UNITED STATES SECURITIES AND EXCHANGE COMMISSION

WASHINGTON, D.C. 20549

FORM 10-Q

(Mark One)

QUARTERLY REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE SECURITIES EXCHANGE ACT OF 1934

For the quarterly period ended March 31, 2004

OR

• TRANSITION REPORT PURSUANT TO SECTION 13 OR 15(d) OF THE EXCHANGE ACT

For the transition period from

Commission file number 0-22613

to

AVI BIOPHARMA, INC.

(Exact name of registrant as specified in its charter)

Oregon

(State or other jurisdiction of incorporation or organization)

93-0797222 (I.R.S. Employer Identification No.)

One SW Columbia Street, Suite 1105, Portland, Oregon

(Address of principal executive offices)

Issuer's telephone number, including area code: 503-227-0554

Check whether the issuer (1) filed all reports required to be filed by Section 13 or 15(d) of the Securities Exchange Act of 1934 during the preceding 12 months (or for such shorter period that the registrant was required to file such reports), and (2) has been subject to such filing requirements for the past 90 days.

Yes 🗵 No o

Indicate by check mark whether the registrant is an accelerated filer (as defined in Rule 12b-2 of the Exchange Act). Yes X No o

Indicate the number of shares outstanding of each of the issuer's classes of common stock, as of the latest practicable date.

Common Stock with \$.0001 par value (Class)

AVI BIOPHARMA, INC. FORM 10-Q INDEX

PART I - FINANCIAL INFORMATION

Item 1. Financial Statements

Balance Sheets - March 31, 2004 and December 31, 2003 (unaudited)

Statements of Operations – Three Months Ended March 31, 2004 and 2003 and from July 22, 1980 (Inception) through March 31, 2004

36,093,235 (Outstanding at May 7, 2004)

.S. Employer Identification N

97258

(Zip Code)

(unaudited) Statements of Cash Flows - Three Months Ended March 31, 2004 and 2003 and from July 22, 1980 (Inception) through March 31, 2004 (unaudited) Notes to Financial Statements (unaudited) Item 2. Management's Discussion and Analysis of Financial Condition and Results of Operations Quantitative and Qualitative Disclosures about Market Risk Item 3. Item 4. **Controls and Procedures** PART II – OTHER INFORMATION Item 6. Exhibits and Reports on Form 8-K **Signatures** Exhibits 1

> AVI BIOPHARMA, INC. (A Development Stage Company) BALANCE SHEETS (unaudited)

		March 31, 2004		December 31, 2003
Assets	-			
Current Assets:				
Cash and cash equivalents	\$	8,687,362	\$	12,524,915
Short-term securities-available-for-sale		27,722,217		25,074,221
Other current assets		747,645	_	791,383
Total Current Assets		37,157,224		38,390,519
Property and Equipment, net of accumulated depreciation and amortization of \$5,583,007 and \$5,198,912		6,772,417		7,008,426
Patent Costs, net of accumulated amortization of \$920,038 and \$877,038		1,842,308		1,716,231
Other Assets		29,847		29,847
Total Assets	\$	45,801,796	\$	47,145,023
Liabilities and Shareholders' Equity				
Current Liabilities:				
Accounts payable	\$	1,781,403	\$	3,052,932
Accrued employee compensation		969,008		698,061
Total Current Liabilities		2,750,411		3,750,993
Commitments and Contingencies				
Shareholders' Equity:				
Preferred stock, \$.0001 par value, 20,000,000 shares authorized; none issued and outstanding		_		_
Common stock, \$.0001 par value, 20,000,000 shares authorized; 36,093,235 and 34,465,737 issued and				
outstanding		3.609		3,447
Additional paid-in capital		182,193,651		174,875,072
Accumulated other comprehensive loss		(418,677)		(289,803)
Deficit accumulated during the development stage		(138,727,198)		(131,194,686)
Total Shareholders' Equity		43,051,385		43,394,030
Total Liabilities and Shareholders' Equity	\$	45,801,796	\$	47,145,023
Total Enconnecs and Shareholders Equity	Ψ	40,001,790	Ψ	47,140,020

See accompanying notes to financial statements.

