

Poultry Press

Promoting the compassionate and respectful treatment of domestic fowl

Farmed Animal Well-Being Conference at the University of California-Davis

June 28-29

This conference was sponsored by the Association of Veterinarians for Animal Rights, Animal Place, and United Poultry Concerns. In attendance were animal scientists, producers, veterinary students, and animal advocates. The animals discussed were cattle including "dairy" cows and calves, pigs, fish, and birds. The following is a synopsis of the talks given by poultry welfare specialists Joy Mench and Ian Duncan. Dr. Mench serves on the Animal Welfare Advisory Committees of United Egg Producers and McDonald's. On May 3, 2000 Dr. Duncan testified before the CA legislature on behalf of Assembly Bill 2141 which would have banned forced molting in California.

"WELFARE PROBLEMS OF LAYING HENS"

Joy Mench, PhD, Director of the Center for Animal Welfare and Professor of Animal Science, University of California, Davis

Eight billion broiler chickens and 300 million laying hens are in U.S. agribusiness production each year, with hundreds of thousands, even millions, of birds on a single farm. In this gigantic system individual birds have little value: a whole broiler chicken is worth \$4 and the yearly output of [250] eggs per hen amounts to \$30. More than 99% of U.S. laying hens are in cages, averaging 8 hens per cage. Hens in cages develop osteoporosis because they get no exercise and because their limited calcium is mobilized for constant eggshell formation instead of for bones.

Space: Average cage space per hen in the U.S. is 48 to 54 square inches. These hens have high stress hormone levels, high mortality, poor feather cover, more fearfulness, and lay fewer eggs than hens with more space. A hen needs 72 square inches merely to stand comfortably. Nor is it just the amount of space but the quality of the space needed by a bird who normally would spend 60% of her day foraging. Hens deprived of nest boxes, dustbathing material, perches, and foraging opportunities suffer. Even noncage "aviaries" in which thousands of hens are

confined in a building can produce abnormal behaviors. So-called "cannibalism," i.e. "tearing the flesh of the other birds," shows the abnormality of such housing, which is not only too large but too crowded with birds.

Beak Trimming: A blade or laser is used to lop off a third of the top beak and the tip of the bottom beak of laying hens. Beak trimming is definitely a welfare problem. Evidence suggests phantom limb pain, and neuromas [tumors] form in the damaged tissue of the amputated beak stump. Geneticists are working on developing a bird that doesn't feather peck or "cannibalize" as an alternative to beak trimming.

Forced Molting: The U.S. egg industry molts hens by depriving them of food for 4 to 21 days. Forced molting is not the same as natural molting in which chickens and other birds replace old feathers with new ones each year, usually in the fall. When molting naturally, hens never entirely stop eating and they don't normally die as a result of good feather maintenance. By contrast, during the forced molt, mortality doubles each week. The egg industry maintains if it does not force molt and reuse surviving hens for the next laying cycle, it will have to hatch nearly twice as many birds as it now does in order to produce new flocks for each new laying cycle. Included will be increased hatching of unwanted male chicks to be suffocated or macerated in high-speed grinders at the hatchery. Embryo sexing, which is being studied, could eventually eliminate the hatching of male chicks.

Spent hens: These hens have no commercial value because their flesh is poor and their fragile bones break into the flesh during processing. Spent fowl slaughter plants prefer the "meatier" spent parent flocks of the broiler chicken industry because more money can be made from these birds. Spent hens travel thousands of miles to slaughter, often to Canada, or are disposed of at the farm.

continued on page 2 ➤

United Poultry Concerns

P.O. Box 150
Machipongo, VA
23405-0150
(757) 678-7875
FAX: (757) 678-5070

Visit Our Web Site:
www.upc-online.org

CONFERENCE SUMMARY

"'They have no real value,' explains Canadian Farm Animal Care Trust president Tom Hughes. 'They are not even worth enough money to go through the normal process of slaughtering and packing. The simplest method of disposal is to pack the birds, alive, into containers, and bulldoze them into the ground. Euphemistically called "composting," it still amounts to being buried alive. Another method is to pack the birds into the body of the truck. Some 26 million spent hens are imported into Canada from the U.S. each year,' because disposing of them in Canada is cheaper, 'and upon arrival, are gassed in the trucks which imported them.'"

– *Animal People*, May 2000, p. 8

► continued from page 1

"Welfare Problems of Meat-type Chickens"

Ian J.H. Duncan, PhD, Professor of Poultry Ethology, Chair in Animal Welfare, University of Guelph, Ontario, Canada

These chickens, including both the breeding flocks and the [baby] "broiler" chickens derived from them, represent welfare problems on a huge scale. By "welfare," I mean "what animals feel." Strong negative feelings – suffering – include pain, frustration, and fear. The biggest modern problem with "meat-type" chickens and turkeys is not infectious disease [which is still rampant] but metabolic.

Heart and Lung Problems: These birds have been genetically selected for fast growing soft muscle tissue. The heart and lungs have a hard time supplying this fast growing soft tissue with oxygenated blood. This can lead to aortic rupture in turkeys, sudden death syndrome (heart attacks) in chickens, and an accumulation of venous blood fluid in the body cavities – ascites syndrome – resulting in suffocation. Ascites is responsible for 5-12% mortality in "meat-type" chickens.

Skeletal Problems: The combination of forced rapid growth and excessive weight causes chronic, painful lameness and abnormal gait in "meat-type" birds. The bird's body grows too fast for the bone plates to accommodate. Consequently the birds develop angular bone deformities, tibiadyschondroplasia, and "kinky back," in which vertebrae snap and put pressure on the spinal chord, causing paralysis. In breeder turkeys, cartilage gets eaten away at the hip joint because of the overweight. These are not senile turkeys; they are young turkeys. Studies in which lame chickens and turkeys are given painkillers or a choice between food with painkillers versus food without show that these birds are in pain. They choose the painkilling food, and they become more active. Crippled birds suffer also because they may be starving and thirsty and because they cannot avoid aggressive attacks in the crowded sheds.

