

CRS ANNUAL REPORT

Making a World of Difference for 60 years.

2002 EDITION
October 1, 2001 –
September 30, 2002

CATHOLIC RELIEF SERVICES

Making a World of Difference...

Friends,

This past year has been a challenging one. Violence continued to plague the Middle East, and it seemed that we were served daily reminders of the reach of terrorists and our own country's buildup to war. In Africa we began to see the signs of a coming crisis as crops failed, severe drought worsened and the HIV/AIDS pandemic continued its slow-motion assault on millions. Economic problems in our own hemisphere and financial uncertainty here at home served only to provide an unsettling undertone.

A flagging economy and lingering effects from September 11 caused a significant decline in our public funding. Political instability overseas and government budget problems, which resulted in delays in United States government resources, combined to produce a lower than expected revenue.

But despite the economic downturn, our supporters continued in their generous commitment to our work. Mindful of this generosity, we worked this year to reduce costs and to be better stewards of the money entrusted to us.

And for all the challenges we faced last year, we have many success stories to tell.

This annual report is only a snapshot of the work being done by our staff and partners every day around the world. We hope it serves to emphasize our commitment to serving those in need, regardless of race, religion or nationality.

We reached more than 62 million people in 91 countries and territories last year, bringing relief in the wake of disasters and offering hope and the opportunity to achieve self-sufficiency to the poorest of the poor. In

*Ken Hackett speaking with refugees in the "no man's land" between Yugoslavia and Macedonia.
Photo Credit: David Snyder*

places like Congo and Indonesia, we helped those fleeing natural disasters to maintain some semblance of normalcy; in the Dominican Republic we worked with local groups to assist migrants, who face terrible discrimination; and in Vietnam we advocated for the rights of children with disabilities to attend school. Across Africa we worked to educate communities about HIV/AIDS and provide support and care for those infected, and for their families.

Around the world, we have the privilege of representing the Catholic community in the United States. Along with our church partners, we at Catholic Relief Services are instruments not just of relief and development, but also of Christ's love in action—caring for those most vulnerable and giving voice to those who would not otherwise be heard.

Here at home, our task is just as important. We are working to connect those we represent with those we serve. Admittedly, this is no small task, but we know what great things the simple act of connecting people can accomplish. This year our Africa Rising campaign sponsored a speakers' tour, where staff and partners from Africa traveled to

dioceses and universities across the country. They shared stories from their home countries and helped to raise awareness—not just of the needs of Africa, but of the tremendous hope that exists there. This is a message that needs to be heard: there is hope, and we can all be agents of change.

We are proud of the work we do; we are making a difference in the world, and we are grateful for your continued prayers and support.

Ken Hackett

Table of Contents

1	: Map
2–3	: Jerusalem/West Bank/Gaza
4–5	: Afghanistan
6–7	: Sub-Saharan Africa
8–9	: Cuba
10–11	: Kosovo
12–13	: United States
14–19	: Financials
20	: Diocesan Directors
Inside Back Cover	: CRS Leadership Council Board of Directors Donor Listing

Cover Photo

*From 1975: Ernie Lacson,
Chief Administrator for CRS/Philippines,
visits with doctor and patients.
Photo Credit: CRS/Staff*

GLOBAL REGIONS

- | | |
|---|---|
| <ul style="list-style-type: none"> 1 Afghanistan 2 Albania 3 Angola 4 Armenia 5 Azerbaijan 6 Bangladesh 7 Brazil 8 Bolivia 9 Bosnia-Herzegovina 10 Brazil 11 Bulgaria 12 Burkina Faso 13 Burundi | <ul style="list-style-type: none"> 14 Cambodia 15 Cameroon 16 Central African Republic 17 Chad 18 China 19 Colombia 20 Congo-Brazzaville 21 Côte d'Ivoire 22 Croatia 23 Cuba 24 Czech Republic 25 Democratic Republic of Congo 26 Djibouti 27 Dominican Republic 28 East Timor 29 Ecuador 30 Egypt 31 El Salvador 32 Equatorial Guinea 33 Eritrea 34 Ethiopia 35 Federal Republic of Yugoslavia * 36 The Gambia 37 Georgia 38 Ghana 39 Guatemala 40 Guinea 41 Guinea-Bissau 42 Haiti 43 Honduras 44 India 45 Indonesia 46 Iran 47 Iraq 48 Jerusalem, West Bank and Gaza 49 Jordan 50 Kenya 51 Kosovo 52 Laos 53 Lebanon 54 Lesotho 55 Liberia 56 Macedonia 57 Madagascar 58 Malawi 59 Mali 60 Mexico 61 Morocco 62 Myanmar 63 Nagorno-Karabakh 64 Nepal 65 Nicaragua 66 Niger 67 Nigeria 68 North Korea 69 Pakistan 70 Peru 71 Philippines 72 Romania 73 Russia (far east) 74 Rwanda 75 Senegal 76 Sierra Leone 77 Somalia 78 South Africa 79 Sri Lanka 80 Sudan 81 Syria 82 Taiwan 83 Tanzania 84 Thailand 85 Togo 86 Turkey 87 Uganda 88 Venezuela 89 Vietnam 90 Zambia 91 Zimbabwe |
|---|---|

* now Serbia and Montenegro

Jerusalem/West Bank/Gaza

As an agency we seek—wherever we work—to build peace and understanding. Nowhere is this goal more critical than Jerusalem, West Bank and Gaza.

In the wake of continued unrest, we have initiated humanitarian and emergency activities. And we continue to help communities to develop with projects aimed at increasing local capacity and self-sufficiency.

Great challenges remain: our staff and partners face daily difficulties and threats to personal safety. Yet despite these obstacles, we are working to create opportunities for peace and reconciliation through a variety of activities, including job creation, agriculture projects, small lending programs and the provision of medical and food supplies.

In April, after fighting reduced much of the city of Jenin

to rubble, we helped deliver 1,500 food kits and other emergency relief supplies to people trapped by the destruction. Along with five other faith-based humanitarian organizations, we participated in a convoy that delivered desperately needed assistance—food, blankets and medicine—to more than 50,000 people in the Palestinian territories.

The economic closure of the Gaza strip has kept many able-bodied men from being able to support their families. The goal of the Gaza Rapid Employment Program (GREP) is to address the high level of unemployment Gazan laborers face. The men are hired to build agricultural roads and water catchment systems as well as construct community centers. Conducted in partnership with the United States Agency for International

a

b

Development and the Union of Agricultural Works, GREP helps not only to alleviate some of the economic problems in Gaza but also enables individuals to become actively involved in improving their community.

The *intifada* and resulting border closures have also left women with few opportunities for earning money. As part of an ongoing commitment to the social and economic empowerment of women in the region, we provide technical support to ASALA, the Palestinian Businesswomen’s Association. The program grew out of an earlier CRS-sponsored group lending program that targeted low-income women and now provides group and individual loans for women seeking to start new businesses or improve existing ones. Many clients depend entirely on these businesses—which can range from small food stands to dental clinics—for income. Recent expansion to include more group loans means that a larger number of low-income women are being helped. To date, more than 1,100 clients (all of them women) have participated, not only raising their standards of living, but also serving to educate local communities by example on the vital role women can play in the economy.

“What we experienced in our solidarity convoy motivates us to work harder for justice and peace.” – Don Rogers, Country Representative, Jerusalem/West Bank/Gaza
Hometown: Albertson, NY

MIDDLE EAST/NORTH AFRICA

Regional Director
Christine Tucker

Country Representatives

Egypt

Susan Silveus

Jerusalem/West Bank/Gaza

Don Rogers

Jordan/Lebanon/Iran/

Iraq/Syria/Turkey

Christine Tucker

Morocco

Suzanne Manzer

*a, b, c: Palestinian children from Jenin, Qalqilya and Nablus in the West Bank.
d: A Palestinian man from Jenin greets CRS staff.
Photo Credits: Muna Assaf (a), David Snyder (b, c, d)*

Afghanistan

We reinitiated activities in Afghanistan five years ago, working through partners and supporting ongoing efforts to care for Afghans suffering from years of drought, war and occupation. Last year when we returned to Afghanistan, our first priority was providing food and winter supplies to refugees returning from Pakistan and to Afghans displaced in their own country—thousands of people who simply wanted to go home. We established an office in Kabul and coordinated relief efforts with our Caritas partners and other organizations.