2

AVI BIOPHARMA, INC. (A Development Stage Company) STATEMENTS OF OPERATIONS (unaudited)

Three months ended March 31,	July 22, 1980 (Inception) to
2004 2003	March 31, 2004

Revenues, from license fees, grants and research contracts	\$	99,451	\$	257,923	\$	4,750,758
Operating expenses:						
		6,613,988		2,805,895		91,059,140
Research and development						
General and administrative		1,238,201		933,401		24,387,877
Acquired in-process research and development						19,545,028
		7,852,189		3,739,296		134,992,045
Other income (loss):						
Interest income, net		220,226		62,556		4,652,935
Realized gain on sale of short-term securities— available-for-sale						3,862,502
Write-down of short-term securities— available-for-sale				_		(17,001,348)
		220,226		62,556		(8,485,911)
Net loss	\$	(7,532,512)	\$	(3,418,817)	\$	(138,727,198)
	Ψ	(7,002,012)	φ	(0,410,017)	Ψ	(130,727,130)
Net loss per share - basic and diluted	\$	(0.21)	\$	(0.13)		
Weighted average number of common shares outstanding for computing basic and diluted loss per share		35,610,687		26,567,968		

See accompanying notes to financial statements.

3

AVI BIOPHARMA, INC. (A Development Stage Company) STATEMENTS OF CASH FLOWS (unaudited)

		Three months e	ndod N	(arch 21	For the Period July 22, 1980 (Inception) to
		2004	naea w	2003	farch 31, 2004
Cash flows from operating activities:					
Net loss	\$	(7,532,512)	\$	(3,418,817)	\$ (138,727,198)
Adjustments to reconcile net loss to net cash flows used in operating activities:					
Depreciation and amortization		428,274		333,186	7,272,458
Realized gain on sale of short-term securities—available-for-sale		_		_	(3,862,502)
Write-down of short-term securities-available-for-sale		_		_	17,001,348
Compensation expense on issuance of common stock and partnership units		_			861,655
Compensation expense on issuance of options and warrants to purchase common					
stock or partnership units		332,890		_	1,634,957
Conversion of interest accrued to common stock		_			7,860
Acquired in-process research and development					19,545,028
(Increase) decrease in:					
Related party receivables and other current assets		43,738		239,677	(747,645)
Other assets					(29,847)
Net increase in accounts payable and accrued employee compensation		(1,000,582)		(3,502,181)	2,870,411
Net cash used in operating activities		(7,728,192)		(6,348,135)	 (94,173,475)
Cash flows from investing activities:					
Purchase of property and equipment		(149,265)		(777,643)	(12,539,355)
Patent costs		(169,077)		(105,112)	(3,097,828)
Purchase of marketable securities		(13,123,205)		(997,700)	(84,755,289)
Sale of marketable securities		10,346,335		4,989,198	61,523,549
Acquisition costs					(2,377,616)
Net cash provided by (used in) investing activities		(3,095,212)		3,108,743	 (41,246,539)
Cash flows from financing activities:					
Proceeds from sale of common stock, warrants, and partnership units, net of offering					
costs, and exercise of options and warrants		6,985,851		26,152	144,492,813
Buyback of common stock pursuant to rescission offering		_		_	(288,795)
Withdrawal of partnership net assets		_			(176,642)
Issuance of convertible debt					80,000
Net cash provided by financing activities	_	6,985,851		26,152	 144,107,376
Increase (decrease) in cash and cash equivalents		(3,837,553)		(3,213,240)	8,687,362
Cash and cash equivalents:					
Beginning of period		12,524,915		10,384,963	
End of period	\$	8,687,362	\$	7,171,723	\$ 8,687,362

SUPPLEMENTAL SCHEDULE OF NONCASH INVESTING ACTIVITIES AND FINANCING ACTIVITIES:

Change in unrealized loss on short-term securities- available-for-sale	\$	(128,874) \$	(376,173) \$	(418,677)
Issuance of common stock and warrants for services		— \$	— \$	370,000
See accompanying notes to find	ancial stateme	nts.		

4

AVI BIOPHARMA, INC. NOTES TO FINANCIAL STATEMENTS (Unaudited)

Note 1. Basis of Presentation

The financial information included herein for the three-month period ended March 31, 2004 and 2003 and the financial information as of March 31, 2004 is unaudited; however, such information reflects all adjustments consisting only of normal recurring adjustments which are, in the opinion of management, necessary for a fair presentation of the financial position, results of operations and cash flows for the interim periods. The financial information as of December 31, 2003 is derived from AVI BioPharma, Inc.'s (the "Company's") Form 10-K. The interim financial statements should be read in conjunction with the financial statements and the notes thereto included in the Company's Form 10-K. The results of operations for the interim periods presented are not necessarily indicative of the results to be expected for the full year.

