studies, Spanish, and Latin American Studies. Of these minors, only Asian Studies is complete (pending the clearance of credits earned from this internship). I may have room for one or two electives but am for the most part unable to be very flexible with my schedule.

I would like to go to graduate school at some point in the future. I know I am not ready to do this immediately but will try to find work for some time. I think it is important to have some practical experience outside of the classroom before pursuing a Masters degree. This will also allow me to return to school with more focus and certainty as to what I wish to study and the implications for future employment. I also think it is necessary to earn some money before returning to study. If I were to find a program that would allow me to earn some money while working toward a Masters degree, I would consider it, but otherwise will take some time.

After graduating, I am fairly confident I can find employment in Thailand. Before leaving the United States, I thought that I would likely end up teaching English if unable to find other employment. I would still consider this as a back-up plan, but it seems that there are opportunities for employment in other fields as well. I have been offered employment by the director of ENF and will work here for the remainder of my time before I return home. This could likely be a more permanent position should I return to Thailand after graduating. If for some reason this does not work out or I choose to follow another path, the experience will still look good on a resume and a positive letter of reference from Lek could help me a lot in finding a job in another international conservation group, ecotourism company, or non-profit organization. I am still unsure as to exactly what I will do after graduating, but I do think it would be easier to find employment in a field that I want to work in abroad since the job market in the United States is so poor. Now that I have some experience in this field, as limited as it may be, I think I will be far more marketable to future employers.

Another option I have considered for employment is working with the government. There are many paid internships in Washington D.C. that deal with international relations and others that are in Southeast Asia. I may consider pursuing one of these in the future. There are some with the UN as well that are quite competitive, but I think that with some more experience doing non-profit work, I may be able to do something like that. I have two very full terms when I return to the University of Oregon, so I am going to concentrate on finishing school first and use that time to decide what I will do. Regardless of the outcome, I have had a very good experience as an intern and have learned a lot about non-profits, conservation, eco-tourism, and working abroad in general. My Thai language skills have improved drastically since arriving as well. This experience will give me a better understanding and perspective on the issues I will come across in further studies and my future career.

Appendices:

1. Media Contacts

2. Press Release: Monk Event

3. Press Release: Invitation to Surin Press Conference

4. Press Release: Surin Post-Event

Appendix: 1

MEDIA CONTACT LIST

Organized by relevancy

* - Indicates prior media coverage, dates and authors are included where possible, but many have been deleted from archives if they are older. Most of these are still found on the wall at ENP and could be tracked down through that route if necessary.
PRESS IN BANGKOK- FIRST PRIORITY

AP

Denis Gray- Came to the Park

dgray@ap.org

02-266-0740-2

info@ap.org
Headquarters
450 W. 33rd St.,
New York, NY 10001

BBC

Jonathan Head-Correspondent

---No longer based in BKK-----

jonathan.head@bbc.co.uk
Bangkok Office Fax: 02650666

Phone: 02652050

International Herald Tribune (NYT)

News Department

nytnews@nytimes.com

Foreign Desk

foreign@nytimes.com

Asia Office- Hong Kong Newsroom

(85)20 2922-1188

asiapress@iht.com

Bangkok Post*

Editor

editor@bangkokpost.net

Post Publishing Public Company Limited

Bangkok Post Building

136 Na Ranong Road

Klong Toey, Bangkok 10110

Thailand

Saritdet Marukatat, News Editor E-mail : saritdetm@bangkokpost.co.th Office phone: +662-240-3700 Ext. 3261

The Nation*

Postal address : The Nation Editorial
6th Floor, Editorial Building (Building II) 1854 Bang Na-Trat Road KM 4.5 Bang

Na district, Bangkok 10260 Thailand

Editor

editor@nationgroup.com

Regional Desk
regional@nationgroup.com
Jim Pollard- correspondent

jimpollard_1999@yahoo.com
Manote Tripathi- May 6, 2007*

66-2-338-3333---- 2635, 2647, 2656
Photojournalists- in list of priority
Ian Buswell- ian@ianbuswell.com

Jason Tanner- +66890223452, info@jasontanner.net
Thomas Pickard- BKK- http://www.thomaspickard.com/

thomas@thomaspickard.com - may be out of town, but based in BKK (referral to other?)

