

Marking a Milestone, Looking Ahead . . .

Friends.

This year we marked 60 years of service to the poor overseas—an achievement well worth celebrating. But this milestone also calls us to reflect, to look back on what we've learned and to continue toward our vision of a world transformed through solidarity.

In her chronicle of the early history of CRS, *Catholic Relief Services: The Beginning Years*, Eileen Egan—a close friend of Mother Teresa and one of the agency's first lay staff members—traces our true beginning back much further than 1943 and war-torn Europe. She dates our roots back to the apostle Paul. His request, through Titus, that the Corinthians assist the poor and hungry in Jerusalem produced the first international relief collection:

"Giving freely to relieve the wants of people unrelated by blood or tribal ties, people separated by seas and mountains, people of differing customs and language, was a new and scandalous concept. It was based on something unheard of in human history, universal brotherhood. This concept, dissolving all ties of blood, tribe, race, or citizenship, came direct from Jesus, the universal brother."

Our legacy is indeed one that proceeds from this 'scandalous concept'—that of concern beyond borders.

Much has changed in 60 years: we are no longer War Relief Services, and our focus has shifted from western Europe to eastern Europe, Africa, Asia, Latin America and the Middle East. We have seen countries freed from colonial rule and witnessed the struggles and suffering as the Cold War found new staging grounds. And we have seen the destruction that HIV/AIDS has wrought around the world, particularly in sub-Saharan Africa.

Each day in 94 countries and territories around the world, the men and women of CRS—people of all races and faiths—give witness to our mission of helping the poorest of the poor.

In Ethiopia we helped prevent a famine that threatened millions. But food and water alone won't solve the problem. And so we are laying the foundations of the future through work in areas like education and agriculture. Our goal is to ensure that this generation of Ethiopian children will be the last to know famine.

In Afghanistan and Iraq, we are helping people brutalized by repression and war to realize their dignity. But rebuilding a society requires more than simply bricks and mortar. Underpinning all our relief and development work is a commitment to building communities of peace and justice. Material assistance can only go so far to alleviate poverty and suffering; we must also address the root causes to truly make a difference.

In the United States, we have expanded our outreach to Catholics, educating them about issues of international social justice and peace, and providing concrete opportunities to make a difference in the lives of the poor around the world. Through our partners and programs, we are building bridges of solidarity. Linking the people we serve with those we represent is an important step in building a world where basic rights and human dignity are enjoyed by all.

Our Catholic identity and our guiding principles, grounded in Catholic social teaching, call us to this work. We live in a world of need, but we are an agency of hope, and we can all be agents of change.

For 60 years, Catholic Relief Services has touched the lives of the poor and made a world of difference for millions. Your prayers and support have made this possible. On behalf of our staff around the world, I thank you.

Ken Hackett

Food for Today	2-3
A Fight We Must Win	4-5
Peace in Our Time	6-7
When Crisis Calls	8-9
Lending Our Voice	10-11
The Faces of CRS	12-13
Financial Summary	14-19
Country and Regional Representatives	20
Diocesan Directors	21
Donor Acknowledgement	22
Our Leadership	23

Table of Contents

Cover photo by CRS Staff:

Italy 1951

Refugees share in the distribution of 1,200 lbs. of butter at Trieste Mission, part of a Christmas gift from War Relief Services, N.C.W.C.

CRS Around the World (Map) 24

Food for Today, Hope for Tomorrow

In 2003, Ethiopia faced a food crisis even larger and more widespread than the one that captured the world's attention almost 20 years ago. Drought and the resultant failure of crops created an emergency on a scale unseen in modern times. More than 13 million Ethiopians half of them under age 15were dependant on food aid for survival.

The reach of the HIV/AIDS pandemic only exacerbated the situation, leaving more than a million orphans and lowering the country's average life expectancy to 46 years. Among the net effects of the pandemic has been the undermining of traditional coping systems:

More than 13 million Ethiopians—half of them under age 15—rely on food

With family members absent or too sick to work, many more people are susceptible to hunger and disease than in previous generations.

Preventing Famine

We responded by providing more than 500.000 metric tons of commodities—food, flour, corn-soy blend, lentils, cooking oil and grain—to millions in need. But fighting famine requires more than just delivery of food. We led a coalition of international agencies that carried out assessments across Ethiopia. In the worst affected areas, we set up therapeutic feeding centers to reach the most vulnerable Ethiopians,

often children under five. In addition to food distribution. we worked with partners to deliver much needed medicine and help rehabilitate wells and water systems.

Providing for the Future

The worst of the crisis is now over, but the needs remain. With our partners, we continue to distribute food to millions of Ethiopians. Beyond food aid, however, we are committed to long-term sustainable development that will help communities recover and be better prepared for the future.

A child in Shinile, Ethiopia cares for his family's livestock.

Photo by David Snyder

A twin-engine U.S. Air Force plane crashes into War Relief Services offices in the Empire State Building, killing 11 employees. July 28, 1945

> The first Atomic Bomb is dropped on Hiroshima. Japan, followed three days later by another dropped on Nagasaki August 8, 1945 Birth of United Nations.

John William Mauchly designs the first all-electronic computer It weighs over 30 tons.

This can only be accomplished

causes of poverty in Ethiopia. In

partnership with the church and

working to help ordinary people

develop the skills to take charge

of their own development. The

overwhelming majority of

Ethiopians live in rural areas,

making them susceptible to

drought and crop failure in ways

unimaginable to most. To help

mitigate this vulnerability, we

irrigation systems. By providing

Local seed fairs—conducted for

Ethiopia—are also part of this

better tools and fertilizers, we

are helping farmers become

the first time this year in

more efficient.

are investing in improved

by addressing the underlying

other local groups, we are

The partition of India and Pakistan in wide-scale violence. of surplus food to the area.

to drought and crop failure. Photo by David Snyder

The majority of Ethiopians live in rural areas, leaving them extremely vulnerable

plan. By bringing together local a future where food aid is not seed sellers with farmers, we needed. Likewise, with initiatives that offer education, market. Using vouchers, the basic healthcare and support for families affected by themselves what they want to HIV/AIDS, we look to plant instead of relying simply empower Ethiopians for on whatever is available in generations to come. donated stock. This encourages diversification of crops and recognizes that local people are

> We are working with local partners to bring clean water to rural villages. Here, a worker upgrades a water pump that will eventually pump 12,200 liters per hour-nearly 10 times the capacity of the old pump.