History in Afghanistan casts a long shadow, and we understand that generations of conflict and hardship cannot be undone overnight. However, recent changes in government and the international community's assistance have helped create a new sense of hope in the country. We will continue to provide emergency assistance, but our long-term goals in the country include education and peace building. This is important work, and we are committed to helping the people of Afghanistan build toward the future.

This winter we provided vital relief items—including food, medicine and blankets—to almost 500,000 people across Afghanistan.

In Herat and Kandahar, we provided short-term employment in community development projects to 18,000 people and, through small cash grants, helped 3,000 families reestablish their livelihoods.

In Kabul, we helped rebuild two schools. These schools will help teachers reach more than 16,000 students, the majority of whom are girls.

Using a condensed version of the national curriculum, we initiated a pilot accelerated education program for 1,400 out-of-school youths (girls as well as boys, some of whom were child soldiers). The program aims to create a network of youth leaders through intensive teacher training and leadership courses. These youths then act as teachers and leaders for other children not in school; more than 60 percent of the teachers and learners in this program are girls and young women.

For decades, disasters—both natural and manmade—have forced Afghans from their homes. We have provided care and support for Afghans in Pakistani refugee camps for more than 20 years. The Shamshatoo refugee camp in northwest Pakistan became home for many children as their families fled last year's latest round of fighting. As part of a basic education project, which delivered food, clothing and school supplies, more than 3,000 children in the camp participated in a drawing contest. Using colored pens and paper, the children drew their life experiences, experiences that typically included war, journeys across mountainous terrain and waiting in line to receive food and water rations.

Some of the drawings were forwarded to our headquarters in Baltimore, where staff, moved by what they saw, contacted the Capital Children's Museum in Washington, DC. The resulting exhibit, *WHAT IS HOME? WHERE IS HOME? Life Through the Eyes of Afghan Child Refugees*, gave visitors a child's-eye view of life during wartime and helped to raise awareness about the challenges Afghanistan and the refugees face. As part of the exhibit, a letter-writing station was set up, and kids were encouraged to send messages to the children at Shamshatoo.

U.S. Children's Reactions to the Afghanistan Art Exhibit

I wondered: *how it would feel to be you?*

-Allyson

My hope for you is: *That everything will clear up and you won't have to go through this.*

-Leslie

I wondered: *why?*

-Madison

When I looked at the pictures, I felt: Sad, I can't believe you see that every day. You shouldn't go through this everyday. I bless you with all my heart.

-Veronica

I wondered: *if you are happy there?*

-Katie

ASIA

Regional Director/South Asia
Sean Callahan

Regional Director/Southeast Asia
Mark Pierce

Country Representatives

Afghanistan
Paul Butler

Bangladesh/Sri Lanka/Nepal
Sean Callahan

Cambodia
Richard Balmadier

East Timor
Jamieson Davies

India/Calcutta
Marc D'Silva

India/Delhi
Steve Hilbert

India/Hyderabad
Lori Wichart

India/Lucknow
Alex Mathew

India/Mumbai
Ken MacLean

Indonesia
Mike Frank

North Korea/Thailand/China/Taiwan/Pacific
Mark Pierce

Pakistan
Luc Picard

The Philippines/Burma
Doug Ryan

Vietnam/Laos
Chris Gilson

Inset Box: Drawings by Afghan child refugees and messages from American children seeing life through their eyes at the Capital Children's Museum in Washington, DC.

*Afghan children of the rural Balkh Province need schools to help break the cycle of illiteracy and poverty.
Photo Credit: Barbara J. Rodey (a,b)*

“I have the opportunity to work with children who are vulnerable, and some who have gone through misfortunes ranging from losing parents to losing property and self-esteem.

I am greatly humbled when we go on field visits and can leave a child smiling and looking forward to a better future. Indeed, working for CRS is not a job: it's a calling from God to serve.”

– Choice Makufa

Head of STRIVE (Support to Replicable Innovative Village Efforts) Project
Hometown: Harare, Zimbabwe

Sub-Saharan Africa

Famine doesn't occur overnight. In southern and eastern Africa, the warning signs of a grave and growing problem—drought/flood cycles, crop failures, government policies—were all there long before the world at large realized the scope of the danger.

Today, food insecurity persists in the region, but we helped to avert widespread starvation through timely intervention and a multi-faceted approach.

We spent much of last year ramping up our capacities in eastern and southern Africa, not simply to provide food relief, but to put in place projects that will assist in creating long-term food security and address the needs of those with HIV/AIDS and those caring for them.

Compounding the struggle for food is the HIV/AIDS pandemic. Although only five percent of the world's people live in sub-Saharan Africa, the region accounts for nearly 70 percent of people living with AIDS worldwide. The effect this has in times of relative normalcy has made AIDS a development as much as a health problem. In a time of crisis, the effect can be devastating.

We began mobilizing food and resources for immediate distribution to vulnerable communities in southern Africa in March 2002, within days of the release of a report indicating that yet another failed harvest, combined with several man-made factors, would threaten the lives of millions throughout the region. By the end of the year, we were providing life-saving food assistance to more than

600,000 people in Malawi, Zimbabwe and Zambia and were gearing up to begin emergency operations in Ethiopia to assist more than 4.7 million people in need of food aid.

In addition to immediate food distributions and supplementary feeding, we began agricultural recovery activities to help avert such crises in the future. One such activity is the operation of seed fairs, a CRS initiative that provides seeds and cuttings to farmers to encourage diversification and innovation. Seed fairs allow participants to choose between commercial seed varieties and farmer seed varieties, and they bring together local seed producers and suppliers with local farmers, facilitating the exchange of appropriate agricultural varieties and the sharing of local knowledge.

The food crisis causes a particular burden on households affected by HIV/AIDS. Children drop out of school to work or care for the sick, the able-bodied must often leave the family to find work in urban areas, and regular caregivers often stop visiting the sick because the caregivers have nothing left to offer. In addition, without access to basic resources to meet their essential nutritional demands, the condition of those living with HIV/AIDS worsens dramatically. Working with local church health associations and Caritas partners, our emergency response programs seek to break the link between food insecurity and HIV/AIDS by providing nutritional support and education, community-based care and counseling and agricultural assistance to provide rural families affected by HIV/AIDS long-term, sustainable access to proper nutrition.

b

c

Scenes of hope and a crisis averted at emergency food distribution in Zomba, Malawi.
Photo credits: Franne Van der Keilen (a,c,d);
David Snyder (b)

d

SUB-SAHARAN AFRICA

Regional Director/Central Africa
Kevin Hartigan

Regional Director/East Africa
Jean-Marie Adrian

Regional Director/Southern Africa
John Donahue

Regional Director/West Africa
William Rastetter

Country Representatives

Angola

Scott Campbell

Benin

Christopher Bessey

Burkina Faso/Mali

Anne Smith

Cameroon/Equatorial Guinea/

Chad/Central Africa Republic

Margaret Desilier

Democratic Republic of the Congo/

Congo-Brazzaville

Kevin Hartigan

Eritrea

Jack Norman

Ethiopia

Anne Bousquet

The Gambia

Carla Brown-Ndiaye

Ghana/Togo/Côte d'Ivoire

David Orth-Moore

Kenya/Somalia/Tanzania

Shirley Dady

Liberia

Raymond L. Studer

Madagascar

Jennifer Overton

Malawi

Debra L. Edwards

Niger

Dorothy Madison-Seck

Nigeria

Nicolas Ford

Rwanda/Burundi

David Leege

Senegal/

Guinea-Bissau/Guinea

Vewonyi Adjavon

Sierra Leone

Matthew Hochbrueckner

Sudan

Paul Townsend

Uganda

Paul Macek

Zambia

Michele Broemmelsiek

Zimbabwe/South Africa/Lesotho

Janet Trucker

Cuba

For 10 years, we have worked to support our partners at Caritas Cuba, the Catholic Church's social service agency on the island. Mindful of the fact that the church in Cuba is not free but merely tolerated, we assist Caritas to respond to the increasing social and pastoral needs of the Cuban people. Our work is designed to reflect the wishes of local communities and to help realize the plea Pope John Paul II made in 1998: "May Cuba, with all its magnificent potential, open itself up to the world; and may the world open itself up to Cuba, so that this people, which...longs for concord and peace, may look to the future with hope."