The Company accounts for stock options using the intrinsic value method as prescribed by Accounting Principles Board (APB) Opinion No. 25, "Accounting for Stock Issued to Employees." Pursuant to Statement of Financial Accounting Standards (SFAS) No. 148 "Accounting for Stock-Based Compensation - Transition and Disclosure," which was adopted in December 2002, the Company has computed, for pro forma disclosure purposes, the impact on net loss and net loss per share as if the stock-based compensation plans have been accounted for in accordance with the fair value method prescribed by SFAS No. 123 "Accounting for Stock-Based Compensation" as follows:

Three Months Ended March 31,	 2004	2003
Net loss, as reported	\$ (7,532,512)	\$ (3,418,817)
Deduct – Total stock-based employee compensation expense determined under fair value based method, for all		
awards not previously included in net loss	(459,334)	(844,092)
Net loss, pro forma	\$ (7,991,846)	\$ (4,262,909)
Basic and diluted net loss per share:		
As reported	\$ (0.21)	\$ (0.13)
Pro forma	\$ (0.22)	\$ (0.16)

To determine the fair value of stock-based awards granted during the periods presented, the Company used the Black-Scholes option pricing model and the following weighted average assumptions:

Three Months Ended March 31,	2004	2003
Risk-free interest rate	2.85%	3.61%
Expected dividend yield	0%	0%
Expected lives	8.8 years	7.5 years
Expected volatility	94%	88%
5		

Note 2. Liquidity

The Company is in the development stage. Since its inception in 1980 through March 31, 2004, the Company has incurred losses of approximately \$139 million, substantially all of which resulted from expenditures related to research and development, general and administrative expenses, non-cash write-downs in 2002 of \$4,478,260 and in 2001 of \$12,523,088 on short-term securities—available-for-sale that had an other than temporary impairment as defined by SEC accounting rules, and a one-time charge of \$19,545,028 for acquired in-process research and development reflecting an acquisition. The Company has not generated any material revenue from product sales to date and there can be no assurance that revenues from product sales will be achieved. Moreover, even if the Company does achieve revenues from product sales, the Company nevertheless expects to incur operating losses over the next several years.

The financial statements have been prepared assuming that the Company will continue as a going concern. The Company's ability to achieve a profitable level of operations in the future will depend in large part on completing product development of its cancer vaccine, antisense and/or drug delivery products, obtaining regulatory approvals for such products and bringing these products to market. During the period required to develop these products, the Company will require substantial financing. There is no assurance that such financing will be available when needed or that the Company's planned products will be commercially successful. In January 2004, several institutional investors exercised warrants for the purchase of 1,623,377 shares of the Company's common stock at \$4.62 per share for net proceeds of \$6,970,865 as described in Note 6. The Company believes it has sufficient cash to fund operations through 2005. For 2004, the Company expects expenditures for operations, including collaborative efforts and GMP facilities to be approximately \$23 to \$25 million. The increase from 2003 expenditures is due to the increased use of an outside GMP manufacturing contractor. Expenditures for 2004 could increase if the Company undertakes additional collaborative efforts. If necessary, however, the Company's management has the ability to curtail expenditures because the vast majority of its costs are variable.

The likelihood of the long-term success of the Company must be considered in light of the expenses, difficulties and delays frequently encountered in the development and commercialization of new pharmaceutical products, competitive factors in the marketplace as well as the burdensome regulatory environment in which the Company operates. There can be no assurance that the Company will ever achieve significant revenues or profitable operations.

Note 3. Earnings Per Share

Basic EPS is calculated using the weighted average number of common shares outstanding for the period and diluted EPS is computed using the weighted average number of common shares and dilutive common equivalent shares outstanding. Given that the Company is in a loss position, there is no difference between basic EPS and diluted EPS since the common stock equivalents would be antidilutive.