Strait Times*

Singapore: Patrick Daniel (editor), Foreign Desk Nirmal Ghosh*

1000 Toa Payoh North

News Centre

Singapore 318994

pdaniel@sph.com.sg
stworld@sph.com.sg
Nirmal Ghosh* Thailand Correspondent/ FCCT- Supporter of the Park
nirmal@sph.com.sg, tigerfire@yahoo.com * Jan 14, 2009- http://www.asiaone.com/Travel/News/Story/A1Story20090116-115027.html

IPS-Inter Press Service
Marwaan Macan-Markar- marwaan@ips.org
ipsasia[at]ipsnews.net

-Also Writes for The Irrawaddy
Channel News Asia

Anasuya Sanyal- Bailed to go to Cambodia- would know ENF- good future contact

anasuyasan@gmail.com
Channel News Asia (Singapore) News-tip hotline- (65) 68 2222 68

TV news hotline: hot@mediacorpnews.com
International desk: International@channelnewsasia.com

Wall Street Journal

Patrick Barta

patrick.barta@wsj.com
Asia Editor-Elana Beiser
elana.beiser@wsj.com
renee@asia-network.biz - forward to other contacts-

-mentioned Stephan Christianson (cannot find an article by him or contact info-spelling?) and James Nachtwey (awesome photojournalist, but based out of New York, may be hard to reach- he’s won magazine journalist of the year 6 times and several other awards, doesn’t hand out his info)

Al-Jazeera

press.int@aljazeera.net
LESS CONCRETE BUT STILL HIGH PRIORITY

ABC Australia

Story Idea Submission

http://australianetworknews.com/contactus.htm
Correspondent in Southeast Asia- Karen Percy: +66 (0)818 324 636
Paul Gates: Gates.Paul@abc.net.au - bailed to go to Cambodia, would remember ENF

Rosalind Kaopatumtip Kaopatumtip.Rosalind@abc.net.au- works in ABC office- was handling the booking arrangements.
518/5 Maneeya Centre
Penthouse - 17th floor
Ploenchit Road
Pathumwan District
Bangkok 10330 Thailand;
Phone +66 2 652 0595
Fax +66 2 254 8336
Washington Post*

Mike Snow*(Freelance)- May 4, 2008

mikesnow@starpower.net

Foreign Desk: foreign@washpost.com
Southeast Asian Times

southeastasiantimes@bigpond.com
South China Morning Post*

International Editor
Ian Young
ian.young@scmp.com
SECOND PRIORITY
Phnom Penh Post

Robin Eberhard- Foreign News Editor

robin.eberhard@phnompenhpost.com
The Irrawaddy

Editors

editors@irrawaddy.org
Suggestions on News Coverage
letters@irrawaddy.org

The Irrawaddy, PO Box 242, Chiang Mai University Post Office, Chiang Mai 50202, Thailand

Jakarta Post*

World Desk

world@thejakartapost.com

The Statesman (India)*

Wildlife Watch: A jumbo Jamboree September 11, 2006*

ELEPHANT Whisperer December 12, 2005*

thestatesman@vsnl.net
Korat Post

editorialoffice@thekoratpost.com
Chiang Mai Mail*

Chiangmai Mail Publishing Co. Ltd.
209/5 Moo 6, T.Faham, A.Muang,
Chiang Mai 50000 Tel. 0 5385 2557 Fax. 0 5326 0738
E-mail: editor@chiangmai-mail.com
Pattaya Mail

ptymail@pattayamail.com
Pattaya Mail Publishing Co.Ltd.
370/7-8 Pattaya Second Road, Pattaya City, Chonburi 20260, Thailand