Ascites and skeletal problems are increasing in "meat-type" chickens and turkeys, which isn't surprising. While in the 1950s it took 12 weeks to raise a five pound chicken, the time has been reduced to 6 weeks, at enormous cost to the birds. These birds are all extremely unfit. In treadmill experiments, for example, their core body temperature goes up abnormally high. There is also the interaction between their unfitness and their poor environment. The poultry environment is full of dust and ammonia which get

into the birds' lungs. Ammonia destroys the cilia that would otherwise prevent harmful bacteria from being inhaled. As a result, the birds develop respiratory infections such as airsacculitis. They are inhaling harmful bacteria constantly.

"Elective Surgeries" – Mutilations: Male breeder chickens are detoed, beak-trimmed and their combs are dubbed (cut off). Turkeys used for breeding are detoed and beak-trimmed, and the male turkeys' snoods are cut off (desnooded). All these "elective surgeries" involve pain, perhaps chronic pain. No anaesthetic is ever given to the birds. These mutilations are crude solutions to problems created by modern methods of raising chickens and turkeys. For example, broiler breeder males have been bred, consciously or unconsciously, for hyperaggressiveness. They injure and cause fear in the hens, who cannot escape from these roosters in the breeder houses. Worse, to keep their weight down, "meat-type" breeder chickens are given only 40-50% of the amount of food they would normally eat. They are chronically hungry. Their abnormal behavior, such as compulsive pecking, shows they are obviously suffering.

Young birds: A big welfare problem for the chicks and poults (baby turkeys) is that the poultry industry wants "meat-type" birds to start eating immediately. Lights are kept burning in the sheds and the birds are prodded to eat. Consequently, young chickens and turkeys do not get enough rest. By contrast, in nature, hens brood their young periodically throughout the day and continuously through the night to provide both warmth and rest.

Catching, Transportation, and Slaughter. All of these activities are extremely stressful as currently performed. Automated chicken catching machines ("harvesters") are less stressful than manual catching. Inert gas stunning using, say, argon mixed with nitrogen, would be more humane than the current method of electrically immobilizing the [conscious] birds. Preferably, birds should be stunned in the transport crates, prior to shackling. This would eliminate the stress of being grabbed and shackled while fully conscious as is now the case. It would also be better for the shacklers because there would be less noise, less dust, more light, and better ergonomics.

The next issue of PoultryPress will include a synopsis of the talks by Dr. Lesley Rogers and Dr. Gisela Kaplan, who spoke respectively about "Changing Our Views About the Domestic Chicken" and "Emotions and Awareness in Birds."

~ Chiaroscuro ~

"It is bad enough that lawmakers go to such lengths to undermine the [voters] initiative process. Even worse is when they do so to defend the indefensible. The Oklahoma Legislature, to take the most egregious current example, has just approved an amendment doubling the number of signatures for any ballot measure involving animals. The reason for this double standard? To block an initiative outlawing the grotesque bloodsport of cockfighting. Incredibly, it is still legal in Oklahoma to attach razors to the legs of roosters and then goad them into slashing each other while spectators bet on which one will bleed to death first. Even more incredibly, Oklahoma's elected representatives are willing to erode Oklahoma's democratic system to protect this barbaric entertainment."

– Jeff Jacoby, *The Boston Globe*, June 7, 2001, A18. Jacoby@globe.com

You Are Cordially Invited To Attend
**UNITED POULTRY CONCERNS'
THIRD ANNUAL FORUM**

**"Do Animal Welfare
Campaigns & Reforms
Hurt or Help Animal
Rights & Abolition?"**

September 15-16

Debate and discuss the effects of recent animal welfare campaigns and reforms on the achievement of animal rights and the effort to abolish the status of nonhuman animals as property and resources in society.

Speakers:

Nedim Buyukmihci, VMD, President, Association of Veterinarians for Animal Rights
Bruce Friedrich, Vegetarian Campaign Coordinator, PETA
Lee Hall, Attorney, Baltimore
Joe Miele, New Jersey Animal Rights Alliance
Kirsten Rosenberg, Managing Editor, *The Animals' Agenda*
Gary Yourofsky, Director, ADAPTT

Discussion Leaders:

Joyce Friedman, In Defense of Animals
P.J. McKosky, Animal Advocates of Pittsburgh

September 15: Hilton Norfolk Airport, Norfolk, VA
Reservations: www.hilton.com or (800) 422-7474 or (757) 466-8000.
Rooms: single & double \$89/night plus tax.

September 16: United Poultry Concerns
(a 40 minute drive from the Hilton-transportation provided)

Registration: \$75 pre-paid • Students & seniors \$40 pre-paid.

*Send check or money order payable to United Poultry Concerns
and a self-addressed stamped envelope to:
United Poultry Concerns, PO Box 150, Machipongo, VA 23405.*

Info: forum2001@upc-online.org • 757-678-7875

Karen Davis' New Book

MORE THAN A MEAL

Coming This Fall!

Karen Davis, Ph.D.

MORE THAN A MEAL

The Turkey in History, Myth, Ritual, and Reality

1-930051-88-3

\$20.00 paperback

November 2001

Call 212-414-2275 • Fax 212-414-2412 • Email: info@booklightinc.com

Lantern Books

One Union Square West, Suite 201

New York, NY 10003

"Karen Davis shines a new light on the unfortunate, much maligned bird that is the center of America's Thanksgiving ritual, and thereby illuminates the lies and hypocrisy that surround our eating habits and our attitudes to animals. *More Than a Meal* challenges all Americans to think about the values that they want their annual family ritual to embody, and if it achieves the readership it deserves, tofu turkey sales should soar."