Three Months Ended March 31,	2004	2003
Net loss	\$ (7,532,512)	\$ (3,418,817)
Weighted average number of shares of common stock and common stock equivalents outstanding:		
Weighted average number of common shares Outstanding for computing basic earnings per share	35,610,687	26,567,968
Dilutive effect of warrants and stock options after application of the treasury stock method	*	*
Weighted average number of common shares outstanding for computing diluted earnings per share	 35,610,687	26,567,968
Net loss per share - basic and diluted	\$ (0.21)	\$ (0.13)

* The following common stock equivalents for the three months ended March 31, 2004 and 2003, respectively, are excluded from the earnings per share calculation as their effect would have been antidilutive:

		2004	2003
Warrants and stock options		14,118,326	14,585,308
	7		

Note 4. Comprehensive Income and securities available for sale

Comprehensive income includes charges or credits to equity that did not result from transactions with shareholders. The Company's only component of "other comprehensive income (loss)" is unrealized gain (loss) on short-term securities—available-for-sale. The Company classifies its investment securities as available-for-sale and, accordingly, such investment securities are stated on the balance sheet at their fair market value. At March 31, 2004 and December 31, 2003, the Company's investments in marketable securities had gross unrealized losses of \$418,677 and \$289,803, respectively. The unrealized difference between the adjusted cost and the fair market value of these securities has been reflected as a separate component of shareholders' equity. At March 31, 2004 and December 31, 2003, these short-term securities represent investments in commercial paper of \$27,366,516 and \$24,719,804, respectively. The following table sets forth the calculation of comprehensive income for the periods indicated:

	Three Months E	nded March 31,
	2004	2003
Net loss	\$ (7,532,512)	\$ (3,418,817)
Unrealized loss on short-term securities	(128,874)	(376,173)
Total comprehensive loss	\$ (7,661,386)	\$ (3,794,990)

Note 5. Recent Accounting Pronouncements

In December 2003, the SEC issued Staff Accounting Bulletin No. 104, Revenue Recognition (SAB 104), which updates the previously issued revenue recognition guidance in SAB 101, based on the Emerging Issues Task Force Issue 00-21, Revenue Arrangements with Multiple Deliverables. If the deliverables in a sales arrangement constitute separate units of accounting according to the EITF's separation criteria, the revenue-recognition policy must be determined for each identified unit. If the arrangement is a single unit of accounting under the separation criteria, the revenue-recognition policy must be determined for the entire arrangement. The issuance of SAB 104 has not had any impact on the financial results of the Company.

Note 6. Equity Financing

On January 27, 2004, several institutional investors exercised warrants for the purchase of 1,623,377 shares of the Company's common stock at \$4.62 per share for net proceeds of \$6,970,865. The warrants had been issued pursuant to a direct equity placement of the Company's common stock in December 2003 under the Company's effective shelf registration. Investors also received new five-year warrants to purchase 389,611 common shares for \$5.50 per share. These warrants are exercisable commencing on July 28, 2004 and expire on December 8, 2008.

During the three months ended March 31, 2004, the Company issued 4,121 shares of common stock for proceeds of \$14,986 from the exercise of stock options.

Item 2. Management's Discussion and Analysis or Plan of Operations

This section should be read in conjunction with the same titled section contained in our Annual Report on Form 10-K as filed with the SEC for the year ended December 31, 2003 and the "Risk Factors" contained in such report.

8

Forward-Looking Information

The Financial Statements and Notes thereto should be read in conjunction with the following discussion. The discussion in this Form 10-Q contains certain forward-looking statements within the meaning of Section 27A of the Securities Act of 1933 and Section 21E of the Exchange Act. All statements other than historical or current facts, including, without limitation, statements about our business strategy, plans and objectives of management and our future prospects, are forward-looking statements. Such forward-looking statements involve risks and uncertainties, including, but not limited to, the results of research and

development efforts, the success of raising funds in the current offering or future offerings under our current shelf registration, the results of pre-clinical and clinical testing, the effect of regulation by FDA and other agencies, the impact of competitive products, product development, commercialization and technological difficulties, and other risks detailed in the Company's Securities and Exchange Commission filings, that could cause actual results to differ materially from the expected results reflected in such forward looking statements.