SEND PRESS RELEASE TO: REQUEST INTL CORRESPONDENT CONTACTS

The Independent*

Jan McGirk, U.K.-Friday, 9 December 2005

http://www.independent.co.uk/news/world/asia/the-elephant-whisperer-a-haven-for-mistreated-animals-518696.html

Foreign Desk

foreigneditor@independent.co.uk
San Francisco Chronicle*

Robert Selna- September 13, 2009*

travel@sfchronicle.com

http://www.sfgate.com/cgi-bin/article.cgi?file=/c/a/2009/09/13/TRFJ16K7IM.DTL

WorldNetDaily*

Anthony C. Lobaido- July 11, 2009*

LoBaidoResponses@hotmail.com

http://www.wnd.com/index.php?fa=PAGE.view&pageId=103289
The Sun Herald*

Julie Miller- March 8, 2009

http://newsbreak.com.au/contact.ac#contact

Canberra Times*

Cameron Ross*- Nov 29, 1998 cameron.ross@canberratimes.com.au

Editor: editors.assistant@canberratimes.com.au

Daily Telegraph*

Syddney, AU April 2, 200- David May*

http://www.dailytelegraph.com.au/help/storytips

Toronto Star*

March 9, 2006

Foreign Desk

fornat@thestar.ca

New York Daily News*

Photo Gallery May 11, 2009 by Brienne Walsh-brienne@aabrahamfoundation.org

MAGAZINES, JOURNALS

National Geo Pressroom*

pressroom@ngs.org
Jennifer Hile- October 2005*

Adventure Magazine

cdavidso@ngs.org
AWI Quarterly*

 awi@awionline.org

Spring 2008- Tracy Silverman

Time*

Michelle Shao
Regional Director, Public Relations
TIME Magazine
30/F Oxford House, Taikoo Place
979 King’s Road, Quarry Bay
Hong Kong

Andrew Butcher
Publishing Director, TIME Asia
andrew_butcher@timeinc.com

http://www.time.com/time/asia/2005/heroes/index.html*

2005 Heroes of Asia

Contacts Found Later

ASIA NEWS NETWORK
1854 Bangna-Trad Road
Bangna, Bangkok, 10260 Thailand

TEL:66-2-325-5555, 66-2-317-0420 &
66-2-316-5900

FAX: 66-2-317-2071

EMAIL: anneditor@nationgroup.com
FCCT: 02-652-0580-1

ASIA TIMES

Phone: (66) (32) 513739 Fax: (66) (32) 513739

http://www.dailyalert.org/media-contact.html
CNBC ASIA Regional Headquarters

10 Anson Road, #06-01
International Plaza
Singapore 079903

Tel: (65) 6323 0488
Fax: (65) 6223 0020
Email: contactus@cnbcasia.com
News director: john.casey@cnbcasia.com
Thailand

7th Floor, Capital Tower
All Seasons Place
87/2 Wireless Road, Lumpini
Phatumwan, Bangkok 10330

Tel: (66) 2 627 8764
Fax: (66) 2 627 8767

More Singapore Sources http://www.news.gov.sg/public/sgpc/en/journalist_room/media_guide/detail.html?cat=6#org100651
Robert Kiener- Readers Digest- April 2007

yingzhen@sph.com.sg Tan Ying Zhen

Jason Eng

Contact:

Singapore mobile: +65 9147-7677

email: jason@jasoneng.com
website: http://www.jasoneng.com
Skype / AIM / iChat Name: zilago

Singapore contact:

feyfoong@singnet.com.sg
aarongoodman@gmail.com Aaron Goodman- Freelance (CNN+Others)

first.last@cnn.com

nick.valencia@cnn.com (CNN- Knows people in Thailand)