We concentrate where the needs are greatest and offer help through programs in agriculture and health, by helping to train Caritas staff at the diocesan and national level, and by providing humanitarian assistance through clothing, food and medical donations.

"When I first visited the children of Camaguey, I was moved to tears—not because of the poverty I saw—but because these kids were just so happy to see someone who cared about them. That is why it is so important for us to stay involved in the solidarity effort. The face of God is clearly visible in these people."

— Chuck Boehm
Lay Coordinator, CUBA 2000 and Beyond,
Archdiocese of Indianapolis
Hometown: Greenwood, Indiana

In late September, Cuba was hit by back-to-back hurricanes, Isidore and Lili, which damaged homes and caused widespread loss of crops and livestock. Where Isidore brought nearly 30 inches of rain and 18-foot waves to western Cuba, Hurricane Lili—with sustained winds of up to 120 miles per hour—served only to compound earlier damage, forcing many to evacuate their homes. In partnership with Caritas Cuba, we helped provide more than 50,000 people with emergency food relief and building materials.

By helping to train volunteers for Caritas, we are helping to strengthen the only national, independent non-governmental organization in Cuba. This year alone, we provided support for 21 new projects across

Cuba, encompassing everything from HIV/AIDS care to the formation of lay leadership councils for community development.

In Matanzas, on the northeast coast of Cuba, we are helping local farmers to increase production of pork, a staple of Cuban cuisine. Pork production dropped off severely when Soviet feed subsidies ended. The project provides the tools farmers need (including pigs, materials for pens and pig feed) and trains them over time in breeding methods and ways to grow corn and soy to replace feed grain.

In addition to our work in Cuba, we are helping to create connections between the island nation and the United States through our Global Solidarity Partnership

b

program. The program offers U.S. dioceses the opportunity to link with dioceses overseas and helps participants share—through correspondence, project support and visits—in the lives and realities of their partners. Now in its third year, the partnership between the Archdiocese of Indianapolis and the Archdiocese of Camaguey continues to grow. In 2003 a delegation from Camaguey, led by Archbishop Juan Garcia Rodriguez, will make their first visit to Indianapolis.

c

d

LATIN AMERICA & THE CARIBBEAN

Regional Director
Jared M. Hoffman

Country Representatives

Brazil
Peter Rothrock

Bolivia
William Farrand

Cuba
Brian Goonan

Dominican Republic/Venezuela
John McCuen

Ecuador/Colombia
Scott LeFevre

El Salvador
Rick Jones

Guatemala
Dula James

Haiti
Godlove Ntaw

Honduras
Conor Walsh

Mexico
Erica Dahl-Bredine

Nicaragua
Lara Puglielli

Peru
Mark Snyder

e

*Cuban families recover from devastating hurricanes with the help of CRS and Global Solidarity partner, the Archdiocese of Indianapolis.
Photo Credits: Brian Goonan (a,c,d,e); CRS/staff (b)*

Kosovo

We were in Kosovo years before the cameras arrived during the 1999 conflict—working with the local population in the early 1990s after Slobodan Milosevic’s government revoked Kosovo’s autonomy and removed ethnic Albanian teachers, academics and administrators from their positions. By supporting communities as they struggled to provide education for their children in an increasingly hostile environment, we helped sow the seeds of the work we are doing today.

In 1999, the conflict descended into full-scale war, with hundreds of thousands of ethnic Albanians forced to flee Kosovo. We followed these refugees into neighboring countries, offering emergency humanitarian support and services, and we returned to Kosovo with them after the war ended.

Over time we have been able to move from emergency aid to development programming. The Parent-School Partnership project has played a central role in this transition. By focusing on education, we aim to reach across ethnic and religious lines to bridge differences and work toward a better life for all of the children of Kosovo.

The goal of the project is to help Kosovo develop a progressive and inclusive education system through active community involvement in school issues. Modeled on Parent Teacher Associations in the U.S., the project’s initial successes centered on the creation of school-based parent-teacher councils and the physical rehabilitation of schools—a process that encompassed everything from fixing leaky roofs to repairing plumbing and heating systems.

To date, we have assisted in the formation of almost 60

parent-teacher councils, reaching nearly 26,000 children in schools across Kosovo. With these councils now in place, and in coordination with UNICEF, we are now helping them not only address physical infrastructure issues but also education quality issues.

In response to the rapidly growing network of parent-teacher councils, the Kosovo government has recently created a Parent Teacher Association Unit within its Ministry of Education to support these organizations. In recognition of our expertise in this area, the government of Kosovo has requested that CRS staff train government staff members on how to best support and interact with local parent-teacher councils. The results have been tangible, with local council members invited to participate in the selection of school principals—something unimaginable just 10 years ago.

"I am proud to be a member of CRS, a close family that serves those in need and supports all people in their desire to access their right to fully participate in society.

We all must find ways to walk with others to find the truth, be in solidarity and trust in God."

– Florent Vranica,
Program Officer, Kosovo/Prishtina
Hometown: Prishtina, Kosovo

The development of an inclusive education system for Kosovo's children is key to CRS' efforts to help rebuild post-war civil society in the region.

Photo Credits: Raymond Ginther (a,c); Fr. Brian McCullough (b); Heather Doyle (d)

EUROPE

Regional Director
Mark Schnellbaecher
Country Representatives

Albania
James McLaughlin

Armenia/Nagorno-Karabakh/
Georgia/Azerbaijan
Richard Hoffman

Bosnia-Herzegovina
Greg Auberry

Bulgaria/Romania
Leslie Mohr

Croatia
Jack Connolly

Macedonia/Kosovo
Andrew Rosauer

Serbia and Montenegro
Tom Garfalo

Operation Rice Bowl

For nearly 30 years we have helped Catholics put their faith into action through Operation Rice Bowl. Last year almost 12 million parishioners, students and teachers participated in the Lenten program, which emphasizes prayer, fasting, learning and giving. Materials offer daily prayers, recipes for simple meals and stories that teach about life in the developing world. And the bowl itself, a symbol of both hunger and hope, is used to collect funds for those in need. Seventy-five percent of funds raised support development projects in Africa, Asia and Latin America; the remaining 25 percent stays in the diocese for local poverty and hunger alleviation projects.

Making a World of Difference...Here in the U.S.

As the official overseas humanitarian agency of the U.S. Catholic community, we serve millions of people in 91 countries and territories around the world. But this is not the sum total of our work.

Last year, we renewed our commitment to connecting the people we represent with the people we serve. We do this in dioceses, parishes, schools and homes with programs that help to raise awareness of the needs overseas and help American Catholics to see in the face of the poor, the face of a neighbor.

Global Solidarity Partnerships

We are connecting people through Global Solidarity Partnerships such as the Texas/Honduras Partnership. This is an initiative that began as a response to Hurricane Mitch and now connects the people of 14 Texas dioceses to people in seven dioceses in Honduras. Through education and awareness activities, reciprocal visits, shared faith and prayer experiences, as well as financial support, the people of these 21 dioceses have formed mutually enriching, long-term relationships. They have truly become neighbors.