— Peter Singer, DeCamp Professor of Bioethics, Princeton University

"Ivery much like this book for its sensitivity, its well-researched cultural history, its honesty and probing qualities. Through the considerable craft of its author, the turkey is given center stage. Karen Davis engages us in our own rituals and beliefs by taking us to the kitchens and hunting grounds of former centuries. It is a thought-provoking book because we are taken on a journey to look at the unsightly corners of our attitudes and practices of past and present. We cannot possibly like what we see—the cruelty, thoughtlessness and sheer magnitude of butchery so that we may feast. Can we read this rousing book without wishing to improve the lot of these magnificent birds?"

— Gisela Kaplan, Full Professor, School of Biological Sciences, University of New England, Armidale, Australia

"In a very scholarly way, Karen Davis explores the unnatural history of the turkey. Where did the bird come from? How was it treated by Native Americans? What place did the turkey have in their mythology? Why is the turkey called 'turkey'? (And who would have guessed there could be so many competing theories!) What happened between the turkey being taken to Europe and then reintroduced to North America? How did the bird become so despised in Western society? All these questions and many more are dealt with in a serious but engaging way."

— Ian J.H. Duncan, Professor of Poultry Ethology, Chair in Animal Welfare, University of Guelph, Ontario

You can help support our work by ordering *More Than a Meal* directly from United Poultry Concerns. Make your check or money order payable to UPC. \$20 + \$3.50 shipping & handling. The book is due out by October 15.

Orders must be prepaid. Please put *More Than a Meal* on your holiday gift list. *Thanks!*

PoultryPress

is published quarterly by
United Poultry Concerns, Inc.,
a national nonprofit 501(c)(3)
organization incorporated
in the State of Maryland.
Federal I.D.: 52-1705678

EDITOR:
Karen Davis

DESIGNER:
Craig Mummey

WEBSITE ADMINISTRATOR:
Franklin Wade

UNITED POULTRY CONCERNS, INC.

OFFICERS:

KAREN DAVIS, PhD,
President-Director

GEORGE ALLAN CATE, PhD,
Vice President-Director

JOAN MEANOR
HOLTGRAVER, MA,
Secretary Treasurer-Director

OFFICE ASSISTANTS:

SUSAN RAYFIELD
HOLLY TAYLOR

CORRESPONDENT:

DAVID J. CANTOR

ADVISORS:

CAROL J. ADAMS, author
GENE BAUSTON, Farm Sanctuary
NEDIM C. BUYUKMIRCI, VMD
ROGER GALVIN, Esq
JIM MASON, Two Mauds, Inc.
BRADLEY MILLER, The Humane Farming
Association

BARBARA MONROE, Esq
INGRID NEWKIRK, People for the Ethical
Treatment of Animals
SHEILA SCHWARTZ, PhD, Humane Education
Committee of NYC
DEBORAH TANZER, PhD, psychologist

In Memoriam: HENRY SPIRA, Animal Rights
International

"No issue in the human-animal relationship, as I see it, cries out for righting as much as society's disregard for the mistreatment and suffering of food-producing creatures. . . . I'm speaking of what is hidden from sight: such horrors as the butchering of live steers, the periodic starvation of chickens to stimulate greater egg production and the rigid confinement of animals in cages where they can hardly move for the entirety of their lives."

— John Balzar, *Los Angeles Times* July 13, 2001.

Burger King Sets Welfare Standards

First McDonald's, now Burger King Corporation has announced welfare standards for birds and other animals owned by the company's suppliers (producers) of animal-based products. Producers who do not comply "will face disciplinary action," the company announced in June. Cage size for laying hens will be increased from 48 to 75 square inches per bird, allowing each hen to stand fully upright for the first time ever. Forced molting of hens by depriving them of food and water to manipulate egg production is prohibited, and debeaking ("beak trimming") of chickens is "discouraged."

"What Can I Do?"

Thank Burger King for acknowledging that chickens and other farmed animals suffer and that their suffering can and will be reduced by the company. Urge Burger King to do even more: **1) prohibit the cruel and painful debeaking of all birds owned by the company's suppliers of poultry and eggs; 2) prohibit the artificial growth rate of "broiler" chickens, which causes lameness and cardiovascular disease in the young birds and hyperaggressive behavior, fear, and injury in the breeding flocks; 3) buy eggs only from uncaged hens.** Write :

Mr. John Dasburg, CEO
Burger King Corporation
17777 Old Cutler Road
Miami, FL 33157
Ph: 305-378-7011 or 305-378-3535
Fax: 305-378-7262 or 305-378-7462

Senator Robert Byrd (D-WV) Speaks Out

On Monday, July 9th, Senator Robert C. Byrd delivered a powerful pro-animal speech on the Senate floor. Senator Byrd, who is President Pro Tem of the Senate and Chairman of the Senate Appropriations Committee, began by denouncing the California driver who recently threw another driver's dog onto a highway where the dog was run over and killed. **The Senator proceeded to condemn our society's horrible treatment of farmed animals, importantly linking individual acts of random cruelty like that of the driver to our systemic institutionalized abuse of billions of animals.** Immediately following his speech, Senator Byrd amended the Supplemental Appropriations bill to provide an extra \$3 million for enforcement of the Animal Welfare Act and the Humane Slaughter Act (from which birds are excluded). Here is the core of Senator Byrd's speech:

"Mr. President, I am concerned that cruelty toward our faithful friend, the dog, may be reflective of an overall trend toward animal cruelty. . . . Our inhumane treatment of livestock is becoming widespread and more and more barbaric. Six-hundred-pound hogs—they were pigs at one time—raised in 2-foot-wide metal cages called gestation crates, in which the poor beasts are

unable to turn around or lie down in natural positions, and in this way they live for months at a time. On profit-driven factory farms, veal calves are confined to dark wooden crates so small that they are prevented from lying down or scratching themselves. These creatures feel; they know pain. They suffer pain just as we humans suffer pain. Egg-laying hens are confined to battery cages. Unable to spread their wings, they are reduced to nothing more than an egg-laying machine.