> > Photo by Elizabeth Griffin

To help finance postwar international relief programs. War Relief Services initiates the first annual Laetare Sunday Bishops' Relief Collection.

help create a vibrant local

farmers can decide for

sometimes the best people to

Ethiopia is a drought-prone

cannot change the weather. We

can, however, help people to

become more resilient and to

break the cycle of poverty and

help farmers become self-

hunger. Through programs that

sufficient, we can offer hope for

country, and we know we

solve local problems.

causes mass migration, resulting Fifty million people are left homeless. War Relief Services begins shipments August 1947

NATO is founded April 4, 1949

1949 World War II -

aid to survive.

Photo by Elizabeth Griffin

Paris, France 1945 War Relief Services (part of National Catholic Welfare Conference) supplies hot soup and milk to the day nurseries of Paris.

Photo by War Relief Services' stat

War Relief Services (later Catholic Relief Services) begins disaster relief efforts, helping thousands of refugees displaced by World War II.

A Fight We Must Win

We support approximately 160 HIV/AIDS projects in 30 countries around the world, addressing a crisis that has become as much an issue of development as of public health in many nations. Projects total \$40 million in value and reach nearly four million people affected in Africa—the epicenter of the crisis—as well as the hardest hit areas of Asia and Latin America.

Reaching Communities Around the World

Around the world, the Catholic Church is one of the key providers of essential care and support for people living with AIDS. We continue to work with local church health networks to expand HIV/AIDS programming, helping

partners to provide voluntary counseling and testing, behavior change and life skills education, home-based care for those infected and support for those left behind. We also work at the village level to help raise awareness about the disease, to help reduce the stigma against HIV-positive individuals and to assist communities to respond more effectively.

In 2003, we received a \$2.3 million grant to address AIDS in Nigeria, while in Madagascar we received a \$1.5 million grant from the Global Fund to Fight AIDS, Tuberculosis and Malaria.

In Haiti, we support a local organization that provides small loans to families affected

Hundreds of thousands of

refugees from the Korean War

are helped by War Relief Services

with food, medicine and clothing.

by AIDS. The credit program establishes community banks and teaches clients better financial management tools, while also enabling them to

contribute to community savings plans. These small loans often pay school fees for children, buy medicines for the sick and support incomegenerating projects.

Sub-Saharan Africa has 70 percent of worldwide AIDS cases but only 5 percent of the world's population. We recognize a special responsibility to the people of Africa and allocate more than 50 percent of our resources to outreach in 37 countries in Africa.

Photo by Sean Sprague

Women who are HIV-positive serve as counselors in local communities, part of a larger effort aimed at raising awareness about HIV/AIDS.

Photo by Sean Sprague

The U.S. Supreme Court, in the case of Brown v. Board of Education, rules that segregation is unconstitutional. The decision eventually results in the desegregation of all public institutions

Raising Awareness Here at Home

In the United States we work to raise awareness of the disease, in part through our Africa Campaign speakers' tour, which enables our African national staff to meet and talk to concerned Americans in their hometowns. Abbie Shawa. Program Manager for HIV/AIDS in Malawi, traveled across the United States in 2003 to talk about his country's triple disaster of HIV/AIDS, drought and floods and how it affects communities, families and individuals like him. He brought to each church, school and community center he visited a sense of what it's like to live, work and cope in the midst of such trauma and

In Zimbabwe, accelerated learning programs help reintegrate vulnerable children—long denied access to education-into mainstream schools

Photo by Joe Carney

disaster. He embodies the hope and resilience that carries us forward in the face of this relentless disease.

> CRS/Madagascar's AIDS team in the lab conducting HIV tests. Our work in the country is done in partnership with The Association of Catholic Doctors of Madagascar.

> > Photo by CRS/Madagascar

A Mercy Flight from New York nternational (Idlewild) Airport, arrying food and condensed milk for talian flood relief efforts is ponsored by War Relief Services and Trans World Airlines.

oto by War Relief Services' staff

CRS provides 62 percent of all late 50s

Hawaii becomes the 50th state admitted to the union. August 21, 1959

U.S. government food distributed by private voluntary organizations.

1959

1950

Korean War

War Relief Services conducts its first

Thanksgiving clothing appeal,

collecting millions of pounds of clothing for

emergencies, sewing classes overseas and

as donations to workers participating in

community construction projects.

The program continues through the 1980s.

1951

CBS introduces the first

color television

broadcast. It takes place

in five American cities.

Jonas Salk

develops a vaccine

to prevent polio.

1952

1953

War Relief Services provides aid to

the nearly one million refugees

fleeing North Vietnam.

1954 Vietnam War

Almost a third of Zimbabwe's

population is HIV-positive,

and nearly a million children

have been orphaned by AIDS.

We support a range of

activities, including the

Magama Life Center, which

nearly 800 children—almost

half of whom are orphans.

students also come on

Many of the most vulnerable

Saturdays for a full day that

dancing, school work and

chores such as cleaning,

children have roles and

responsibilities, and they

identity beyond that of a

parentless child.

regain a sense of place and an

"War" is dropped from

War Relief Services:

the agency officially changes its name

to Catholic Relief Services.

1955

includes play time, drama and

gardening and washing school

uniforms. As in a family, these

provides a primary school for

1956

The Soviet Union launches Sputnik,

the first satellite, into space.

marking the beginning of the Space Age.

October 4, 1957

1957

Peace in Our Time

For too many around the world, peace remains a distant goal. There are children in many places who have never known their world without war. We are working to help change this in more than 50 countries.

We know that peace is built, not declared. Our efforts to create societies of peace and justice are carried out through many activities, including education programs, interreligious dialogue, media campaigns, advocacy and small-business assistance. These activities aim to empower local communities to help themselves.

Bridging the Divide

The Berlin Wall

is constructed.

1961

A river runs through the center of Mitrovica, Kosovo, dividing the city and separating the Serb and Albanian communities.

reminders of the region's recent troubles—guard the bridges in an attempt to prevent renewed violence. We have been working with youth councils in Mitrovica's high schools to empower students and their parents and teachers to get involved in addressing the conflicts in their communities. These groups are taking up issues of education quality and reform, as well as issues of peace and conflict resolution. The youth councils are expressing a voice that has long been silent for people in Kosovo, and the program has brought people from both sides of the river together. Last summer Serb and Albanian students decided to create a

multi-ethnic youth council for

International peacekeepers—

A young Roma boy in Kragujevac, Serbia and Montenegro. We are working to help integrate Roma—the most marginalized group in Europe—into society through peace education programs.