Overview

From its inception in 1980, the Company has devoted its resources primarily to fund its research and development efforts. The Company has been unprofitable since inception and, other than limited interest, license fees, grants and research contracts, has had no material revenues from the sale of products or other sources, and does not expect material revenues for the foreseeable future. Our research contract revenue is derived primarily from our alliance with Exelixis, Inc., and will vary based upon their ongoing research efforts. The Company expects to continue to incur losses for the foreseeable future as it continues to expand its research and development efforts and enter additional collaborative efforts. As of March 31, 2004, the Company's accumulated deficit was \$138,727,198.

Results of Operations

Revenues, from license fees, grants and research contracts, decreased to \$99,451 in the first quarter of 2004 from \$257,923 in the comparable period in 2003, primarily due to decreases in research contracts revenues, partially offset by increases in grant revenues.

Operating expenses increased to \$7,852,189 in the first quarter of 2004 from \$3,739,296 in the first quarter of 2003 due to increases in research and development, primarily due to higher manufacturing costs associated with the Company's clinical development efforts, which increased to \$6,613,988 in 2004 from \$2,805,895 in the comparable period in 2003. Approximately \$3 million of this increase was due to the Company contracting for the production of GMP subunits, or precursors, which will, in turn be converted into finished compounds by ourselves, or by others, suitable for use in human clinical trials. We expect that these expenditures will remain at approximately this level through the second quarter,

9

and then lessen in the second half of the year. The remaining difference is due to increases in outside collaborations and regulatory affairs costs, and additional preclinical and clinical testing of the company's products. Additionally, general and administrative costs increased to \$1,238,201 in the first quarter of 2004 from \$933,401 in the first quarter of 2003 to support the research expansion, and to continue to broaden the Company's investor and public relations efforts. Net interest income increased to \$220,226 in the first quarter of 2004 from \$62,556 in the first quarter of 2003 due to earnings on increased cash balances.

Liquidity and Capital Resources

The Company does not expect any material revenues in 2004 or 2005 from its business activities. The Company expects that its cash requirements through 2005 will be satisfied by existing cash resources. To fund its operations beyond 2005, the Company will need to raise additional capital. The Company will continue to look for opportunities to finance its ongoing activities and operations through accessing corporate partners or the public equity markets, as it currently has no credit facility, nor does it intend to seek one.

The Company's cash, cash equivalents and short-term securities were \$36,409,579 at March 31, 2004, compared with \$37,599,136 at December 31, 2003. The decrease of \$1,189,557 was due primarily to \$7,728,192 used in operations and \$318,342 used for purchases of property and equipment and patent related costs, offset by the receipt of \$6,970,865 in net proceeds from the exercise of warrants issued to several institutional investors for the purchase of 1,623,377 shares of the Company's common stock at \$4.62 per share. These warrants had been issued pursuant to a direct equity placement of the Company's common stock in December 2003 under the Company's effective shelf registration. These investors also received new five-year warrants to purchase 389,611 common shares for \$5.50 per share. These warrants are exercisable commencing on July 28, 2004 and expire on December 8, 2008.

The Company's short-term securities represent investments in commercial paper. The Company reviews the fair market value of its short-term securities in relation to its cost basis of the securities on a quarterly basis. If a decline in fair market value below the cost basis is judged to be other than temporary, the cost basis of the security is written down to fair value as a new cost basis and the amount of the write-down is included in earnings as an impairment charge.

The Company's future expenditures and capital requirements depend on numerous factors, most of which are difficult to project beyond the short term, including without limitation, the progress of its research and development programs, the progress of its pre-clinical and clinical trials, the time and costs involved in obtaining regulatory approvals, the cost of filing, prosecuting, defending and enforcing any patent claims and other intellectual property rights, competing technological and market developments, its ability to establish collaborative arrangements and the terms of any such arrangements, and the costs associated with commercialization of its products. The Company's cash requirements are expected to continue to increase each year as the Company expands its activities and operations. There can be no assurance, however, that the Company will ever be able to generate product revenues or achieve or sustain profitability.

10

The Company expects to continue to incur losses as it expands its research and development activities and related regulatory work and increases its collaborative efforts. For 2004, the Company expects its expenditures for operations, including its collaborative efforts, and its GMP facilities to be approximately \$23 to \$25 million. That cost could increase if it undertakes additional collaborative efforts. However, if need be in 2004, the Company could reduce its expenditures because the vast majority of its costs are variable. Those estimated expenditures include amounts necessary to fulfill its obligations under our various collaborative, research and licensing agreements during 2004.