"Last April the *Washington Post* detailed the inhumane treatment of livestock in our Nation's slaughterhouses. . . . The law clearly requires that these poor creatures be stunned and rendered insensitive to pain before this [slaughter] process begins. Federal law is being ignored. Animal cruelty abounds. It is sickening. It is infuriating. Barbaric treatment of helpless, defenseless creatures must not be tolerated even if these animals are being raised for food—and even more so, more so. Such insensitivity is insidious and can spread and is dangerous. Life must be respected and dealt with humanely in a civilized society. "So for this reason I have added language in the supplemental appropriations bill that directs the Secretary of Agriculture to report on cases of inhumane animal treatment in regard to livestock production, and to document the response of USDA regulatory agencies. The U.S. Department of Agriculture agencies have the authority and the capability to take action to reduce the disgusting cruelty about which I have spoken. . . . These agencies can do a better job, and with this provision they will know that the U.S. Congress expects them to do better in their inspections, to do better in their

continued on page 6 ➤

NOW AVAILABLE!

GREAT BATTERY HEN DISPLAYS

Custom-Made by Artist
LESLIE CRAINE
For Your Tabling
& Exhibits

To Order, Contact: Leslie Craine,

1934 Red Lion Ct., Reston, VA 20191

Phone: 703-860-5193 • Email: lesliecraine@mindspring.com

Ordering Info:

Send check for \$130
(includes shipping)
made payable to
Leslie Craine at the
above address. Please
allow 4-6 weeks for
delivery.

All proceeds go to
benefit UPC.

► continued from page 5

enforcement of the law, and in their research for new, humane technologies. Additionally, those who perpetuate such barbaric practices will be put on notice that they are being watched. I realize that this provision will not stop all the animal life in the United States from being mistreated. It will not even stop all beef cattle, hogs, and other livestock from being tortured. But it can serve as an important step. . . ."

"What Can I Do?"

- Thank Senator Byrd for his impassioned speech on behalf of chickens and other farmed animals and for declaring that farmed animals "suffer pain just as we humans suffer pain," and that the USDA has "the authority and the capability to take action to reduce the disgusting cruelty" we inflict on farmed animals.

- Urge Senator Byrd to introduce a Senate Bill that would include poultry under the Humane Methods of Slaughter Act. Point out that although birds represent 98% of animals slaughtered in USDA-inspected slaughter plants each year, every day more than 25 million chickens, turkeys, and ducks are slaughtered inhumanely without any federal laws to protect them.

- In a separate letter (address only one issue per letter to Members of Congress, keeping each letter short, polite, and on point), urge Senator Byrd to introduce a Senate Bill that would ban battery hen cages by 2012, allowing the United States to join Europe in promoting "a new era of humanity for hens." Write:

The Honorable Robert C. Byrd
United States Senate
Washington, DC 20510
Ph: 202-224-3954
Fax: 202-224-7665
Email: senator_byrd@byrd.senate.gov

Dear Senator Byrd:

AVMA moves toward revision of forced molting endorsement

Lagging far behind the *Los Angeles Times*, *The Washington Post*, Burger King, McDonald's, Senator Byrd, and the Canadian Veterinary Medical Association, the American Veterinary Medical Association, which should have led the parade against forced molting, rejected for the third year in a row at its summer meeting a resolution stating that the AVMA is opposed to forced molting by depriving hens of food. The rejected resolution, introduced by the Association of Veterinarians for Animal Rights, states that "the AVMA opposes induced or forced molting . . . when it causes harm or stress to the birds." While the AVMA rejected the resolution, "comments" at the meeting "indicate there is growing support for the AVMA to take a position encouraging development of alternative humane methods to induce molting," according to *AVMA Convention News*, July 15, 2001, p. 4.

"What Can I Do?"

Public pressure is starting to have an effect on the AVMA. Much more is needed. Please write a letter to:

Bruce W. Little, DVM, Executive Vice President
AVMA
1931 North. Meacham Road, Suite 100
Schaumburg, IL 60173,

and politely ask that the AVMA put the interests of the birds before the economic interests of the egg industry. Urge the AVMA to oppose food deprivation and any other form of molting that causes harm or stress to the birds. Drugs that cause the hens to reject food, perhaps by making them nauseated, or giving the hens "food" that chickens do not eat, such as cottonseed—these are not "humane alternatives" to forced molting by starvation.

continued on page 7 ►

PLEASE RENEW YOUR MEMBERSHIP TODAY

We NEED Your Strong and Continuing Financial Support

☐ New Membership **\$30**

☐ 2001 Membership Renewal **\$25**

Additional Tax-deductible Contribution:

☐ \$20 ☐ \$35 ☐ \$50 ☐ \$100 ☐ \$500 ☐ Other \$ _____

A Lasting Gift for the Birds

Name _____

Address _____

Return to: United Poultry Concerns, P.O. Box 150,
Machipongo, VA 23405-0150

Are you moving? Please send us your new address before the next newsletter.

Do you want to be removed from our mailing list? Please tell us now. The U.S. Postal Service charges \$.50 for every returned mailing. Remailing the newsletter costs UPC an additional \$.55 to \$.78. Due to the enormous cost of remailing newsletters including the time it takes, we can no longer provide this service. Thank you for your consideration. Please renew your 2001 membership. We need your **continuing** financial support.

► continued from page 6

Northwest Airlines Bans Shipment of Newborn Chicks, Ducklings, All Animals as Airmail

"This is going to affect anybody who wants to get poultry through the mail, whether it be little Susie's 4-H project or a school incubating eggs. It's every feed store in the country that depends on their birds to come in through the mail." Complaint of Murray McMurray Hatchery to *The Des Moines Register*, Aug. 4

As of August 15, 2001, Northwest Airlines announced it will stop carrying newborn chicks, ducklings, goslings, and other animals for the U.S. Postal Service, thereby joining the majority of carriers, including Federal Express and United Parcel Service, who refuse to transport live animals for the Postal Service. Worried about the effect of Northwest's decision on its business, Murray McMurray, which is located outside Minneapolis-St Paul where Northwest Airlines is based, told *The Des Moines Register* (Aug. 4) it can't see why carriers would "choose to take a perfumed letter rather than a chicken."