Photo by Bill Crandall

Mitrovica, to address the needs of all citizens and to find ways to work together to build a future where soldiers aren't needed on their city's bridges.

Standing Together Against Violence

When deadly Muslim-Christian violence—associated with the Miss World Pageant in Kaduna, Nigeria—began to tear apart neighborhoods, we organized an unprecedented interfaith emergency relief project and brought together the major national Christian and Islamic associations. The project provided shelter and assistance to families whose homes had been damaged when they were targeted as minorities in their neighborhoods. This enabled the return of these families and

President Kennedy

is assassinated.

November 22, 1963

Peacebuilding is an integral part of development work in places like Afghanistan, where many have known only conflict their whole lives.

Photo by Barbara J. Rodey

helped keep the multi-faith character of these neighborhoods. We worked with the associations to identify affected families and to organize interfaith relief distribution teams. The project

was the first of its kind and helped bring Nigeria's different religious communities together in action and in understanding.

Building a Global Network for Peace

We support learning at home and abroad. In partnership with the University of Notre Dame's Kroc Institute for International Peace, we conduct a 10-day summer institute for peacebuilders to meet, learn and share best practices. Participants come from areas with histories of conflict, like Colombia, as well as from places struggling to heal, like Rwanda, Staff from

our Baltimore headquarters, who focus on activities in the United States, as well as our domestic partners, also come to learn from their overseas counterparts.

In the Philippines, we are developing innovative ways to promote peace and reconciliation among indigenous peoples, Muslims and Christians on the southern island of Mindanao. This year peacebuilders from more than a

We are working with local partners in dozen countries participated in Serbia and Montenegro to help lay the foundation for peace for future the fourth annual Mindanao generations. Photo by Bill Crandall

Peacebuilding Institute—a unique, three-week learning opportunity that unites peacebuilding practitioners and thinkers from across Asia to increase the effectiveness of field operations and inform emerging theories in the field.

Italy, 1963 Hurricane disaster relief CRS Archives, photographer unknown

More than one million people are displaced during the Biafran War (a war of secession in what is now east and southeast Nigeria). During the ensuing famine, CRS provides life-saving emergency aid despite total blockage of seaports and roads in the east.

CRS organizes more than 100 risky nighttime mercy airlifts of food and medicine.

Martin Luther King Jr.

Neil Armstrong, of Apollo 11, is the first man to set foot on the Moon. July 20, 1969

Rwandan youth take part in a closing ceremony at a solidarity camp in the Diocese of Kabgayi.

Photo by Jean Claude Mugenzi

Nuclear war is narrowly averted during the Cuban Missile Crisis October 18-29, 1962

Second Vatican Council opens under Pope John XXIII. 1962

in India, CRS establishes massive food-for-work projects. preventing mass migration to cities and assisting rural development.

In response to devastating drought

1963

1969 Biafran War

1962

Vietnam War -

is assassinated April 4, 1968

When Crisis Calls

For 60 years we have been there when crisis called—from the agency's early days in post-war Europe to recent interventions after Hurricane Mitch and the war in Afghanistan. The poor suffer the most when disaster strikes, and we are called to care for those in need.

We are called to help others not because they believe, or because they might someday believe, but because we believe. Our agency vision of a world transformed by solidarity is one that asks us not simply to recall the example of the Good Samaritan, but to

We have provided emergency relief for those in need since 1943. Our work in Afghanistan includes relief as well as long-term development.

In the wake of a devastating earthquake

that killed an estimated 10,000 people in Managua,

American dioceses collect over \$3 million

for CRS relief efforts in Nicaragua. In addition to

helping to meet basic physical needs, CRS

contributes to rehabilitation and reconstruction.

1972

Photo ©2003 Martin Lueders

We are assisting the poorest and most vulnerable Iraqi communities. When major combat subsided, we focused on empowering Iraqis to address their own needs and shape their own future. Our citizen-driven Iraq Community Action Program enables Iragis to actively advance the development of their communities, putting an Iraqi face on humanitarian efforts

As part of this program, we are working—through our local partner Caritas Iraq and in partnership with Save the Children—in 25 communities in southern Iraq to help rebuild homes and lives. Local communities are determining

serving the Iraqi people.

their priority needs and recommending reconstruction projects in program areas such as water, sanitation and agricultural irrigation systems; school and road rehabilitation; the establishment of women's income-generation activities and training centers; and community clean-up initiatives.

We also support a nationwide supplemental feeding program for children and pregnant and lactating women. The program raises awareness in local communities about proper hygiene and good nutritional habits, helping build a more responsible, informed and active Iraqi civil society.

Apollo-Soyuz Mission marks the first cooperative space mission between the United States and the Soviet Union. July 19, 1974

When Liberia's long-running civil war peaked, rebel groups attacked the capital, overran the second city, and the president went into exile. As fighting raged, our staff in Monrovia endured the same terrors and tragedies that afflicted Liberians across the country, where bullets killed and wounded indiscriminately, homes were looted and an atmosphere of insecurity was further driven into the nation's consciousness.

While we worked with the local church to deliver emergency food, shelter, clean water and medicines, we redoubled advocacy efforts in the United States, calling for increased

support to secure the country and aid its reconstruction. In July, our long-time partner Archbishop Michael Francis the archbishop of Monrovia and an internationally renowned defender of human rights—visited the United States and met members of Congress, the Bush Administration and the United Nations. He also addressed the national media with a message of peace and reconciliation.

Fighting caused many Liberians to flee their homes, leaving them dependent or assistance for survival

Photo by Caritas Liberia

Peru, 1972

in Liberia. This commitment is expressed in short-term relief programs—like the one providing material assistance to more than 50,000 people in Monrovia, Buchanan and the city of Harbel—and longer term projects in agriculture, infrastructure improvement and the training of local peacebuilding organizations.

Despite improvements, significant portions of the country remain insecure and inaccessible to aid agencies. Hundreds of thousands remain homeless and in need of assistance. We remain committed to working toward peace, justice and reconciliation Tarig Ferage, 57, and his wife Nidhal

Toma, 43, with five of their 10 children in Baghdad. We are working with Caritas Iraq to reach those most in need.