Critical Accounting Policies and Estimates

The discussion and analysis of the Company's financial condition and results of operations are based upon its financial statements, which have been prepared in accordance with accounting principles generally accepted in the United States. The preparation of these financial statements requires the Company to make

estimates and judgments that affect the reported amounts of assets, liabilities, revenues and expenses and related disclosure of contingent assets and liabilities. The Company's critical accounting policies and estimates are consistent with the disclosure in the Company's Form 10-K.

Item 3. Quantitative and Qualitative Disclosures about Market Risk

There has been no material change in the Company's market risk exposure since the filing of our 2003 Annual Report on Form 10-K.

Item 4. Controls and Procedures

Disclosure Controls and Procedures

The Company carried out an evaluation, under the supervision and with the participation of its management, including its Chief Executive Officer, its President and its Chief Financial Officer, of the effectiveness of the design and operation of its disclosure controls and procedures pursuant to Rule 13a-14 under the Securities Exchange Act of 1934 as of the end of the fiscal period covered by this report. Based on this review of its disclosure controls and procedures, the Chief Executive Officer, the President and the Chief Financial Officer have concluded that its disclosure controls and procedures are effective in timely alerting them to material information relating to the Company that is required to be included in our periodic SEC filings.

Internal Controls and Procedures

There were no significant changes in the Company's internal controls over financial reporting or significant changes in other factors that occurred during the Company's most recent fiscal quarter that have materially affected or are reasonably likely to materially affect these controls, including any corrective actions with regard to significant deficiencies and material weaknesses.

11

PART II - OTHER INFORMATION

Item 6. Exhibits and Reports on Form 8-K

(a) The exhibits filed as a part of this report are listed below and this list constitutes the exhibit index.

Exhibit No.	Exhibit Description
31	Certification of the Company's Chief Executive Officer, Denis R. Burger, Ph.D., and Chief Financial Officer, Mark M. Webber, pursuant to Section 302 of the Sarbanes-Oxley Act of 2002.
32	Certification of the Company's Chief Executive Officer, Denis R. Burger, Ph.D., and Chief Financial Officer, Mark M. Webber, pursuant

32 Certification of the Company's Chief Executive Officer, Denis R. Burger, Ph.D., and Chief Financial Officer, Mark M. Webber, pursuant to Section 906 of the Sarbanes-Oxley Act of 2002.

(b) Reports on Form 8-K. The following reports on Form 8-K were filed during the calendar quarter ended March 31, 2004.

- Form 8K, Items 5, 7 and 12, dated January 8, 2004, filed January 9, 2004
- Form 8K, Items 5, 7 and 12, dated January 9, 2004, filed January 9, 2004
- Form 8K, Items 5, 7 and 12, dated January 26, 2004, filed January 27, 2004
- Form 8K, Items 5 and 7, dated January 22, 2004, filed January 29, 2004
- Form 8K, Items 7 and 12, dated March 9, 2004, filed March 11, 2004

The Company did not file any other Reports on Form 8-K during the quarter ended March 31, 2004.

12

SIGNATURES

Pursuant to the requirements of the Securities Exchange Act of 1934, the registrant has duly caused this report to be signed on its behalf by the undersigned thereunto duly authorized.

Date: May 7, 2004

AVI BIOPHARMA, INC.

By: /s/ DENIS R. BURGER, PH.D.

Denis R. Burger, Ph.D. Chief Executive Officer and Chairman of the Board of Directors (Principal Executive Officer)

By: /s/ MARK M. WEBBER Mark M. Webber Chief Financial Officer and Chief Information Officer (Principal Financial and Accounting Officer)

CERTIFICATION PURSUANT TO SECTION 302 OF THE SARBANES-OXLEY ACT OF 2002

I, Denis R. Burger, certify that:

- 1. I have reviewed this quarterly report on Form 10-Q of AVI BioPharma, Inc. (the "Registrant");
- 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
- 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;
- 4. The registrant's other certifying officer(s) and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) for the registrant and have:
 - (a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared; and
 - (b) Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and
 - (c) Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and
- 5. The registrant's other certifying officer(s) and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions):
 - (a) All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and
 - (b) Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting.