On its web site at www.mcmurrayhatchery.com/takeaction.asp, Murray McMurray Hatchery is urging its customers and fellow businesses to lobby Congress to force the U.S. Postal Service to require airlines to ship live birds by mail. (Some airlines will ship live birds as cargo, but as mail; cargo is more expensive.)

"What Can I Do?"

• Thank Northwest Airlines for choosing to stop shipping newborn chicks and other animals as airmail. Tell them how

much you appreciate their humane decision. Contact:

Ms. Cindy Scheer, Director
Customer and Sales Support
Northwest Airlines
Customer Relations, Mail Stop C6590
PO Box 11875
St Paul, MN 55111-3034
Or Via the Talk to Us section at www.nwa.com/talk
Or by phone: 612-726-2046 (Mon-Fri 7 AM - 7PM)

• Contact Your Members of Congress. Tell them to oppose any proposed legislation that would let the U.S. Postal Service force the airlines to ship live birds and other animals as airmail. The stress of airmail shipping for newborn birds and other animals includes injury, malnutrition, water deprivation, poor ventilation, crowding, and fear for these animals. Airmail shipping may take days including stopovers, delayed flights, and long distances. It is cruel and inhumane.

Contact Your Two Senators
The Honorable _____
U.S. Senate
Washington, DC 20510

Dear Senator:

Contact Your House Representative
The Honorable _____
U.S. House of Representatives
Washington, DC 20515

To learn who your House Representative and Senators are, and your congressional district if you're not sure, call the 24 hour Capitol Switchboard: 202-224-3121.

A LEGACY OF COMPASSION FOR THE BIRDS

Please remember United Poultry Concerns through a provision in your will.
Please consider an enduring gift of behalf of the birds.

A legal bequest may be worded as follows:

I give, devise and bequeath to United Poultry Concerns, Inc., a not-for-profit corporation incorporated in the state of Maryland and located in the state of Virginia, the sum of \$_____ and/or (specifically designated property and/or stock contribution).

We welcome inquiries.

United Poultry Concerns, Inc.
P.O. Box 150 • Machipongo, Virginia 23405-0150
(757) 678-7875

photo by Tal Ronnen

WEST SIDE POULTRY RESCUE

photo by Larry Hamel-Lambert, The Plain Dealer

In early May, UPC activists emptied the West Side Poultry market in Cleveland, OH, which was closed by the Department of Health. More than 100 rescued chickens and ducks were given homes around the country. Clockwise from left: Mary Kate Grover with a happily flapping friend; Grover's daughter Bryony gets the message across; the market, inside and out; Mike Radzvilowicz and friend; all aboard a "freedom van"; Pam Radzvilowicz introduces some hens to a new life in Connecticut; roosters Charger and Rufus Flowers survey their new domain at UPC; making new friends at UPC; a "freedom van" takes off with its lucky passengers.

photo by Beverly Whalen

photo by Mary Kate Grover

photo by Pam Radzvilowicz

photo by Pam Radzvilowicz

photo by Pam Radzvilowicz

photo by Pam Radzvilowicz

photo by Karen Davis

photo by Karen Davis

photo by Mike Radzvilowicz

*Join United Poultry Concerns
on World Farmed Animals Day
For Our 11th Annual
Mourning Vigil for Chickens*

Hope for the Hopeless

Place: Giant Food

Date: Tuesday, October 2, 2001

Time: 7 PM-8:30 PM

Address: 7115 Arlington Road, Bethesda, MD

photos by Compassion Over Killing

On October 2nd United Poultry Concerns will hold our 11th annual Mourning Vigil for Chickens, at a Giant Food Store in Bethesda, Maryland. The Vigil will focus attention on the 300 million hens caged in absolute misery in the United States. At the Vigil we will show the excruciating new Faunavision video **Hope For The Hopeless** based on the widely publicized undercover investigation conducted by Compassion Over Killing (COK) earlier this year at ISE-America.

Located in Cecilton, MD outside Washington DC, ISE is one of the nation's largest egg producers, supplying millions of eggs to the Giant Food supermarket chain on the east coast. Regarding COK's photos on

www.ISECruelty.com, *The Washington Post* wrote on June 6, 2001, "The pictures show thousands of hens crowded into small cages in a long shed. Many are missing so many feathers they look as if they've been plucked. Here and there, a bird stands immobilized, her head or wing caught in the wires. A few appear to have died this way, leaving their cagemates to negotiate a decomposing corpse."

We need people to hold posters, pass out literature, and educate consumers about the true price of eggs. Please join us on World Farmed Animals Day October 2nd for our 11th Annual Mourning Vigil for Chickens and help provide "a glimpse into an Inferno as terrible as any of the circles of Dante's hell"—and the way out.

Now Available!

From UPC • Videotape: \$10

**hope for
the hopeless**

An Investigation and Rescue
at a Battery Egg Facility

**COMPASSION
OVER KILLING**
www.cok-online.org

For more information contact

Franklin@UPC-online.org

or call 757-678-7875.

*World Farmed Animals Day is a project
of Farm Animal Reform Movement.
The Mourning Vigil for Chickens is a project
of United Poultry Concerns.*

ANNUAL REPORT

United Poultry Concerns holds that the treatment of chickens and other domestic fowl in food production, science, education, entertainment, and human companionship situations has a significant effect upon human, nonhuman, and environmental welfare. We seek to make the public aware of the ways poultry are treated and to advance the compassionate and respectful treatment of chickens and other domestic fowl. We are grateful to our supporters for enabling us to fulfill our mission in 2000.