Photo by Carlos Reyes-Manzo

Victims try to escape flooding in

CRS Archives, photographer unknown

Peruvian lowlands.

Apple II, the first home computer is introduced at a trade show. 1977

The U.S. Catholic Bishops adopt Operation Rice Bowl, CRS' official Lenten program, which began in Allentown, Pennsylvania as an inter-religious response to the drought in the African Sahel region.

Mother Teresa is awarded the Nobel Peace Prize Pope John Paul II

is installed.

CRS' quick response and partnership with COERR (Catholic Organization for Emergency Relief and Refugees) saves thousands of lives and promotes skill-building and food production in Thailand's refugee camps, sheltering those fleeing Cambodia, Laos and Vietnam. Overall, aid reaches 300,000 people

1972 1976 1977 1974 Vietnam War Iran Hostage Crisis -

Biafran War -

1979

Lending Our Voice

Speak out for those who cannot speak. For the rights of all the destitute speak out, judge righteously. Defend the rights of the poor and the needy.

- Proverbs 31:8-9

Delegates from the Diocese of Madison visited schools in the Diocese of Navrongo-Bolgatanga, Ghana during a two-week visit. Pictured are Jeffry and Jennifer (far left and standing), from the Diocese of Madison; Jim (center), a member of CRS/Ghana staff; and Sr. Martha, from Navrongo Parish.

CRS tends to the tens of thousands

left homeless and injured during

the Mezzogiorno earthquake in Italy.

Photo by Jeffry Allen

A man from the Diocese of Trenton, New Jersey, had an epiphany during a visit to a partner diocese in Uganda last year. "They don't *need* many of the things we think they do," he said of the people he

Space Shuttle Columbia

is the first shuttle

to orbit the Earth

April 12, 1981

encountered. "We think they only need money and houses; they really need support and love."

Promoting such charity. beyond the depth of a pocket, undergirds all our programs for Catholics in the United States. Each program, whether a diocese-to-diocese partnership or an initiative to support foreign aid legislation on Capitol Hill, is an invitation to raise our voices on behalf of millions muted by poverty, war, oppression or mere circumstance. Rooted in Catholic social teaching, it is our heritage and responsibility.

Last year we worked with Catholics in the United States and abroad to be voices in support of U.S. and

Global Solidarity Partnerships, like the one between the Diocese of Trenton and the Diocese of Kasana-Luweero, help people to recognize their neighbors around the world and build bridges of solidarity.

Photo by Chris Arthen

international policies that provide resources that allow us to reach more of the world's poor and disenfranchised—and policies that take on the root causes of war, poverty and injustice. We stepped up opportunities to engage Catholics at home, helping them to understand how their choices as consumers, investors, voters and advocates resonate beyond our borders.

Civic Engagement

Lawrence A. Pezullo.

a former U.S. ambassador,

director for CRS.

July 1983

becomes the first lay executive

There has been a steady increase in diocesan and parish involvement in our

international public policy advocacy efforts. Our legislative network grew five-fold during 2003, totaling about 1,200 diocesan and parish contacts. Working alongside the U.S. Conference of Catholic Bishops, we successfully rallied the Catholic community behind policies to increase aid to rebuild war-torn countries like Afghanistan and Iraq as well as funding for critical programs that deliver food and medicines to the needy worldwide.

Empowering Catholics at Home

We are not only improving the lives of millions of the poor and vulnerable around the globe, but we are equally committed to changing hearts and minds here in the United States. The agency

Famine takes nearly one million lives in Ethiopia.

By the end of 1984, CRS distributes 36,000 tons of food,

mostly supplied by the U.S. government, and feeds

approximately 750,000 Ethiopians. During the crisis.

CRS handles the distribution of 90 percent of

American food aid entering the country.

Born as a response to Hurricane Mitch, the Texas-Honduras partnership has grown over time, bringing the two communities—Catholics from 14 diocese in Texas and the people of Honduras closer together.

Photo by Kim Burgo

continued to empower Catholics to serve as a voice for the poor and put their faith into action through programs such as

Operation Rice Bowl, Food Fast, overseas immersion experiences and partnerships between dioceses here and abroad. The underlying goal of the programs is to combine education and action so that Catholics in the United States are actively engaged in creating a more just, sustainable and peaceful world for all of God's people.

Oil and Africa's Poor

In a decade, Africa will supply nearly a quarter of the oil consumed in the United States, generating more than \$200 billion in revenues. Such wealth could enable African governments to vastly improve the lives of the poor through

investment in health, education, water, roads and other vital necessities. But history has shown that ordinary Africans will see no such improvements if governments lack accountability. Last summer, we issued a report entitled Bottom of the Barrel: Africa's Oil Boom and the Poor. examining the issue of African oil development and offering recommendations for policy reforms. Bottom of the Barrel, which was downloaded from the CRS website more than 100.000 times and received much attention in Catholic and secular press around the world serves as a central document to shape and direct our advocacy on the issue.

Off Pointe Noire, Republic of Congo, a fisherman gazes at an offshore oil platform. African governments will receive more than \$200 billion in oil revenue in the coming decade. We are working to help ensure that ordinary Africans benefit from the boom.

Photo by L. Charrier, Secours Catholique

Jerusalem/West Bank, Gaza, 1988

CRS grant supports a small enterprise wheat-grinding venture for Palestinian families.

CRS Archives, photographer unkr

Space Shuttle Challenger explodes 73 seconds after liftoff. claiming the lives of all on board.

January 28, 1986

Wall falls. 1989

CRS moves world headquarters from New York City to Baltimore, Maryland August 1989

1981

CRS begins its first HIV/AIDS initiative in Uganda with a local church partner. The Berlin

Iran Hostage Crisis

The Faces of CRS

We serve the poorest of the poor, on behalf of Catholics in the United States, in 94 countries and territories around the world. We come from all races and faiths, united in a belief in the dignity of every person and the vision of solidarity that tells us we can build a better world—one life. one relationship at a time. This is work that goes on every day in the lives of our beneficiaries, through the hard work of our staff and thanks to the generosity of our donors.