Boaz Rottem-

Photojournalist based in Chiang Mai- Met him at the military camp in Surin and gave him media pack/ info about park and Surin Project. – Based in China

www.boazimages.com
info@boazimages.com +8613400077714

Charith Pelpola- Agreed to come but due to time constraints had to cancel. Is interested in shooting a series about champions of Southeast Asian environmental issues. Would like to come and shoot one of these episodes about Lek.
Creative Director
Firewalker Productions
tel: +65 82287502
email: charith@firewalkeronline.com | tuskerman@gmail.com
http://www.firewalkeronline.com/
Thomson Reuters, Bangkok: Alan Raybould

alan.raybould@reuters.com
Appendix: 2

Contact: Paul Fowler
FOR IMMEDIATE RELEASE

Office: +66-53-272-855

Cell: +66-890223117

Email: info@elephantnaturefoundation.org

SURIN MONKS HOST ELEPHANT CEREMONY

Joined by Award-Winning Environmentalist Sangduen (Lek) Chailert

On Sunday October 25, 2009, more than 30 monks gathered at a forest temple adjacent to the newly proposed elephant sanctuary in the province of Surin, Northeast Thailand to spread the word about the importance of elephant care and conservation.

Over 70 elephants and their mahouts (elephant handlers) were present at the event organized by Prah Ajarn Han, a monk who has been working for years, advocating the advancement of elephant rights in Surin. The provincial government of Surin has allotted over 2,000 acres of land to the development of an elephant sanctuary, beginning the realization of Prah Ajarn Han’s ambitions. Over 300 people from the local villages attended the occasion. During the ceremony elephants gave alms to monks, which the people believe will bring good karma to their elephants. In another part of the ceremony, alcohol and cigarettes were burnt in a fire and the monks encouraged villagers not to drink and smoke, since mahouts may fail to take proper care of their elephants when they are intoxicated.

Guest of honor, award-winning environmentalist Sangduen (Lek) Chailert attended the event and provided support for the monks by bringing international film crews and volunteers from her elephant sanctuary in the north of Thailand, Elephant Nature Park. Elephant Nature Park will continue to support the monks and the elephant conservation efforts in Surin by sending volunteers on a regular basis to build the foundation for a better future for the Surin elephants. There will be a full program launch and media event for Elephant Nature Park’s “Surin Project” on November 19th, 2009, just before the annual Surin Elephant Round-Up (November 20-22).

There are over 300 elephants registered in Surin, which accounts for more than 10% percent of the entire population in Thailand. It is hoped that the development of a sustainably managed elephant sanctuary in Surin will have a profound impact on the overall health of elephants. This project also targets the elephant tourism industry, which often employs abusive training techniques that can severely damage the health and psychology of an elephant and ultimately limit the lifespan of an already endangered species. With monks, government leaders, conservation organizations, and the local community joining together, a brighter future for the Surin elephants is now possible.

###

For pictures, more information on this event, or to schedule an interview, use the above contact information or visit our website at elephantnaturefoundation.org.

Appendix: 3

Contact: Paul Fowler
FOR IMMEDIATE RELEASE

Office: +66-53-272-855

Cell: +66-890223117

Email: info@elephantnaturefoundation.org
ELEPHANT NATURE FOUNDATION LAUNCHES SURIN PROJECT

Building the Worlds Largest Asian Elephant Sanctuary with Surin Government

On November 19th, 2009, Elephant Nature Foundation, a non-profit organization based in Chiang Mai, will host a media event in conjunction with the launch of a new project in Surin, Northeast Thailand. This project is a major step forward for elephant conservation and will be done on a scale never before thought possible. This project is unrivaled in size by any Asian Elephant sanctuary in the world.

The provincial government of Surin has allotted over 2,000 acres of land for elephants that were previously caught up in street begging in Bangkok or other forms of conventional elephant employment. The Surin government has approached Elephant Nature Foundation to help develop a sustainably managed sanctuary that is expected to hold as many as 300 hundred elephants when completed, accounting for over 10% of the entire Thai elephant population.