In 2000, United Poultry Concerns:

- Organizationally cosponsored, with the Association of Veterinarians for Animal Rights, California Assembly Bill 2141. This was the first bill in the U.S. that would have banned the egg industry practice of force molting hens by depriving the birds of all food from 5 to 21 days straight. UPC president Karen Davis attended the May 3rd hearing in Sacramento. UPC assisted financially to bring poultry welfare specialist Dr. Ian Duncan from the University of Guelph in Ontario to Sacramento to testify on behalf of the bill.
- Got *Washington Post* writer Marc Kaufman to do a cover story on forced molting. "Cracks in the Egg Industry," Sunday, April 30, was the first major coverage of this cruel disease-causing egg industry practice. United Poultry Concerns' Freedom of Information Act request to the U.S. Department of Agriculture, cited in the article, produced the documents on which this landmark coverage was based.
- Attended the Ark Trust 14th Annual Genesis Awards ceremony in Beverly Hills, CA, March 18th, where the *Outstanding National Newspaper Feature* was awarded to *Washington Post* writer Tamara Jones for her November 14, 1999 profile of UPC president Karen Davis, "For The Birds."
- Was featured in Emmy-winning filmmaker John Kastner's documentary "Chickens Are People Too." This program, which aired on the Canadian Broadcasting Corporation

primetime TV show *Witness*, November 13, contrasted UPC's philosophy and sanctuary with the violence and cruelty of the poultry & egg industry.

- Was featured on the Virginia Public Television show, *Virginia Currents*, November 17, in an engrossing look at our chicken sanctuary, including footage of rescued battery-caged hens touching the ground for the first time in their lives.

- President Karen Davis spoke at the presentation of Roscoe the Rooster's statue to the community of Takoma Park, MD on October 8 after serving on the Committee that selected this beautiful memorial to Roscoe, beloved and protected by Takoma Park residents for 10 years until he died. UPC members helped raise funds to enshrine him.

- NUKED a Perdue Farms "chicken nuggets children's art exhibit" set for January 12th at the David Beitzel Gallery in New York City. UPC members successfully blitzed the Gallery and intended co-host, actor Danny Glover, spawning a chic article in *The New York Times* (Dec. 21, 1999), "They Say Perdue is Bad to the Bone."

- STOPPED the distribution and sale of an obscene rubber chicken toy in 22 Virginia-based Rite Aid stores.

- STOPPED the "2nd annual New Mexico Chicken Roping Competition" scheduled for October 15th, earning positive coverage of our successful campaign by the Associated Press and the *Albuquerque Journal* (Oct. 7).

- Secured the release in October of two chickens, Scout and Mabel, from what was to have been a month-long cage exhibit at the Minneapolis Institute of Arts, earning supportive coverage of our protest in the Minneapolis *Star Tribune* and *Pulse of the Twin Cities*.

- Conducted monthly "Slaughter of The Innocent" protests at KFC restaurants in the Washington DC Area organized by UPC web site administrator Franklin Wade. The *Gazette* newspapers highlighted our roving demos in a vivid photo & article, Sept. 28, "Animal rights group protests at Hyattsville [MD] KFC restaurant."

- Protested for the 10th year at the annual Delmarva Chicken Festival, in Berlin, MD (which has a chicken slaughtering plant) on Saturday, June 10th.

- Held our 10th Annual Mourning Vigil for Chickens, on the boardwalk at Ocean City, MD, Saturday, June 24th. Our color posters of the chicken slaughter process showed thousands of boardwalk strollers the horror of eating chickens vs. the joy of having chickens as friends, not food.

- Held a daylong protest at the Carnegie Science Center with Animal Advocates of Pittsburgh on Earth Day, April 22, against the center's chick hatching exhibit. UPC's vigorous campaign to stop the hatchery from opening and then to close it down received positive news coverage by NBC TV and Reuters.

- Sponsored the world's first Forum on the Role of Farmed Animal Sanctuaries, September 16-17. This historic conference was the first ever to examine how farmed animal sanctuaries fit into the animal advocacy movement, including the place of vegan advocacy and public education in programs designed to provide rescue and refuge for farmed animals.

- President Karen Davis was a featured speaker at UPC's Forum (above); PETA's Weekly Staff Lunch, January 9th; the 2000 Summit for the Animals, March 16-18; The Alliance for Animal in Virginia's 14th Animal Rights Symposium, March

continued on page 11 ►

United Poultry Concerns 2000 Financial Report

Revenues	\$120,030.00
Public Support	\$117,984.00
Interest Income	\$2,219.00
Other Revenue (Net Sale of merchandise)	\$173.00
Sale of merchandise	\$2,628.00
Free literature distribution ...	-\$2,801.00
Expenses	\$136,944.00
Programs and Education	\$104,317.00
Organizational Management	\$13,038.00
Fundraising	\$19,589.00
Net assets/fund balance at end of year	\$111,813.00

► continued from page 10

25; the Animal Rights 2000 Conference in Washington DC, July 1-5; the North American Vegetarian Society Summerfest, July 6-8; and the 2000 Dinner for the Animals sponsored by Animal Activists of Central Florida, December 9th.

- President Karen Davis exhibited and gave workshops at the National Science Teachers Association (NSTA) Conventions in Orlando, FL, April 6-9, and Baltimore, MD November 16-18; and at the Virginia Association of Science Teachers (VAST) Conference, "Science for the New Millennium," in Roanoke, VA, November 10-11.

- President Karen Davis published letters in many news outlets including *The Montgomery Journal* (MD), Feb. 9; *The Daily Reflector* (Greenville, NC), June 28; the *Asheville Citizen-Times* (NC), July 18; and *Time* magazine, August 28 ("Getting to Know Chickens").

- Sponsored our 3rd Annual Turkey Vigil organized by UPC member Jamey West, November 17th in Bethesda, MD, and our 2nd annual protest against the White House turkey "pardoning" ceremony November 22, generating coverage by Reuters (Nov. 22) and *The Washington Post* (Nov. 23). Held our 11th Annual Open House Thanksgiving Feast at our headquarters in Machipongo, VA, Saturday, Nov. 25th.