Tafadzwa Chimwanda Photo by Joe Carney

Tafadzwa Chimwanda, **Zimbabwe**

"I love kids. They understand me," says 19-year-old Tafadzwa Chimwanda, a volunteer youth counselor at the CRS-supported Tsungiriai School in Zimbabwe.

CRS/Rwanda staff meet with a local community member in Gisenyi. Photo by David Snyder

The school serves the community's most needy children—many of them orphaned by AIDS—and offers social services to their families. in particular addressing the physical and emotional ravages of the disease. Tafadzwa, whose parents died of AIDS, leads a "kids club" of 150 students. serving as a tutor and mentor while clearly benefiting from the experience herself. "It helps me psychologically because it makes me feel like I still have a family," she says, "even though my family is gone."

Emine Baskurt Photo by Franne Van der Keilen

Emine Baskurt, Turkey

In addition to losing five relatives. Emine Baskurt. 39. also lost her home in the 1999 earthquake in Düzce, Turkey. Four years after she moved to a tent camp with her son, Emine qualified as one of the recipients of the 168 houses built in Düzce with support from CRS and its partner the International Blue Crescent (IBC). Emine was actively engaged in the construction process and served on the IBC's

steering committee. She also did some carpentry work in the new buildings. While Emine's biggest challenge following the earthquake was "to stay alive," she is thankful that she survived and feels honored to be given this new start. The housing project is now completed and offers a roof to approximately

Thomas Abaruk Awiapo Photo by CRS Staff

The bombing of the

Murrah Federal Building in

Oklahoma City leaves 168 dead.

April 19, 1995

1,000 people who had been left homeless.

Thomas Abaruk Awiapo. California

Orphaned before he was 10 years old, Thomas lost his two younger brothers to malnutrition. Like his parents and many poor people in Ghana, he had never been to school. Today Thomas is pursuing a Master's degree in **Public Administration at** California State University-Hayward. "CRS used to offer a snack and lunch to children who went to school in my village. I was attracted to go to school not because I desired to do so, but simply to have a snack and lunch, which I would not have had if I stayed

Agency-wide introspection in the wake of

the Rwanda genocide moves CRS

to reexamine its role in the world.

The "Justice Lens." a way of looking at

programming to ensure it not only meets

immediate needs but also challenges

traditional structures of oppression

and impoverishment, is born.

home...By offering me education, CRS empowered me for life."

Before coming to the United States to pursue graduate studies, Thomas worked for CRS in Ghana. He is currently an intern with the agency, working with our regional staff in the Bay Area (Diocese of Oakland). When he finishes his degree, Thomas plans to return to his wife and three children in Ghana and hopes to continue in the work that made such a lasting difference in his life.

July 4, 1997

CRS responds to

devastating earthquakes

in Turkev.

Chris Gilson, Country Representative for Vietnam, assists in a food distribution.

Photo by Richard Lord

CRS responds to the devastation caused by Hurricane Mitch in Honduras, Nicaragua, Mars Pathfinder lands Guatemala and begins transmitting images and El Salvador. from the surface of Mars.

in Kosovo

NATO begins a 78-day offensive in response to the ethnic tensions between Serbs and Albanians and repression by Serb forces March 1999

CRS is a leader in international relief efforts necessitated by the Balkan Conflict. 1999

1993 1999 1990 1994 1997

The Hubble Telescope is launched into orbit.

April 24, 1990

Balkan Conflict

Financial Summary Year ended September 30, 2003

(in thousands)

Operating Revenue

Totals	\$ 484,364	100%
All Other Support	15,066	3.11%
Cash Grants From USG	109,128	22.53%
Agricultural, Other Commodities and Ocean Freight	261,821	54.06%
Contributions	\$ 98,349	20.30%

Operating Expenses

Totals	\$ 520,707	100%
Fundraising	17,667	3.39%
Public Awareness	2,823	0.55%
Management and General	9,910	1.90%
<i>N</i> elfare	24,738	4.75%
Peace and Justice	20,809	4.00%
HIV/AIDS	23,966	4.60%
Health	48,302	9.28%
Small Enterprise	14,520	2.79%
Emergency	272,647	52.36%
Education	42,506	8.16%
Agriculture	\$ 42,819	8.22%

CRS holds the "World Summit," an agency-wide gathering of staff, partners and friends from around the world. The agency's vision of solidarity as a force that will transform the world is born. October 2000

2000

- Balkan Conflict -

Terrorists attack and destroy the Twin Towers of the World Trade Center in New York City, killing thousands. Hijacked planes are also crashed at the Pentagon and a field in Shanksville, Pennsylvania. <u>September 11, 2001</u>

The United States invades Afghanistan. CRS reopens offices inside Afghanistan, and establishes offices in Pakistan near the Afghan border. The agency provides emergency assistance to 500,000 people and initiates longer term development efforts focused on education and peacebuilding.

CRS and 14 other agencies sign the Baltimore Declaration at CRS' headquarters. The document is a pledge of action in response to the growing food crisis in Africa.

> The United States and allies invade Iraq. March 2003

October 2003

Mother Teresa is beatified.

McGladrey & Pullen Certified Public Accountants

> 100 Noville Charles Street Safe 1000 Dalfimore, Maryland 21081-0001 O 410-007-0041 F-010-707-1006

iners (nogladiny con-

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 Conference of Catholic Bishops (CRS) as of September 30, 2003, and the related statements of activities, functional expenses and cash flows for the year ended September 30, 2003; and in our report dated February 20, 2004, 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

McGladry & Pallon, U.P.

Baltimore, Maryland February 20, 2004

McDiatrop & Plaker, LLP to a marriar free of 8586 than salaring.