Spreading the Word

Too often, foreign news coverage is synonymous with war reporting. We reach out to Catholic and secular media to offer news and information about the developing world and our programming; to offer insights on international situations and policy; and to give voice to those who would otherwise be unheard. Through opinion pieces, interviews and feature articles, we strive to provide a Catholic social teaching perspective on international humanitarian issues.

In 2002, staff were interviewed by BBC, CNN, Catholic News Service, Fox News, National Public Radio and PBS, and stories on CRS programs and staff interviews appeared in *The New York Times*, *Washington Post*, *USA Today*, *Christian Science Monitor*, *Atlanta Journal-Constitution*, *Baltimore Sun*, *Boston Globe*, *Chicago Tribune*, *Cleveland Plain Dealer*, *Green Bay Press-Gazette*, *Kansas City Star*, *Los Angeles Times*, *Miami Herald*, *Newsday*, *Sacramento Bee*, *San Jose Mercury News*, *Santa Fe New Mexican*, *St. Paul Pioneer Press* as well as *America*, *the National Catholic Reporter*, *National Catholic Register* and diocesan newspapers across the country.

Drs. Tien and Hien Pham

Tien and Hien Pham left Vietnam in the early 1970s to pursue education in California. They met at U.C. Irvine while Tien, who had earned a degree in mechanical engineering, was taking a second degree in biology; Hien was a medical student. They married in 1981 and the following year went to Thailand to volunteer in the refugee camps, caring for those who had fled Vietnam.

It was in Thailand that the Phams first learned of CRS and the agency's work. The couple now practice medicine in the South Bay area, Tien in Urology and Hien in Internal Medicine.

"We have been helping various charitable organizations since we were financially able. Most groups we worked with were only involved in helping Vietnam. But when an earthquake hit India a few years ago, we decided to divert our attention," says Hien. Since then the Phams have helped CRS care for Afghan refugees in Pakistan and provided funds for AIDS orphans in Africa. "We are willing to assist any area, any people or race that need help; we can be instruments of God," Tien says.

The Phams live in Portola Valley, California with their 10-year-old son Mac and are parishioners at St. William's in Los Altos.

EXECUTIVE MANAGEMENT TEAM

Kenneth F. Hackett
Executive Director

Albert Brill
Deputy Executive Director, Fundraising and Marketing

Dorrett E. Lyttle Byrd
Deputy Executive Director, Overseas Operations

Francis X. Carlin
Deputy Executive Director, Special Projects

Rev. William Headley
Deputy Executive Director, Policy and Strategic Issues

Joan F. Neal
Deputy Executive Director, U.S. Operations

Mark Palmer
Chief Financial Officer

David Piraino
Director of Human Resources

Michael Wiest
Chief of Staff

Photo Credits: Kim Burgo (a,e); Courtesy of Casa Hospitalidad de Guadalupe (b)
Fanne Van der Keilen (c); Courtesy of Tien and Hien Pham (d)

Financial Report

Financial Summary
Year ended September 30, 2002
(in thousands)

Operating Revenue

Contributions	\$111,838	41.60%
Agricultural, Other Commodities and Ocean Freight	\$56,105	20.87%
Cash Grants from USG	\$85,671	31.87%
All Other Support	\$15,239	5.67%
TOTALS	\$268,853	100%

Operating Expenses

Agriculture	\$35,363	12.18%
Education	\$39,262	13.52%
Emergency	\$70,431	24.26%
Small Enterprise	\$14,849	5.11%
Health	\$54,015	18.60%
Peace and Justice	\$20,773	7.15%
Welfare	\$21,245	7.32%
Management and General	\$11,875	4.09%
Fund-raising and Public Awareness	\$22,561	7.77%
TOTALS	\$290,374	100%

Report from Independent Accountants

To the Board of Directors of Catholic Relief Services –
United States Conference of Catholic Bishops:

We have audited, in accordance with auditing standards generally accepted in the United States of America, the statement of financial position of Catholic Relief Services – United States Catholic Conference, Incorporated (CRS) as of September 30, 2002, and the related statement of activities, statement of functional expense and statement of cash flows for the year ended September 30, 2002; and in our report dated February 28, 2003, we expressed an unqualified opinion on those financial statements. In our opinion, the information set forth in the accompanying condensed financial statements is fairly stated, in all material respects, in relation to the financial statements from which it has been derived.

Baltimore, Maryland

100 North Charles Street, Suite 1300
Baltimore, Maryland 21201-3821
(410) 347-5254 • Fax (410) 727-1936
www.mcgladrey.com

McGladrey & Pullen, LLP
is an independent member
firm of RSM International,
an affiliation of independent
accounting and consulting firms.

**CATHOLIC RELIEF SERVICES -
UNITED STATES CONFERENCE OF CATHOLIC BISHOPS**

STATEMENT OF FINANCIAL POSITION

September 30, 2002

**(With comparative amounts for September 30, 2001 as restated)
(in thousands)**

ASSETS	2002	2001
Cash and cash equivalents	\$ 39,803	\$ 35,173
Accounts receivable and other assets	24,009	20,680
Bishops' Committee allocation receivable	4,314	4,141
Charitable trust receivables	7,874	8,350
Segregated investments	36,815	34,277
Investments	82,065	113,309
Undistributed commodity contributions	17,723	13,947
Land, building and equipment, net	<u>21,931</u>	<u>22,673</u>
Total assets	\$ 234,534	\$ 252,550

LIABILITIES AND NET ASSETS

Liabilities		
Accounts payable and accrued expenses	\$ 17,454	\$ 18,449
Advances received for programs	13,159	12,840
Deferred revenue	19,639	15,219
Annuities payable	28,519	27,157
Other liabilities	<u>14,499</u>	<u>8,487</u>
Total liabilities	93,270	82,152

Net assets		
Unrestricted	80,361	100,744
Temporarily restricted	58,241	66,450
Permanently restricted	<u>2,662</u>	<u>3,204</u>
Total net assets	<u>141,264</u>	<u>170,398</u>
Total liabilities and net assets	\$ 234,534	\$ 252,550

In the interest of stewardship, CRS decided not to include the financial notes in the 2002 Annual Report. What follows are the statements of financial position, activities, cash flows and the schedule of functional expenses.

The complete financial statements, audited by RSM McGladrey, LLP, are available at www.catholicrelief.org/about_us/financial_information/summary.cfm or by calling 1.410.951.7240

**CATHOLIC RELIEF SERVICES -
UNITED STATES CONFERENCE OF CATHOLIC BISHOPS**

STATEMENT OF ACTIVITIES

Year Ended September 30, 2002

(With summarized comparative totals for the year ended September 30, 2001)

(in thousands)

	Unrestricted	Temporarily restricted	Permanently restricted	Total 2002	2001
Operating Revenues					
Private donor, foundation and corporate contributions:					
Bishops' Committee allocation	\$ 12,789	-	-	12,789	12,253
Operation Rice Bowl appeal	-	6,135	-	6,135	6,808
Contributions	53,029	31,151	-	84,180	81,660
Charitable trusts	97	-	-	97	307
Change in value of charitable trusts	-	(88)	-	(88)	1,076
In-kind contributions	<u>8,725</u>	<u>-</u>	<u>-</u>	<u>8,725</u>	<u>7,654</u>
Total contributions	74,640	37,198	-	111,838	109,758
Government, international organizations and other exchange transactions:					
Donated agricultural, other commodities and ocean freight					
	56,105	-	-	56,105	107,838
Grants and agreements:					
United States government	85,671	-	-	85,671	88,231
Other	6,847	-	-	6,847	15,615
Investment and other income	7,358	1,034	-	8,392	12,981
Net assets released from restrictions	<u>46,502</u>	<u>(46,502)</u>	<u>-</u>	<u>-</u>	<u>-</u>
Total operating revenues	277,123	(8,270)	-	268,853	334,423