This media event will be complete with a presentation and press conference by ENF founder and director, Sangduen (Lek) Chailert, an award-winning environmentalist and a leader of elephant conservation in Thailand. Lek will also provide personal interviews. Lek will arrange for a meeting with the governor of Surin.. She will provide background to the street begging issue and reveal the deep roots of the problems that face the elephants in Surin while guiding journalists in attendance around the festival grounds to see several hundred elephants awaiting the next day’s activities.

ENF is already bringing Volunteers from around the world to help build the infrastructure and relationships with the local community that will make this project possible. On October 25, some of these volunteers offered their support for a conservation event hosted by the monks of Ajieng Forest Temple who are also advocating for the advancement of elephant rights. With politicians, non-profit organizations, and community leaders like the monks working together, there is opportunity for a drastic change for elephants in Thailand.

Accommodation and Transportation from Bangkok can be arranged if needed, and covered by ENF for the nights of the 18th and 19th in certain circumstances, but it is a busy time of year in Surin, so this must be confirmed as soon as possible and no later than November 5th.

###

If interested in attending this event, please respond using the contact information listed above to register. More information about Surin and Elephant Nature Foundation’s other projects can also be found at http://www.elephantnaturefoundation.org.

Appendix: 4

FOR IMMEDIATE RELEASE

Contact: Paul Fowler

Office: +66-53-272-855

Cell: +66-890223117

Email: info@elephantnaturefoundation.org, pauldf89@yahoo.com

SURIN GOVERNMENT MEETS SANGDUEN (LEK) CHAILERT

Groundwork is set to get Elephants off of the Streets and back to Surin

On November 19th, 2009, the night before the start of the annual Surin Elephant Round-up (20-22), Award-winning environmentalist Sangduen (Lek) Chailert and Surin Project Manager Jeff Smith met with Wichian Chawalit, the appointed governor of Surin, and Thongchai Mungcharoenporn, the Chief Executive of the Surin Provincial Administration Organization, to discuss their plans to bring elephants back to Surin.

As founder and director of the Elephant Nature Foundation in Chiang Mai, Lek has been advocating for the rights of Asian elephants for years. She is now working closely with the provincial government to set up a sanctuary where elephants will live in a more natural setting. Located at the junction of the Chi and Mun Rivers in the village of Baan Tha Klang, the land set aside for this project spans over 2,000 acres and is expected to hold 300 elephants when completed. Securing the future for these 300 would have a dramatic effect on the survival of this endangered species as this would account for over 10% of the entire Thai elephant population.

At the press conference, Thongchai Mungcharoenporn stated that once the elephants come, tourists will come as well, providing much needed revenue and steady employment to the local community.

Elephant Nature Foundation has been bringing volunteers since May of 2009 to plant food for elephants, construct shelters, and support the local community with its ‘Surin Project.’ There is already one family of seven elephants the volunteers have been working with that are encouraged to socialize and live naturally rather than give rides and put on shows as is typically done in the elephant tourism industry. Elephants living in families are far healthier and psychologically sound. This is crucial to maintaining a sustainable breeding population. As the project grows, it will incorporate other elephants and their mahouts (elephant trainers), providing them with employment while still looking out for the wellbeing of the endangered species.

For the first time ever, a group of Surin Project volunteers were present at the Elephant Round-up. Hailing from Germany, Australia, Canada, England, and The United States, these volunteers handed out care packages complete with clothing, first-aid and toiletry supplies, and a variety of other items to almost 300 mahouts. They also camped at a military compound where nearly 200 elephants and their mahouts reside during the festival.

To schedule an interview, please use the contact info above. We also have more footage and photographs available on request. More information about Surin and Elephant Nature Foundation’s other projects can be found at http://www.elephantnaturefoundation.org.