- Participated in the USDA's Farm Animal Well-Being Task Group Meeting in Washington DC, May 3, in the Illinois HumanePAC's historic Farmed Animal Legislative Meeting, Aug. 8th, and in the year-long Egg Safety Meetings held by the Food and Drug Administration and U.S. Department of Agriculture in Washington DC, Sacramento CA, Columbus OH, and Atlanta GA. On August 31, UPC president Karen Davis was granted a private meeting with FDA and USDA administrators for the purpose of urging a ban on forced molting as part of the government's forthcoming Egg Safety Standards. Throughout the year, United Poultry Concerns submitted detailed Comments in response to the Federal Register's requests for Comments regarding the FDA's proposed egg safety standards.

- Exhibited at the 2000 Eastern Shore Birding Festival, October 6-8.

- Contributed \$250 to, and was a campaign member of, the Summit for the Animal's Campaign 2000: Year of the Humane Child, including the Humane Student Expo in New Orleans, LA, Oct. 25, attended by 800 students.

- President Karen Davis served as an elected member of the Executive Committee of the Summit for the Animals, 1998-2000. The Executive Committee plans the program for the Summit, which is the annual meeting of the heads of animal advocacy organizations in the United States.

- Adopted 25 hens rescued from the Buckeye Egg Farm Disaster in Croton, Ohio on September 20th and helped find good homes for more Buckeye hens in Pennsylvania, Ohio, Virginia, and elsewhere. In 2000, United Poultry Concerns adopted 55 rescued birds into our sanctuary: 53 chickens and two turkeys.

- United Poultry Concerns maintains a permanent chicken sanctuary, education center, and referral service at our headquarters at 12325 Seaside Road, Machipongo, VA 23405. We are an Accredited Sanctuary certified by the American Sanctuary Association and by The Association of Sanctuaries. UPC's website administration office, headed by Franklin Wade, is located in Bethesda, Maryland. Our website address is www.UPC-online.org.

From all of us at United Poultry Concerns, thank you for your continuing support.

Sincerely,

Karen Davis, PhD
President

United Poultry Concerns takes this opportunity to thank the following foundations for assisting our programs to promote the compassionate and respectful treatment of domestic fowl: the Alexander Foundation, the Komie Foundation, The Marino Foundation, the National Anti-Vivisection Society Sanctuary Fund, the NALITH Foundation, The William and Charlotte Parks Foundation, and The Summerlee Foundation.

STOCK CONTRIBUTIONS

Dear Friends,

Several of our members have made financial contributions in the form of stock to United Poultry Concerns through our securities account. We are deeply grateful for these gifts, and anticipate more in the future. There are two obvious benefits in making stock contributions. Please consider these advantages in making your future gifts to United Poultry Concerns.

Donors may give stock up to and including \$10,000 to a nonprofit organization without impinging upon their estate. By giving this way, they avoid paying a capital gains tax on their assets, because they are gifting their assets.

The benefits to the nonprofit are obvious. In giving a gift of stock, you enable the nonprofit of your choice to grow and do more. It's as simple and important as that. Everyone wins.

United Poultry Concerns has a securities account with **Paine-Webber**. For information on how you can donate to us this way, please call our financial advisor, **Claudia Puopolo**, at Paine-Webber at 757-490-5639 or 800-368-4070.

From United Poultry Concerns and all our Feathered Friends, we thank you for helping to ensure our future!

Sincerely,
Karen Davis, Ph.D.
President

photo by Tal Ronnen

A Home for Henny

By Karen Davis

This wonderful new children's book tells the touching story of a little girl, a chicken, and a school hatching project. Beautifully illustrated by Patricia Vandenberg, it's the perfect gift for a child, parents, teachers, your local library. \$4.95

A Boy, A Chicken and The Lion of Judah - How Ari Became a Vegetarian

By Roberta Kalechofsky

This wonderfully gifted children's story, set in modern Israel, is about a young boy's quest for moral independence. An intelligent book for all ages. Winner of the 1996 Fund for Animals "Kind Writers Make Kind Readers Award." \$10.00

Nature's Chicken, The Story of Today's Chicken Farms

By Nigel Burroughs

With wry humor, this unique children's story book traces the development of today's chicken and egg factory farming in a perfect blend of entertainment and instruction. Wonderful illustrations. Promotes compassion and respect for chickens. \$5.95

Animal Place: Where Magical Things Happen

By Kim Sturla

Enchant young children with this charming tale about a stubborn girl who is secretly touched by a cow while visiting a sanctuary for farm animals. \$11.00

Clara the Chicken **NEW!**

By Jackie Greene

Brand-new children's book tells the story of a rescued hen named Clara and those who love her. \$4.95

Goosie's Story

By Louise Van Der Merwe

A wonderful illustrated children's book about a "battery" hen who is given a chance to lead a normal life - a happy life. This moving book will be warmly welcomed and shared by children, parents and teachers, highlighting as it does the concern and compassion we ought to feel for all our feathered friends on this earth. \$4.95

Replacing School Hatching Projects: Alternative Resources & How To Order Them

Our stimulating booklet catalog has all the information you need to hatch great new lessons for young students - videos, books, models, and more. \$3.50

Bird Watching as an Alternative to Chick Hatching

\$3.95

BOOKS

Prisoned Chickens, Poisoned Eggs: An Inside Look at the Modern Poultry Industry

By Karen Davis

This book is a fully-documented source of up-to-the-minute information about chickens, including everything from how a chick develops inside an egg to the causes of salmonella, and much more. Provides a chilling account of the morally handicapped poultry & egg industry. \$14.95

NEW EDITION!