	Unrestricted	Temporarily restricted	Permanently restricted	Total 2002	2001
Operating Expenses					
Program services:					
Agriculture	35,363	-	-	35,363	39,761
Education	39,262	-	-	39,262	37,365
Emergency	70,431	-	-	70,431	100,533
Small enterprise	14,849	-	-	14,849	11,683
Health	54,015	-	-	54,015	77,554
Peace and justice	20,773	-	-	20,773	21,494
Welfare	<u>21,245</u>	<u>-</u>	<u>-</u>	<u>21,245</u>	<u>21,650</u>
Total program services	255,938	-	-	255,938	310,040
Supporting services:					
Management and general	11,875	-	-	11,875	13,807
Public awareness	3,472	-	-	3,472	3,036
Fund-raising	<u>19,089</u>	<u>-</u>	<u>-</u>	<u>19,089</u>	<u>17,997</u>
Total supporting services	34,436	-	-	34,436	34,840
Total operating expenses	290,374	-	-	290,374	344,880
Change in net assets from operations	(13,251)	(8,270)	-	(21,521)	(10,457)
Non-operating Revenues and Expenses					
Contributions	5,618	-	-	5,618	4,139
Net change in annuities and pooled income fund	946	61	-	1,007	(3,399)
Realized and unrealized loss on non-segregated investments	<u>(13,696)</u>	<u>-</u>	<u>(542)</u>	<u>(14,238)</u>	<u>(15,064)</u>
Total non-operating revenues and expenses, net	(7,132)	61	(542)	(7,613)	(14,324)
Changes in net assets	(20,383)	(8,209)	(542)	(29,134)	(24,781)
Net assets, beginning of year, as previously reported					
	92,406	78,572	1,306	172,284	
Adjustment to beginning of year net assets					
	<u>8,338</u>	<u>(12,122)</u>	<u>1,898</u>	<u>(1,886)</u>	
Net assets, beginning of year, as restated					
	<u>100,744</u>	<u>66,450</u>	<u>3,204</u>	<u>170,398</u>	
Net assets, end of year					
	80,361	58,241	2,662	141,264	

**CATHOLIC RELIEF SERVICES -
UNITED STATES CONFERENCE OF CATHOLIC BISHOPS
STATEMENT OF CASH FLOWS
Year ended September 30, 2002
(With comparative amounts for September 30, 2001)
(in thousands)**

	2002	2001
Cash Flows from Operating Activities		
Changes in net assets	\$ (29,134)	(24,781)
Adjustments to reconcile changes in net assets to net cash used in operating activities:		
Depreciation	5,201	4,882
Loss on disposal of land, building and equipment	347	28
Realized losses (gains) on sales of investments	466	(1,281)
Unrealized loss on investments	13,447	17,387
Permanently restricted contributions	-	(8)
Effect of change in operating accounts:		
Increase in accounts receivable and other assets	(3,329)	(5,432)
(Increase) decrease in Bishops' Committee allocation receivable	(173)	171
Decrease (increase) in charitable trust receivables	476	(1,348)
(Increase) decrease in undistributed in-kind contributions	(3,776)	9,484
Decrease in accounts payable and accrued expenses	(994)	(1,873)
Increase in advances received for programs	319	10,710
Increase (decrease) in deferred revenue	4,420	(9,368)
Increase in other liabilities	<u>6,082</u>	<u>920</u>
Net cash used in operating activities	(6,648)	(509)

	2002	2001
Cash Flows from Investing Activities		
Proceeds from sale of land, building and equipment	269	43
Purchase of land, building and equipment	(5,075)	(7,209)
Proceeds from sales and maturities of investments	175,349	223,590
Purchase of investments	<u>(160,556)</u>	<u>(248,257)</u>
Net cash provided by (used in) investing activities	9,987	(31,833)
Cash Flows from Financing Activities		
Loan proceeds	100	46
Principal payments on long-term debt	(171)	(156)
Permanently restricted contributions	-	8
Increase in annuities payable, net	<u>1,362</u>	<u>5,320</u>
Net cash provided by financing activities	1,291	5,218
Net increase (decrease) in cash and cash equivalents	4,630	(27,124)
Cash and cash equivalents, beginning of year	<u>35,173</u>	<u>62,297</u>
Cash and cash equivalents, end of year	39,803	35,173
Supplemental Disclosure of Cash Flow Information		
Cash payments for interest	41	48

**CATHOLIC RELIEF SERVICES -
UNITED STATES CONFERENCE OF CATHOLIC BISHOPS
SCHEDULE OF FUNCTIONAL EXPENSES
Year ended September 30, 2002
(With summarized comparative totals for the year ended September 30, 2001)
(in thousands)**

Description	Agriculture	Education	Emergency	Small Enterprise	Health	Peace and Justice	Welfare	Total Program Services	
								2002	2001
Program Services									
Salaries and related benefits	\$ 7,499	8,974	20,524	5,698	11,824	5,374	3,995	63,888	57,023
Professional fees	1,099	735	1,433	793	843	628	257	5,788	5,958
Telecommunications and postage	272	374	789	305	366	337	162	2,605	2,288
Supplies, office expenses and other	886	424	2,009	1,611	938	489	451	6,808	6,513
Occupancy	402	661	1,415	527	638	334	343	4,320	3,967
Vehicle and equipment	1,149	1,959	2,880	632	1,535	417	561	9,133	7,487
Travel, training and representation	1,474	2,244	3,276	1,117	2,600	1,559	690	12,960	11,468
Warehousing and freight	3,425	10,688	7,362	267	11,995	301	4,867	38,905	57,014
Publicity	1	1	3	1	2	1	1	10	39
Advances to implementing partners	10,331	6,276	23,923	2,857	13,968	10,751	5,921	74,027	84,777
Food, other commodities and in-kind contributions	8,300	5,976	6,499	196	8,196	1	3,734	32,902	69,065
Depreciation	<u>525</u>	<u>950</u>	<u>318</u>	<u>845</u>	<u>1,110</u>	<u>581</u>	<u>263</u>	<u>4,592</u>	<u>4,441</u>
Total expenses	35,363	39,262	70,431	14,849	54,015	20,773	21,245	255,938	310,040

**CATHOLIC RELIEF SERVICES -
UNITED STATES CONFERENCE OF CATHOLIC BISHOPS
SCHEDULE OF FUNCTIONAL EXPENSES (continued)**

Year ended September 30, 2002

(With summarized comparative totals for the year ended September 30, 2001)

(in thousands)

	Management and General	Public Awareness	Fund- raising	Total Support Services		Total Operating Services	
				2002	2001	2002	2001
Support Services							
Salaries and related benefits	\$ 7,183	911	4,114	12,208	10,727	76,096	67,750
Professional fees	1,624	314	3,880	5,818	7,652	11,606	13,610
Telecommunications and postage	351	31	3,956	4,338	4,995	6,943	7,283
Supplies, office expenses and other	988	111	6,555	7,654	6,116	14,462	12,629
Occupancy	263	38	187	488	606	4,808	4,573
Vehicle and equipment	121	12	47	180	276	9,313	7,763
Travel, training and representation	729	93	241	1,063	1,968	14,023	13,436
Warehousing and freight	20	-	31	51	45	38,956	57,059
Publicity	-	1,962	64	2,026	1,925	2,036	1,964
Advances to implementing partners	-	-	-	-	74	74,027	84,851
Food, other commodities and in-kind contributions	-	-	-	-	15	32,902	69,080
Depreciation	<u>596</u>	<u>-</u>	<u>14</u>	<u>610</u>	<u>441</u>	<u>5,202</u>	<u>4,882</u>
Total expenses	11,875	3,472	19,089	34,436	34,840	290,374	344,880