Date: May 7, 2004

By:

/s/ Denis R. Burger Denis R. Burger, Chief Executive Officer and Chairman of the Board (Principal Executive Officer)

1

CERTIFICATION PURSUANT TO SECTION 302 OF THE SARBANES-OXLEY ACT OF 2002

I, Mark M. Webber, certify that:

- 1. I have reviewed this quarterly report on Form 10-Q of AVI BioPharma, Inc. (the "Registrant");
- 2. Based on my knowledge, this report does not contain any untrue statement of a material fact or omit to state a material fact necessary to make the statements made, in light of the circumstances under which such statements were made, not misleading with respect to the period covered by this report;
- 3. Based on my knowledge, the financial statements, and other financial information included in this report, fairly present in all material respects the financial condition, results of operations and cash flows of the registrant as of, and for, the periods presented in this report;
- 4. The registrant's other certifying officer(s) and I are responsible for establishing and maintaining disclosure controls and procedures (as defined in Exchange Act Rules 13a-15(e) and 15d-15(e)) for the registrant and have:
 - (a) Designed such disclosure controls and procedures, or caused such disclosure controls and procedures to be designed under our supervision, to ensure that material information relating to the registrant, including its consolidated subsidiaries, is made known to us by others within those entities, particularly during the period in which this report is being prepared; and
 - (b) Evaluated the effectiveness of the registrant's disclosure controls and procedures and presented in this report our conclusions about the effectiveness of the disclosure controls and procedures, as of the end of the period covered by this report based on such evaluation; and
 - (c) Disclosed in this report any change in the registrant's internal control over financial reporting that occurred during the registrant's most recent fiscal quarter (the registrant's fourth fiscal quarter in the case of an annual report) that has materially affected, or is reasonably likely to materially affect, the registrant's internal control over financial reporting; and

- 5. The registrant's other certifying officer(s) and I have disclosed, based on our most recent evaluation of internal control over financial reporting, to the registrant's auditors and the audit committee of the registrant's board of directors (or persons performing the equivalent functions):
 - (a) All significant deficiencies and material weaknesses in the design or operation of internal control over financial reporting which are reasonably likely to adversely affect the registrant's ability to record, process, summarize and report financial information; and
 - (b) Any fraud, whether or not material, that involves management or other employees who have a significant role in the registrant's internal control over financial reporting.

Date: May 7, 2004

By:

/s/ Mark M. Webber Mark M. Webber, Chief Financial Officer and Chief Information Officer (Principal Financial and Accounting Officer)

CERTIFICATION OF CEO AND CFO PURSUANT TO 18 U.S.C. SECTION 1350, AS ADOPTED PURSUANT TO SECTION 906 OF THE SARBANES-OXLEY ACT OF 2002

In connection with the Quarterly Report of AVI BioPharma, Inc. (the "Company") on Form 10-Q for the period ended March 31, 2004 as filed with the Securities and Exchange Commission on the date hereof (the "Report"), I, Denis R. Burger, as Chief Executive Officer of the Company, and Mark M. Webber, as Chief Financial Officer of the Company, each hereby certifies, pursuant to 18 U.S.C. Section 1350, as adopted pursuant to Section 906 of the Sarbanes-Oxley Act of 2002, that, to the best of his knowledge,:

(1) The Report fully complies with the requirements of section 13(a) or 15(d) of the Securities Exchange Act of 1934; and

(2) The information contained in the Report fairly presents, in all material respects, the financial condition and result of operations of the Company.

/s/ Denis R. Burger Denis R. Burger Chairman and Chief Executive Officer AVI BioPharma, Inc. May 7, 2004

/s/ Mark M. Webber

Mark M. Webber Chief Financial Officer and Chief Information Officer AVI BioPharma, Inc. May 7, 2004

This certification accompanies the Report pursuant to § 906 of the Sarbanes-Oxley Act of 2002 and shall not, except to the extent required by the Sarbanes-Oxley Act of 2002, be deemed filed by the Company for purposes of §18 of the Securities Exchange Act of 1934, as amended.

See also the certification pursuant to Sec. 302 of the Sarbanes-Oxley Act of 2002, which is also attached to this Report.

A signed original of this written statement required by Section 906 of the Sarbanes-Oxley Act of 2002 has been provided to AVI BioPharma, Inc. and will be retained by AVI BioPharma, Inc. and furnished to the Securities and Exchange Commission or its staff upon request.

1