Instead of Chicken, Instead of Turkey: A Poultryless "Poultry" Potpourri

By Karen Davis

This delightful vegan cookbook by United Poultry Concerns, Inc. features homestyle, ethnic, and exotic recipes that duplicate and convert a variety of poultry and egg dishes. Includes artwork, poems, and illuminating passages showing chickens and turkeys in an appreciative light. \$12.95

Animals and Women: Feminist Theoretical Explorations

Edited by Carol J. Adams & Josephine Donovan

"Karen Davis's brilliant essay [Thinking Like a Chicken: Farm Animals and The Feminine Connection] brings together the books' central concepts, leading to conclusions that rightly should disturb feminists and animal advocates alike." - Review by Deborah Tanzer, Ph.D. in The Animals' Agenda. \$16.95

Replacing Eggs

Sick of salmonella? Our exciting booklet invites you to cook and eat happily without eggs! 16 delicious recipes. \$3.50

BUMPER STICKERS

Don't Just Switch from Beef to Chicken:
Get the Slaughterhouse Out of Your Kitchen

\$1 each

BUTTONS

**Fabulous New
Turkey Button**

**Beautiful New
Button For Sale**

Full Color! \$2.00 Each

50¢ each

VIDEOS

Raw Footage, Raw Pain

This powerful new 12-min. video takes you inside Boulder Valley Egg Farms in Colorado. Shows piles of dead chickens, chickens with open sores, chickens dying in a closed wing. Sensitively produced and narrated by Dave Crawford. \$18.00

Hidden Suffering

By Chickens' Lib

This vivid half hour video exposes the cruelty of the battery cage system and intensive broiler chicken, turkey and duck production. \$20.00

Humane Slaughter?

By Farm Sanctuary

HUMANE SLAUGHTER takes the viewer into poultry slaughterhouses to witness the horrendous suffering endured by chickens and turkeys. The video contains undercover footage obtained by Farm Sanctuary investigators of poultry slaughter operations, where terrified chickens and turkeys are slowly bled to death – sometimes on the slaughterhouse floor.

Scenes from HUMANE SLAUGHTER have prompted thousands of people to eliminate poultry from their diets. When you see this video you'll see why. 9 minutes, VHS. Documentary, narration, music, what you can do. \$15.95 + \$2.00 Shipping

New Video!

Egg-ribusiness

By Farm Sanctuary

With powerful footage taken at locations across the United States between 1988 and 1999, this fully narrated video illuminates the intolerable conditions endured by egg laying hens and unwanted male chicks at the hands of the egg industry. 14 minutes, VHS. \$15.95 + \$2.00 Shipping

POSTERS

A Heart Beats in Us the Same as in You

Photo by People for the Ethical Treatment of Animals

Full-color poster vividly captures the truth about factory chickens for the public. Vegetarian message. 18"x22"

New Poster!

Friends, Not Food

Photo by Franklin Wade

Liqin Cao & FreddaFlower. Full color 19"x27" poster.

New Poster!

What Wings are For: Chicks Need Their Mothers

Photos by Kay Evans & Karen Davis

Great educational tool. Full color 11-1/2"x16" poster.

Walking to Freedom After a Year in Cages

Photo by Dave Clegg

Full color, 18"x22" poster.

**All 4 UPC posters in any mix:
One for \$4. Two for \$5. Three for \$7.**

POSTCARDS / FLYERS / CLOTHES

POSTCARDS

20 for \$4.00,
40 for \$7.50

"Love is Best"

Two versions, your choice: postage required, 20¢ or 33¢

"Misery is Not a Health Food"

33¢ version

"Chickens - To Know Them is to Love Them"

33¢ version

"Peaceable Kingdom"

20¢ version

PLUS:

- Re-Searching the Heart
 - Turkey & Child: Friends
- both 20¢ versions

UPC Ordering Information:

To order indicated items send check or money order to:

United Poultry Concerns
P.O. Box 150
Machipongo, VA 23405-0150

FACT SHEETS and Handouts

FACT SHEETS

20 for \$3.00:

- "Debeaking"
- "Starving Poultry for Profit"
- "Poultry Slaughter: The Need for Legislation"
- "Why Be Concerned About Mr. Perdue?"
- "The Rougher They Look, the Better They Lay" (free-range egg production)
- "Intensive Poultry Production: Fouling the Environment"
- "Philosophic Vegetarianism: Acting Affirmatively For Peace"
- "Providing a Good Home for Chickens"
- "School Hatching Projects: A Poor Lesson for Children"

- "Chicken Talk: The Language of Chickens"
- "Celebrate Easter Without Eggs"
- "Chicken for Dinner: It's Enough to Make You Sick"

POULTRYPRESS HANDOUTS

20 for \$4.00:

- "Chickens" brochure
- "Battery Hen" brochure
- "Ostriches and Emus: Nowhere to Hide" brochure
- "Turkeys" brochure
- "Quails" brochure
- "Say Hi to Health and Bye to Shells from Hell"
- "Live Poultry Markets" brochure

20 for \$2.00:

- "Chicken for Dinner"
- "Food for Thought," Turkeys
- Chicken Flying Contests brochure

\$2.00 each:

- "Don't Plants Have Feelings Too?"

CLOTHES

Beautiful Chicken Shirts & Leggings

Haunting photographic black and white images of factory farm chickens on 100% durable cotton.
Shirt: M,L - \$18.00 • Leggings: S,M,L - \$18.00

IN 2 STYLES!

Too Neat to Eat

Beige or white T-Shirt in full dazzling color.
Specify "Rooster" or "Hen with Egg."
Sizes: M,L,XL - \$18.00

Love Is Best

Love Is Best

photo: Mary Opyt

Toni and Joni

UNITED POULTRY CONCERNS, INC.

P.O. Box 150
Machipongo, VA
23405-0150

Change Service Requested

NON-PROFIT ORG.
US POSTAGE
PAID
ROCKVILLE, MD
PERMIT #4297

INSIDE

UPC Forum

Vigil for Chickens
Conference Report
Annual Report

And More!

Renew Your Membership for the New Millennium!