Diocesan Directors

Diocese of Birmingham, Alabama
Very Rev. Brian Egan

Archdiocese of Mobile, Alabama
Fr. William D. Skoneki

Archdiocese of Anchorage, Alaska
Mr. James P. Caldarola

Diocese of Fairbanks, Alaska
Mr. Tom Buzek

Diocese of Juneau, Alaska
Fr. Perry M. Kenaston

Diocese of Phoenix, Arizona
Ms. Kathy Saile

Diocese of Tucson, Arizona
Ms. Joanne Welter

Diocese of Little Rock, Arkansas
Mrs. Sheila Gomez

Diocese of Fresno, California
Mr. William Lucido

Archdiocese of Los Angeles, California
Mr. Thomas A. Chabolla

Diocese of Monterey, California
Ms. Martina O'Sullivan

Diocese of Oakland, California
Sr. Barbara Dawson

Diocese of Orange, California
Mrs. Shirl Giacomi

Diocese of Sacramento, California
Rev. Michael F. Kiernan

Diocese of San Bernardino, California
Rev. Reno Aiardi, IMC

Diocese of San Diego, California
Mr. Rodrigo Valdivia

Archdiocese of San Francisco, California
Rev. Msgr. Harry G. Schlitt

Diocese of San Jose, California
Mr. Jim Herning

Diocese of Santa Rosa, California
Ms. Maureen E. Shaw

Diocese of Stockton, California
Mr. Rich Fowler

Diocese of Colorado Springs, Colorado
Sr. Peg Maloney, RSM

Archdiocese of Denver, Colorado
Ms. Denise Madden-Darnell

Diocese of Pueblo, Colorado
Mr. Larry Howe-Kerr

Diocese of Bridgeport, Connecticut
Mr. Brian A. Cronin

Archdiocese of Hartford, Connecticut
Sr. Dorothy Strelchun

Diocese of Norwich, Connecticut
Rev. Msgr. Robert L. Brown

Diocese of Stamford, Connecticut
Rev. Jonathan Morse, PhD

Diocese of Wilmington, Delaware
Rev. George Brubaker

Archdiocese of Military Services,
District of Columbia
Mrs. JoAnn Redmond

Archdiocese of Washington,
District of Columbia
Mr. Edward J. Orzechowski

Archdiocese of Miami, Florida
Most Rev. Thomas Wenski

Diocese of Orlando, Florida
Ms. Deborah Stafford Shearer

Diocese of Palm Beach, Florida
Ms. Rosa Maria Montenegro

Diocese of Pensacola-Tallahassee, Florida
Msgr. Michael V. Reed

Diocese of St. Augustine, Florida
Mr. Bill J. Tierney

Diocese of St. Petersburg, Florida
Mr. Arnold Andrews

Diocese of Venice, Florida
Ms. Bridget Sheehan

Archdiocese of Atlanta, Georgia
Mr. Jim Kantner

Diocese of Savannah, Georgia
Mr. Stephen B. Williams

Diocese of Honolulu, Hawaii
Ms. Carol Ignacio

Diocese of Boise, Idaho
Very Rev. Ronald Wekerle, VG

Diocese of Belleville, Illinois
Fr. Kenneth York

Archdiocese of Chicago, Illinois
Ms. Adrienne Curry

Diocese of Evansville, Illinois
Mr. James F. Collins

Diocese of Joliet, Illinois
Mr. Thomas Garlitz

Diocese of Peoria, Illinois
Msgr. Steven P. Rohlfs

Diocese of Rockford, Illinois
Mr. Thomas McKenna

Diocese of Springfield, Illinois
Mrs. Vicki Compton

Diocese of Fort Wayne-South Bend, Indiana
Mr. Sean Wendlinder

Diocese of Gary, Indiana
Dr. Kenneth M. Flanagan, MSW

Archdiocese of Indianapolis, Indiana
Msgr. Joseph F. Schaedel

Diocese of Lafayette, Indiana
Mr. David Wilson

Diocese of Davenport, Iowa
Mr. Dan Ebener

Diocese of Des Moines, Iowa
Mr. Pat Finan

Archdiocese of Dubuque, Iowa
Mr. James Yeast, LMSW

Diocese of Sioux City, Iowa
Msgr. Michael B. Sernett

Diocese of Dodge City, Kansas
Sr. Pat McGreevy, OSB, JCL

Archdiocese of Kansas City, Kansas
Sr. Barbara McCracken, OSB

Diocese of Salina, Kansas
Rev. James E. Hake

Diocese of Wichita, Kansas
Sr. Ursula Fotovich, CSJ

Diocese of Covington, Kentucky
Ms. Sue Grethel

Diocese of Lexington, Kentucky
Rev. Mr. Bill Wakefield

Archdiocese of Louisville, Kentucky
Mr. Steven E. Bogus

Diocese of Owensboro, Kentucky
Mr. Dick Murphy

Diocese of Alexandria, Louisiana
Sr. Mary Bordelon

Diocese of Baton Rouge, Louisiana
Ms. Peggy Stuart

Diocese of Houma-Thibodaux, Louisiana
Sr. Celeste Cotter, CSJ

Diocese of Lafayette, Louisiana
Ms. Una Hargrave

Diocese of Lake Charles, Louisiana
Rev. V. Wayne LeBleu

Archdiocese of New Orleans, Louisiana
Mr. Thomas Costanza

Diocese of Shreveport, Louisiana
Rev. Msgr. J. Carson LaCaze, VG

Diocese of Portland, Maine
Mrs. Carleen Cook

Archdiocese of Baltimore, Maryland
Mrs. Mary D'Ambrogi

Archdiocese of Boston, Massachusetts
Dr. Joseph Doolin

Diocese of Fall River, Massachusetts
Rev. Msgr. George W. Coleman, VG

Diocese of Springfield, Massachusetts
Sr. Annette McDermott, SSJ

Diocese of Worcester, Massachusetts
Rev. Msgr. Edmond T. Tinsley

Archdiocese of Detroit, Michigan
Sr. Barbara Celeskey, SJ

Diocese of Gaylord, Michigan
Ms. Beth Bauer

Diocese of Grand Rapids, Michigan
Mr. John Mitchell

Diocese of Kalamazoo, Michigan
Sr. Susan Ridley, OP

Diocese of Lansing, Michigan
Ms. Barbara Pott

Diocese of Marquette, Michigan
Rev. Lawrence T. Gauthier

Diocese of Saginaw, Michigan
Ms. Terri Grierson

Diocese of Crookston, Minnesota
Ms. Bernadette Dunn

Diocese of Duluth, Minnesota
Rev. Lawrence O'Shea

Diocese of New Ulm, Minnesota
Rev. Bill Bowles

Diocese of Dodge City, Minnesota
Rev. William Vos

Archdiocese of St. Paul and
Minneapolis, Minnesota
Rev. Mr. Mickey Friesen

Diocese of Winona, Minnesota
Ms. Suzanne Belongia

Diocese of Biloxi, Mississippi
Sr. Rebecca Rutkowski, ACSW

Diocese of Jackson, Mississippi
Mr. William P. Dunning

Diocese of Jefferson City, Missouri
Ms. Alice J. Wolters

Diocese of Kansas City-St. Joseph, Missouri
Sr. Jeanne Christensen

Diocese of Springfield-Cape Girardeau, Missouri
Rev. Thomas E. Reidy

Archdiocese of St. Louis, Missouri
Rev. Msgr. Bernard Sandheineich

Diocese of Great Falls-Billings, Montana
Rev. Jay Peterson

Diocese of Helena, Montana
Rev. Mr. Tony Duvernay

Diocese of Grand Island, Nebraska
Most Rev. Lawrence J. McNamara, DD, STL

Diocese of Lincoln, Nebraska
Rev. Mark Huber

Archdiocese of Omaha, Nebraska
Rev. Joseph C. Taphorn

Diocese of Las Vegas, Nevada
Very Rev. Robert Stoeckig

Diocese of Reno, Nevada
Br. Matthew Cunningham, FSR

Diocese of Manchester, New Hampshire
