

9-6-1986

Front Matter

Elephant Editors

Follow this and additional works at: <https://digitalcommons.wayne.edu/elephant>

Recommended Citation

Shoshani, J. (Ed.). (1986). Front Matter. *Elephant*, 2(2), i-iii. Doi: 10.22237/elephant/1521731970

This Front Matter is brought to you for free and open access by the Open Access Journals at DigitalCommons@WayneState. It has been accepted for inclusion in *Elephant* by an authorized editor of DigitalCommons@WayneState.

Ahmed remains the symbol...

This drawing of the legendary Ahmed is based on photographs taken at Marsabit, North Kenya, by Jeheskel (Hezy) Shoshani in June 1973 and incorporated with other reference material. The final layout of the front cover is by Sherri L. DeFauw.

Ahmed, Kenya's most celebrated elephant, was and still is regarded as a national monument. His estimated height is 10 feet (3.05 m). He had the largest tusks of those seen in recent years; his right tusk was 9 feet 9 inches long (2.97 m) and the left 9 feet 4 inches (2.85 m). Each one of his tusks weighed about 148 pounds, approximately 67 kilograms. During Ahmed's life, the average elephant tusk weighed about 70 pounds, while 100 pounds was considered large. At present the average tusk weight is much less. A worldwide protest to save Ahmed's life was ignited by a report that two American hunters were after his huge ivory. This protest included more than 5,000 letters and cards delivered to the East African Wild Life Society. Thereafter, Ahmed was totally protected from human harassment:

- 1) by the mere fact that he was in a protected park - Marsabit.
- 2) by a decree from the late president of Kenya, Mzee Jomo Kenyatta.
- 3) by daily monitoring of his movements performed by two askaris (soldiers).
- 4) by "the close proximity of two younger bulls."

This last statement is perhaps a legend rather than an observation.

In the Presidential Decree, the late Jomo Kenyatta described Ahmed as "...this individual animal which captures the imagination and concern of all mankind." It was further stated in the Decree that "...under no circumstances may (Ahmed) be hunted or harassed by anyone."

Early in 1974 Ahmed died at about 55 years of age. The death was "natural"; that is, he was not the victim of the "Ivory Rush" as was initially feared. Ahmed is preserved in the National Museum of Nairobi, Kenya. The great elephant remains the symbol of conservation for this and future generations. For additional information, see Volume 1, Number 2 page 35 and Number 4 page 234.

* * * * *

Elephant⁺ is the official publication of the Elephant Interest Group (EIG), an international non-profit organization established in June 1977, to promote interest in elephants. In addition, the EIG collects and disseminates information needed for education, research and conservation of elephants. The EIG is associated with the Department of Biological Sciences at Wayne State University and works in cooperation with the American Society of Mammalogists (ASM), International Union for Conservation of Nature and Natural Resources (IUCN)/Elephant Specialist Groups, and World Wildlife Fund (WWF). All support, financial and otherwise, is provided via contributions from individuals and institutions worldwide. Pertinent articles, information and news are contributed, free, by our readers. Elephant is distributed by the Department of Biological Sciences, Wayne State University, Detroit, Michigan 48202 USA.

⁺The first two issues of Volume 1 were entitled Elephant Newsletter. Subsequently, the word "newsletter" was dropped from the title, and this publication is known simply as Elephant.

See inside of backcover for disclaimer, copyright © , and ISSN number.

CONTENTS

Cover - Ahmed. See explanations opposite

	<u>Page</u>
A note from the editors	1
Contributed articles/reports.	
Captive elephants in Japan. census and history.	Kako Y. Yonetani 3
Notes on training captive elephants	Joseph P. Dudley 15
Elephant training and ride operations Part I: animal health, cost/benefit and philosophy	Donald E. Moore and Charles D. Doyle 19
Adjustment process of African elephants to a novel situation	Ellen Katy Lake 32
Report on the behavioral development of three captive born African elephant calves.	Judith K. Berg 39
Elephants in the Impenetrable (Bwindi) Forest, Uganda.	Thomas M. Butynski 42
Field observations of living and dead elephants (including some interpretations), in Kenya, Uganda and Zimbabwe.	Jeheskel Shoshani and Rafael Geron 44
Taphonomic studies of elephant mortality in Zimbabwe	Gary Haynes 69
Enamel prism patterns in proboscidean molar teeth	F. Daniel Cring 72
Unusual myoglobin of elephant.	Hiroshi Mizukami and David E. Bartnicki 80
Tippoo Sultan - the man and the beast.	Stuart Thayer 82
Jumbo: origin of the word and history of the elephant.	Sandra Lash Shoshani, Jeheskel Shoshani, and Fred C. Dahlinger 86
Captive elephant population of North America: 1986.	Sandra Lash Shoshani 123
African Elephant and Rhino Specialist Group: reorganization and goals.	David Western 131
Reviews Elephants by S. Keith Eltringham.	Jeheskel Shoshani 136
Elephant Workshops, 1982-1985, and Elephant Breeding Symposium, 1983	Jeff Glazier, Sandra Lash Shoshani and Warren Iliff 139
Obituaries.	151
Elephant notes and news (including errata).	152
Recent correspondence	183
Financial report and acknowledgments.	198
Information from the Elephant Interest Group Questionnaires	205
Elephant Interest Group - Membership List	211
Elephant Bibliography (1980 - Present).	221
Elephant Interest Group Questionnaire(tear off sheet)
Membership and Order Form(tear off sheet)

EDITORIAL BOARD AND REVIEWERS

The following people serve on the Editorial Board and/or reviewed manuscripts for Elephant:

Michael J. Baccala	Russell W. Graham
M. Pamela Bedore	Jann S. Grimes
Judith K. Berg	Gary Haynes
Barbara Blumenfeld	Ken Kawata
Marlene M. Bulgarelli	Richard M. Laws
Irven O. Buss	Cynthia J. Moss
Richard Chiger	George Overbeck
J. C. Daniel	Jules L. Pierce
Estelle Davidson	Ian M. Redmond
Sherri L. DeFauw	John Seidensticker
Iain Douglas-Hamilton	Jeheskel (Hezy) Shoshani
John F. Eisenberg	Sandra Lash Shoshani
William H. Elder	Easwara Sivaraman
S. Keith Eltringham	Allison (Kes) Hillman Smith
Joseph G. Engelhard	Theodore J. Spellmire
Rafael Geron	Pascal Tassy
	Kenneth C. Wylie

Editor: Jeheskel (Hezy) Shoshani

Associate Editor: Sandra Lash Shoshani

Final Copy Editors: Barbara Blumenfeld and Estelle Davidson

Bibliography Staff:

Judith K. Berg	Jeheskel (Hezy) Shoshani
Joseph G. Engelhard	Sandra Lash Shoshani
Barbara L. King	Nancy E. Small
Gary L. King	Sherry H. Stewart
Donald E. Moore	William L. Thompson
Marie-Louise O'Connell	Linda A. Wyllie
Jules L. Pierce	Francis Zoch
Faye D. Rosser	Patricia Zoch

Membership Secretary: Angela S. Johnson

Typists: M. Pamela Bedore, Kevin B. Dewey, Alecia Drake, Angela S. Johnson, Chris Morie, Cynthia K. Papendick, Lorna J. Sweeney, and Vida L. Wyatt-Hopkins.