In the interest of stewardship, CRS decided not to include the financial notes in the 2003 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 FINANCIAL POSITION

September 30, 2003

(With Comparative Totals for September 30, 2002) (in thousands)

Total liabilities and net assets

Assets	2003	2002
Cash and cash equivalents	\$ 41,100	\$ 39,803
Accounts receivable and other assets	45,352	36,197
Investments	85,971	82,065
Segregated investments	38,685	36,815
Undistributed commodity contributions	49,466	17,723
Land, building and equipment, net	 14,597	21,931
Total assets	\$ 275,171	\$ 234,534
Liabilities and Net Assets		
Liabilities		
Accounts payable and accrued expenses	\$ 41,279	\$ 31,953
Advances received for programs	32,338	13,159
Deferred revenue	49,648	18,308
Annuities payable	 31,708	29,850
Total liabilities	 154,973	93,270
Net assets		
Unrestricted	77,327	80,361
Temporarily restricted	39,829	58,241
Permanently restricted	 3,042	2,662
Total net assets	 120,198	141,264

\$ 275,171 \$ 234,534

CATHOLIC RELIEF SERVICES -UNITED STATES CONFERENCE OF CATHOLIC BISHOPS

STATEMENT OF ACTIVITIES

Year Ended September 30, 2003

(With summarized comparative totals for the year ended September 30, 2002)

(in thousands)

		Temporarily	Permanently	yTo	otal
	Unrestricted	Restricted	Restricted	2003	2002
Operating Revenues					
Private donor, foundation and corporate contributions:					
Bishops' Committee allocation	\$ 13,415	-	-	13,415	12,789
Operation Rice Bowl appeal	_	5,718	_	5,718	6,135
Contributions	54,610	22,638	_	77,248	84,180
In-kind contributions	1,968	_	_	1,968	8,725
Total contributions	69,993	28,356	-	98,349	111,829
Government, international organization and other exchange transactions:	ons				
Donated agricultural, other commodities and ocean freight Grants and agreements:	261,821	-	- 2	261,821	56,105
United States government	109,128	_	- 1	109,128	85,671
Other	6,176	-	-	6,176	6,847
Total	377,125		9	377,125	148,623
Investment and other income	7,831	1,059	_	8,890	8,392
Net assets released from restrictions	48,304	(48,304)	_	_	_
Total operating revenues	503,253	(18,889)	_ 4	184,364	268,844

		Temporarily	Permanent	lyT	otal
	Unrestricted	Restricted	Restricted	2003	2002
Operating Expenses					
Program services	\$ 490,307	-	-	490,307	255,938
Supporting services:					
Management and general	9,910	-	_	9,910	11,875
Public awareness	2,823	-	_	2,823	3,472
Fund-raising	17,667	_	_	17,667	19,089
Total supporting services	30,400	-	-	30,400	34,436
Total operating expenses	520,707	-	-	520,707	290,374
Change in net assets from operations	(17,454)	(18,889)	_	(36,343)	(21,530)
Non-operating Revenues and (Expense	es)				
Contributions	6,087	-	_	6,087	5,618
Net change in annuities and pooled income fund	(961)	477	_	(484)	1,016
Realized and unrealized gain (loss) on non-segregated investments		_	380	19,263	(14,238)
Reorganization and other costs	(9,589)	_	_	(9,589)	(11,200)
Total non-operating revenues	(=,==,			(-,,	
and expenses, net	14,420	477	380	15,277	(7,604)
Change in net assets	(3,034)	(18,412)	380	(21,066)	(29,134)
Net assets, beginning of year	80,361	58,241	2,662	141,264	170,398
Net assets, end of year	\$ 77,327	39,829	3,042	120,198	141,264

CATHOLIC RELIEF SERVICES -UNITED STATES CONFERENCE OF CATHOLIC BISHOPS

STATEMENT OF CASH FLOWS Year ended September 30, 2003

(With comparative amounts for September 30, 2002) (in thousands)

	2003	2002			2003		2002
Cash Flows from Operating Activities			Cash Flows from Investing Activities				
Changes in net assets	\$ (21,066)	\$ (29,134)	Proceeds from sale of land, building				
Adjustments to reconcile changes in net assets to			and equipment		321		269
net cash used in operating activities:			Purchase of land, building and equipment		(4,866)		(5,075)
Depreciation	5,213	5,202	Proceeds from sales and maturities of investments		75,797		175,349
Loss on disposal of land, building and equipment	163	346	Purchase of investments		(62,618)	(160,556)
Loss on asset impairment	6,503	_	Net cash provided by investing activities		8,634		9,987
Realized loss sales of investments	1,015	466	1 , 3	-	,		,
Unrealized (gain) loss on investments	(19,970)	13,447	Cash Flows from Financing Activities				
Effect of change in operating accounts:			Loan proceeds		25		100
Increase in accounts receivable and other assets	(9,155)	(3,026)	Principal payments on long-term debt		(66)		(171)
Increase in undistributed commodity	(04.7740)	(0.880)	Increase in annuities payable, net		1,858		2,693
contributions	(31,743)	(3,776)	Net cash provided by financing activities		1,817		2,622
Increase in accounts payable and accrued expenses	9,367	5,088	Net increase in cash and cash equivalents		1,297		4,630
Increase in advances received	.,	.,	Cash and cash equivalents, beginning of year		39,803		35,173
for programs	19,179	319	Cash and cash equivalents, end of year	\$	41,100	\$	39,803
Increase in deferred revenue	31,340	3,089					
Net cash used in operating activities	(9,154)	(7,979)	Supplemental Disclosure of Cash Flow Information				
			Cash payments for interest	\$	51	\$	41

CATHOLIC RELIEF SERVICES -UNITED STATES CONFERENCE OF CATHOLIC BISHOPS

SCHEDULE OF FUNCTIONAL EXPENSES

Year ended September 30, 2003
(With summarized comparative totals for the year ended September 30, 2002) (in thousands)

							_			otal n Services
Description	Agriculture	Education	Emergency	Small Enterprise	Health	HIV/AIDS	Peace and Justice	Welfare	2003	2002
Program Services										
Salaries and related benefits	\$ 5,597	9,767	19,443	6,134	13,152	3,600	5,585	4,196	67,474	63,888
Professional fees	740	959	1,437	714	890	377	846	221	6,184	5,788
Telecommunications and postage	245	415	661	278	297	179	380	147	2,602	2,605
Supplies, office expenses and other	895	1,060	2,405	1,266	1,920	342	969	915	9,772	6,808
Occupancy	373	823	1,218	499	600	252	436	343	4,544	4,320
Vehicle and equipment	3,213	1,476	6,492	424	1,503	895	391	720	15,114	9,133
Travel, training and representation	1,248	2,205	3,122	784	2,007	1,026	1,723	641	12,756	12,960
Warehousing and freight	10,675	10,054	89,709	1,268	7,049	3,601	_	4,425	126,781	38,905
Publicity	1	1	2	1	1	-	1	_	7	10
Advances to implementing partners	6,079	6,996	40,450	2,194	10,818	10,788	10,058	6,782	94,165	74,027
Food, other commodities and in-kind contributions	13,214	8,210	107,442	_	9,658	1,624	-	6,190	146,338	32,902
Depreciation	539	540	266	958	407	1,282	420	158	4,570	4,592
Total expenses	\$ 42,819	42,506	272,647	14,520	48,302	23,966	20,809	24,738	490,307	255,938