Rev. Msgr. John P. Quinn

Diocese of Camden, New Jersey
Rev. John Muscat

Diocese of Metuchen, New Jersey
Rev. Joseph Kerrigan

Archdiocese of Newark, New Jersey
Rev. Tom Nydegger

Diocese of Paterson, New Jersey
Mr. Joe F. Duffy

Diocese of Trenton, New Jersey
Rev. Brian T. Butch

Diocese of Gallup, New Mexico
Rev. Mr. James P. Hoy

Diocese of Las Cruces, New Mexico
Rev. Msgr. John E. Anderson, VG

Archdiocese of Santa Fe, New Mexico
Rev. Arkad Biczak

Diocese of Albany, New York
Joseph Buttigieg

Diocese of Brooklyn, New York
Rev. Michael C. Gribbon

Diocese of Buffalo, New York
Rev. Joseph J. Sicari

Archdiocese of New York, New York
Mr. George Horton

Diocese of Ogdensburg, New York
Sr. Donna Franklin, DC

Diocese of Rochester, New York
Ms. Judy A. Taylor

Diocese of Rockville Centre, New York
Sr. Catherine G. Kelly, SSJ

Diocese of Syracuse, New York
Mr. Dennis Manning

Diocese of Charlotte, North Carolina
Mr. Joseph Purello

Diocese of Raleigh, North Carolina
Rev. Thomas S. Tully

Diocese of Bismarck, North Dakota
Sr. Joanne Graham, OSB

Diocese of Fargo, North Dakota
Rev. Joseph P. Goering

Archdiocese of Cincinnati, Ohio
Ms. Cori Thibodeau

Diocese of Cleveland, Ohio
Mr. Rocky Ortiz

Diocese of Columbus, Ohio
Ms. Erin Cordle

Diocese of Steubenville, Ohio
Rev. Msgr. Gerald Calovini

Diocese of Toledo, Ohio
Rev. Mr. Richard Mishler

Diocese of Youngstown, Ohio
Mr. Brian R. Corbin

Archdiocese of Oklahoma City, Oklahoma
Rev. John A. Steichen

Diocese of Tulsa, Oklahoma
Henry L. Harder, PhD

Diocese of Baker, Oregon
Pastoral Office

Archdiocese of Portland, Oregon
Rev. Dennis O'Donovan, VG

Diocese of Allentown, Pennsylvania
Rev. Richard J. Ford

Diocese of Altoona-Johnstown,
Pennsylvania
Rev. Bob Kelly

Diocese of Erie, Pennsylvania
Ms. Rose Graham

Diocese of Greensburg, Pennsylvania
Rev. J. Edward McCullough

Diocese of Harrisburg, Pennsylvania
Rev. Msgr. Francis M. Kumontis

Archdiocese of Philadelphia, Pennsylvania
Rev. Msgr. William J. Paul

Diocese of Pittsburgh, Pennsylvania
Rev. Ronald P. Lengwin

Diocese of Scranton, Pennsylvania
Mr. James B. Earley

Diocese of Providence, Rhode Island
Rev. Msgr. William Varsanyi, JCD, PA

Diocese of Charleston, South Carolina
Ms. Dorothy Grillo, ASCW, LISW

Diocese of Rapid City, South Dakota
Rev. Paul G. Dahms

Diocese of Sioux Falls, South Dakota
Mr. Jerome Klein

Diocese of Knoxville, Tennessee
Fr. J. Vann Johnston, JCL

Diocese of Memphis, Tennessee
Ms. Caroline Tisdale

Diocese of Nashville, Tennessee
Rev. Mr. Hans Toecker

Diocese of Amarillo, Texas
Rev. Michael Colwell, JCL

Diocese of Austin, Texas
Mr. Mary Lou Stubbs, DC

Diocese of Beaumont, Texas
Msgr. Richard DeStefano

Diocese of Brownsville, Texas
Rev. Eduardo Ortega

Diocese of Corpus Christi, Texas
Rev. Msgr. Robert Freeman

Diocese of Dallas, Texas
Sr. Nancy Sullivan

Diocese of El Paso, Texas
Sr. Helen Santamaria, SL

Diocese of Fort Worth, Texas
Mr. Ralph McCloud

Diocese of Galveston-Houston, Texas
Mrs. Hilda O. Hernandez

Diocese of Laredo, Texas
No Diocesan Director Named

Diocese of Lubbock, Texas
Rev. Nicolas Rendon

Diocese of San Angelo, Texas
Msgr. Larry J. Droll

Archdiocese of San Antonio, Texas
Very Rev. Lawrence J. Stuebben, VG

Diocese of Tyler, Texas
Ms. Kathy Odoriso

Diocese of Victoria, Texas
Rev. Dan Morales

Diocese of Salt Lake City, Utah
Rev. Mr. Silvio Mayo

Diocese of Burlington, Vermont
Sr. Mary McNamara

Diocese of Arlington, Virginia
Rev. Charles C. McCoart

Diocese of Richmond, Virginia
Dr. Kathleen T. Kenney

Archdiocese of Seattle, Washington
Mr. J.L. Drouhard

Diocese of Spokane, Washington
Ms. Donna M. Hanson

Diocese of Yakima, Washington
Mr. John L. Young

Diocese of Wheeling-Charleston,
West Virginia
Mr. George Smoulder

Diocese of Green Bay, Wisconsin
Ms. Claire Thomas

Diocese of La Crosse, Wisconsin
Mr. Arthur Hippler

Diocese of Madison, Wisconsin
Mr. J. Mark Brinkmoeller

Archdiocese of Milwaukee, Wisconsin
Ms. Celia Jackson

Diocese of Superior, Wisconsin
Mr. Steve Tarnowski

Diocese of Cheyenne, Wyoming
Ms. Elizabeth E. Groom, MSW

CRS Leadership Council

Ellen L. Barrosse
Jack Bush
Don Carcieri
Thomas Driscoll
John Flaherty
Darcy Flynn
George Garvey
Paul Gergen
Michael M. Gilardi
Donald Houston
Scott Kennedy
Daniel Lundy
Patrick Mandracchia
Catherine Martineau
Patrice O'Malley
Gregory Pulles
Dana P. Robinson
Boyd E. Sharp, Jr.
Dennis Shoener
Dennis Tippmann
Jack Yurish

Board of Directors

Bishop Robert N. Lynch
President and Chair
Diocese of St. Petersburg
Bishop Michael A. Salvatore
Treasurer
Diocese of Wilmington
Rev. Msgr. William P. Fay
Secretary
United States Conference
of Catholic Bishops
Cardinal Theodore McCarrick
Archdiocese of Washington
Archbishop Harry J. Flynn
Archdiocese of St. Paul and Minneapolis
Archbishop Roger L. Schwietz, OMI
Archdiocese of Anchorage
Bishop Joseph L. Charron, CPPS
Diocese of Des Moines
Bishop Joseph L. Imesch
Diocese of Joliet
Bishop John B. McCormack
Diocese of Manchester
Bishop Dale J. Melczek
Diocese of Gary
Bishop William C. Newman
Archdiocese of Baltimore
Bishop J. Terry Steib, SVD
Diocese of Memphis
Bishop John W. Yanta
Diocese of Amarillo

Donor Acknowledgement

We gratefully acknowledge the following private individuals, organizations, foundations and corporations who supported our work with \$10,000 or more in fiscal year 2002.

We also extend our deepest thanks to thousands of others for their steadfast and continuous support of our work. Their concern for those less fortunate is demonstrated every year by their gifts to the Annual Bishops Overseas Appeal and to Operation Rice Bowl, and by their continuing support of all our programs. Their generosity helps make it possible for us to alleviate human suffering and provide assistance to the world's poor.

The compilers have carefully reviewed the names that are listed. Donors are recognized for gifts made during Fiscal Year 2002, October 1, 2001 - September 30, 2002. If a name has been listed incorrectly or has been omitted, please accept our apologies and bring the mistake to the attention of:

Director of Development, Catholic Relief Services
209 West Fayette St., Baltimore, MD 21201-3443

Individuals

Mr. Michael Alt
Mr. and Mrs. Norman E. Benz
Mr. Dennis Berryman
Mr. James and Mrs. Lynn Briody
Mr. Eugene and Mrs. Mary Jane Brisbane
Mr. Robert Brooks
Ms. Marylane T. Burry
Mr. and Mrs. William L. Carpenter
Mr. William Clemens
Mrs. Robert Clements
Mr. and Mrs. D. Alan Collins
Mr. and Mrs. George Cooper
J. and E. Costigan Charitable Gift Fund
Mr. Stephen C. Daffron
Mr. Simon Davies and Ms. Susan Masten
John and Lennie deCsepel
Ms. Noelle Delore
Mr. and Mrs. Joseph and Dorothy Duffy
Mr. and Mrs. Normand Dugas
Mr. Charles J. (Tim) Engel
and Ms. Ivy Main
Mr. Darcy E. Flynn
Mrs. Diana Gallagher
Mary and George Garvey
Mr. Albert C. Gehl
Mr. and Mrs. Paul J. Gerwin
Raymond P. and Marie M. Ginther
Mr. and Mrs. Martin F. Gleason
Mr. and Mrs. William C. Graustein
Mr. Frank and Mrs. Dolores Grundman
Mr. Raymond F. Grzybowski
Mr. and Mrs. Wayne R. Helsel
Mr. and Mrs. Don Hernandez
Mr. and Mrs. David Houghtaling
Mr. Donald and Mrs. Rosemarie Houston
Mr. John Kemmerer
Mr. and Mrs. Bernard Kohout
Mr. and Mrs. Joseph
and Kathryn Sullivan Kolar
Mr. and Mrs. James Konopa
Mr. Christopher Konrad
Mr. and Mrs. Kevin E. Kreuz
Ms. Dolores Lamb
Mr. John and Mrs. Annice Lane
Mrs. Shirley Lenihan
Mrs. Ashley J. Little
Mr. and Mrs. Thomas A. Lorden
Mr. and Mrs. David Earl Lynch
Dr. Joseph and Dr. Kathryn Magee
Mr. and Mrs. Joseph Mallof
Mr. Patrick and
Mrs. Giovanna Mandracchia
Mr. Kevin McGuirk and Ms. Susan Rogers
Mrs. Marlene Meyer
Ms. Amy Morgal
Dr. and Mrs. Terence Murphy
Pascucci Family Foundation
Mr. Michael and Mrs. Mari Pautler
Mr. Michael L. Pfau
Drs. Hien and Tien Pham
Mr. William and Mrs. Carol Powell
Dr. and Mrs. John and Maureen Reuwer
Mr. Eugene Rietschlin
Mr. David H. Rolfes
Mr. and Mrs. Ervin A. Sauer
Mr. Roy Schnebelen
Mr. John Schubert
Mr. and Mrs. John Seidel
Sharp Family Fund
Drs. Pat and Jeff Spiess
Mr. C. Eugene Steuerle
Mr. and Mrs. John D. Stiefel
Mr. Alvin Tellers
Mr. Robert E. Thome
Mr. and Mrs. Dennis Tippmann
Mr. Donald J. Toumey
Mr. Anselm and Mrs. Pia Varni
Mary Ann and Art Wigchers
Mrs. Agnes N. Williams

The Richard L. and Janet M. Wolfe
Family Foundation
Mary and Anthony Yorio
Mr. Geo Zizak
415 Anonymous Donors

Corporations, Foundations and Organizations

Alternative Gifts International
The Capital Group Companies
Charitable Foundation
Central Alabama Community Foundation
The Fathers Table
Bill & Melinda Gates Foundation
The Laffey-McHugh Foundation
The Love of Christ Foundation, Inc.
The McKnight Foundation
Marty's Tire, Burien, Washington
Mushett Family Foundation Inc.
The W. O'Neil Foundation
Raskob Foundation for Catholic Activities, Inc.
W. T. Rich Company, Inc.
Thomas A. Rodgers Jr. Family Foundation
Rosenlund Family Foundation
The Seattle Foundation
St. Joseph Health System Foundation
Stop World Hunger
Straight Paths Foundation
Watersheds Foundation
Kirk Williams Co. Inc., Columbus, Ohio
The Wolohan Family Foundation
36 Anonymous Donors

Bequest Donors

Corinne Anastasi
Yvonne Andejaski
Rev. Michael A. Bablitch
Ione Barnes
Mary Baron
Msgr. Charles James Baum
Leonard Beer
Rita Bennett
Rev. Alfred A. Blaeser
Msgr. William H. Blessington
Emile A. Boilard
Clara J. Brick
Anna A. Burns
Marilyn K. Campbell
Mary E. Chambers
Mary Collins
Thomas J. Cotton, Jr.
Msgr. Michael J. Coughlan
Vincent P. Courtney
Robert R. Cyplick
Alma E. Deeb
John E. DeTurck
Angela M. Doebel
Juanita Drexler
Adlean A. Fagan
Thomas P. Fahy
Clara M. Farmer
Harold John Fielding
Joseph C. Flack
Paula K. Fuchs
Bernard V. Gannon
Joseph R. Gaudry
Chester S. Gerdes
Sally Gereg
Mary Ann Gibavitch
Edward G. Gibson
Joseph A. Goda
Louis B. Goeckner
Amadeus A. Gourde
Rev. Louis H. Greving
Thomas L. Gustenhoven
John P. Hach
Msgr. Cornelius P. Higgins
Vera M. Homer
John R. Hudson
Alice F. Johnston
Helen M. Kacala
Marie A. Kaiser
Mary M. Kalasky
D. Stanley & June L. Kauffman
Rev. Denis P. Keaney
Margaret B. Keegan
Rev. Joseph A. Kenney
Mary C. Ketterer
Myron J. King
Theresa R. Kleban
Rev. Arthur W. Kleve
Margaret Koch
Rev. Paul L. Koehler
Mary Baron
Chester F. Komorowski
Sylvia A. Kowalczyk
Anthony S. Kreski
Janet F. Lancaster
Joan A. Landers
Msgr. Andrew P. Landi
Mary Martha Lannon
Catherine R. Lewis
Anne E. Lunsford
Margaret L. Lynch
Marcella A. MacDonald
Lewis C. MacQuarrie
Patrick J. Manley
Mary P. Mano

Eileen E. McCarroll
Joseph Robert McCarthy
Mary Virginia McDermott
Lorriane McFadden
Mary Margaret McGee
Mary T. McLaren
John C. Mc Nerney
Kathryn McQuaid
Marion J. Mechels
Catherine Anne Meyer
Robert H. & Pauline P. Miller
Stephanie MocarSKI
Dorothy M. Moloney
Helen T. Moran
Eileen Murnin
Mary Nolan
Albert P. Okray
Mona A. O'Reilly
Helena C. Pitsvada
Iredell D. Polk
Esther C. Powers
Maurice J. Renier
Edna M. Rice
Gabriela Rodriguez
Msgr. Charles Rosselli
M. Louise Roy
Kenneth Sainsbury
Helen M. Sanko
Elizabeth M. Sasseen
Elizabeth L. Scheeland
Rev. Paul J. Schmelzer
Agnes C. Schwarzbauer
Margaret Shelley
Marjorie G. Slocum
Constantin K. Staub
Julia S. Stefanik
Gladys M. Stoll
Marion A. Swigart
Josephine I. Taylor
Maria R. Thomas
Joseph Tseu
Sardious J. Virgil
Henry U. Volz
George M. Wolf
Mary Ellen Von Wolff
Rev. Leonard P. Wallace
Edna Weigandt
Rev. William A. Wenninger
Doris C. Whitney
Jerome Winka
Richard J. Wroblewski
Herbert Zimmermann

209 West Fayette Street
Baltimore, Maryland 21201-3443
Tel: 410.625.2220 • www.catholicrelief.org

Printing and paper stock graciously donated by AKA Printing & Mailing of Fredericksburg, VA.