(continued)

CATHOLIC RELIEF SERVICES -UNITED STATES CONFERENCE OF CATHOLIC BISHOPS

SCHEDULE OF FUNCTIONAL EXPENSES

Year ended September 30, 2003 (continued)
(With summarized comparative totals for the year ended September 30, 2002) (in thousands)

				To			tal			
	N	Management Public			Support	Services	Operatir	ng Services		
		and General	Awareness	Fundraising	2003	2002	2003	2002		
Support Services										
Salaries and related benefits	\$	6,813	831	4,546	12,190	12,208	79,664	76,096		
Professional fees		976	292	2,959	4,227	5,818	10,411	11,606		
Telecommunications and postage		303	20	3,936	4,259	4,338	6,861	6,943		
Supplies, office expenses and other		163	53	5,715	5,931	7,654	15,703	14,462		
Occupancy		367	30	191	588	488	5,132	4,808		
Vehicle and equipment		52	1	28	81	180	15,195	9,313		
Travel, training and representation		545	129	234	908	1,063	13,664	14,023		
Warehousing and freight		25	-	33	58	51	126,839	38,956		
Publicity		37	1,456	4	1,497	2,026	1,504	2,036		
Advances to implementing partners		1	11	6	18	-	94,183	74,027		
Food, other commodities and in-kind contributions		-	-	-	-	_	146,338	32,902		
Depreciation		628	_	15	643	610	5,213	5,202		
Total expenses	\$	9,910	2,823	17,667	30,400	34,436	520,707	290,374		

Country and Regional Representatives

Latin America and the Caribbean

Regional Director Jared M. Hoffman

Country Representatives

Bolivia Argentina

William Farrand

Brazil Peter Rothrock

Dominican Republic Guyana Jamaica Venezuela

Andrew Rosauer Ecuador

Colombia Scott LeFevre

El Salvador Rick Jones

Guatemala Lane Bunkers

Haiti **Dula James**

Honduras Conor Walsh

Nicaragua Lara Puglielli

Peru Mark Snyder

Brian Goonan Mexico Erica Dahl-Bredine

Middle East/ North Africa

Regional Director Christine Tucker

Country Representatives

Don Rogers

Morocco

Jordan

Turkev Christine Tucker

Southeast Asia

Regional Director Mark Pierce

Country Representatives

Cambodia Richard Balmadie East Timor

Jamieson Davies

Indonesia Mike Frank Philippines

Burma Doug Ryan

Vietnam Chris Gilson

Mark Pierce

Regional Director

Afghanistan

Marc D'Silva Pakistan

Luc Picard Bangladesh Nepal Sri Lanka Sean Callahan

East Africa

Regional Director Jean-Marie Adrian

Country Representatives

Burundi Rwanda David Leege

Eritrea Jack Norman

Ethiopia Anne Bousquet

Kenva Tanzania Shirley Dady Sudan

Uganda

Somalia

Ben Phillips

Jean-Marie Adrian

Central Africa

Regional Director

Kevin Hartigan

Paul Townsend

Egypt Susan Silveus

Jerusalem, West Bank and Gaza

Suzanne Manzer

Lebanor Svria

China North Korea Taiwan Thailand

South Asia

Sean Callahan

Country Representatives

James McLaughlin

Country Representatives

Cameroon Central African Republic

> **Equatorial Guinea** Margaret Desilier

Democratic Republic of the Congo Brazzaville Kevin Hartigan

Nigeria Nicolas Ford

Southern Africa

Regional Director Annemarie Reilly

Country Representatives

Scott Campbell Madagascar Jennifer Overton

Malawi Schuyler Thorup

Zambia Michele Broemmelsiek

Zimbabwe Janet Trucker Botswana

Lesotho Namibia South Africa **Swaziland** Annemarie Reilly West Africa

Regional Director William Rastetter

Country Representatives

Benin

Christopher Bessey Burkina Faso

Dorothy Madison-Seck

Côte d'Ivoire William Rastetter

The Gambia Carla Brown-Ndiave Ghana

David Orth-Moore

Guinea Vewonyi Adjavon Liberia

Raymond L. Studer Niger

Paul Armour Senegal Guinea-Bissau Mauritania

Godlove Ntaw Sierra Leone

Matthew Hochbrueckner

Eastern Europe & The Caucasus

Regional Director Mark Schnellbaecher

Country Representatives

Albania Christine Darmawan

Armenia Susan Cheung Azerbaijan

Jack Byrne Bosnia-Herzegovina Greg Auberry

Bulgaria Romania Mila Gavrilova

Croatia Jack Connolly

Georgia Richard Hoffman Kosovo

Michael O'Connor Macedonia

John McCuen Serbia and Montenegro Thomas Garofalo

Russia Far East Mark Schnellbaecher

Diocesan Directors

Connecticut

Diocese of Bridgeport

Archdiocese of Hartford

Rev. Msgr. Robert L. Brown

Sr. Dorothy Strelchun

Diocese of Norwich

Rev. George Brubaker

Archdiocese of Miami

Mr. Richard Turcotte

Diocese of Orlando

Mr. Al Minutoli

Mr. Bill J. Tiernev

Mr. Arnold Andrews

Diocese of Palm Beach

Diocese of Pensacola-Tallahassee

Mr. David Levite

Florida

Delaware

Mr. Brian A. Cronin

Diocese of Birminghan Very Rev. Brian Egan Archdiocese of Mobile Fr. William D. Skoneki

Alaska Archdiocese of Anchorage

Ms. Angela Liston Diocese of Fairbanks Mr. Tom Buzek Diocese of Juneau Fr. Perry M. Kenastor

Arizona Diocese of Phoenix Ms. Kathy Saile Diocese of Tucson

Ms. Joanne Welter Arkansas

Diocese of Little Rock Mrs. Sheila Gomez

Mr. Rodrigo Valdivia

Diocese of San Jose

Diocese of Santa Rosa

Ms. Maureen E. Shaw

Diocese of Stockton

Mr. Rich Fowler

Colorado

Mr. Al Hooper

Diocese of Pueblo

Mr. Larry Howe-Kerr

Ms. Linda Batton

Archdiocese of San Francisco

Rev. Msgr. Harry G. Schlitt

Diocese of Colorado Springs

Mr. Peter Howard, S.T.L.

Archdiocese of Denver

California Diocese of Fresno Mr. William Lucido

Archdiocese of Los Angeles Ms Maria Elena Perales Rev. Joseph Fowler Diocese of Monterey Diocese of St. Augustine Sr. Laura Goedken Diocese of Oakland Diocese of St. Petersburg Sr. Barbara Dawson Diocese of Orange Mrs. Shirl Giacom

Diocese of Venice Ms. Bridget Sheehan Diocese of Sacramento Rev. Michael F. Kiernan Georgia Diocese of San Bernardino Archdiocese of Atlanta Rev. Reno Aiardi, IMC Mr. Jim Kantner Diocese of San Diego Diocese of Savannah

Mr. Stephen B. Williams Hawaii Diocese of Honolulu

Ms. Carol Ignacio Idaho Diocese of Boise Sr. Mary Arlene Ellis

Diocese of Belleville Fr. Kenneth York Archdiocese of Chicago Ms. Adrienne Curry Diocese of Joliet Mr. Thomas Garlitz Diocese of Peoria Msgr. Steven P. Rohlfs

Diocese of Springfield Mrs. Vicki Compton Indiana

Diocese of Stamford Rev. Jonathan Morse, PhD Diocese of Wilmington

Mr. David J. Siler District of Columbia Archdiocese of Military Services

Archdiocese of Washington Mr. Edward J. Orzechowski

Mr. Dan Ebener Mr. Tom Chapman Ms. Deborah Stafford Shearer Diocese of Sioux City Msgr. Michael B. Sernett

Kansas Diocese of Dodge City No Diocesan Director Named Archdiocese of Kansas City No Diocesan Director Named Diocese of Salina

Sr. Ursula Fotovich, CSJ Kentucky

Ms. Sue Grethel Diocese of Lexington Rev. Mr. Bill Wakefield Archdiocese of Louisville Mr. Steven E. Bogus Diocese of Owensboro

Diocese of Alexandria Sr. Mary Bordelon Diocese of Baton Rouge Ms. Peggy Stuart Sr. Celeste Cotter, CSJ Diocese of Lafayette Ms. Una Hargrave

Diocese of Rockford Mr. Thomas McKenna

Diocese of Evansville Mr. James F. Collins

Diocese of Fort Wayne-South Bend Mr. Sean Wendlinder Diocese of Gary Dr. Kenneth M. Flanagan, MSW Archdiocese of Indianapolis

Diocese of Lafavette Mr. David Wilson Iowa

Diocese of Davenport Diocese of Des Moines Archdiocese of Dubuque Mr. James Yeast, LMSW

Rev. James E. Hake Diocese of Wichita

Diocese of Covington Mr. Dick Murphy

Louisiana Diocese of Houma-Thibodaux Diocese of Lake Charles Rev. V. Wayne LeBleu

Maine Diocese of Portland Mrs. Carleen Cook Maryland

No Diocesan Director Named

Rev. Msgr. Edmond T. Tinsley

Diocese of Fall River

Diocese of Springfield

Diocese of Worcester

Archdiocese of Detroit

Diocese of Grand Rapids

Rev. Robert McClory

Diocese of Gaylord

Ms. Beth Bauer

Mr John Mitchell

Diocese of Kalamazoo

Diocese of Marquette

Rev. Lawrence T. Gauthier

Sr. Susan Ridley, OP

Diocese of Lansing

Diocese of Saginaw

Ms. Terri Grierson

Diocese of Crookston

Ms. Bernadette Dunn

Rev. Lawrence O'Shea

Diocese of New Ulm

Diocese of St. Cloud

Archdiocese of St. Paul

Rev. Mr. Mickey Friesen

Ms. Suzanne Belongia

Sr. Rebecca Rutkowski, ACSW

Rev. Bill Bowles

Rev. William Vos

and Minneapolis

Diocese of Winona

Mississippi

Diocese of Biloxi

Diocese of Jackson

Missouri

Mr. William P. Dunning

Diocese of Jefferson City

Diocese of Kansas City-St. Joseph

Rev. Msgr. Bernard Sandheinreich

Ms. Alice J. Wolters

Sr. Jeanne Christensen

Diocese of Springfield-

Rev. Thomas E. Reidy

Archdiocese of St. Louis

Cape Girardeau

Diocese of Duluth

Minnesota

Ms. Barbara Pott

Ms. Jan Denney

Archdiocese of New Orleans

Mr. Thomas Costanza

Diocese of Shrevepor

Rev. David Richter, VG

DD, STL Archdiocese of Baltimore Diocese of Lincoln Mrs. Mary D'Ambrogi Rev. Mark Huber Massachusetts Archdiocese of Omaha Archdiocese of Boston

Nevada Diocese of Las Vegas Rev. Msgr. George W. Coleman, VG Very Rev. Robert Stoeckig Diocese of Reno Br. Matthew Cunningham, FSR

Rev. Joseph C. Taphorn

Montana

Nebraska

Rev. Jay Peterson

Diocese of Helena

Rev. Mr. Tony Duvernay

Diocese of Grand Island

Most Rev. Lawrence J. McNamara,

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

> **New Jersey** Diocese of Camden Rev. John Muscat Diocese of Metuchen Rev. Joseph Kerrigan Archdiocese of Newark Rev. Tom Nydegger Diocese of Paterson

Mr. Joe F. Duffy Diocese of Trenton Rev. Brian T. Butch New Mexico

Diocese of Gallup Rev. Mr. James P. Hov Diocese of Las Cruces Rev. Msgr. John E. Anderson, VG Archdiocese of Santa Fe Rev. Arkad Biczak

Rev. Joseph J. Sicari

Mr. George Horton

Diocese of Pittsburgh Rev. Ronald P. Lengwin New York Diocese of Scranton Diocese of Albany Mr. James B. Earley Ms. Mary Coppola **Rhode Island** Diocese of Brooklyn Diocese of Providence Rev. Michael C. Gribbor Rev. Msgr. William Varsanyi, Diocese of Buffalo JCD. PA

Archdiocese of New York South Carolina Diocese of Charleston Diocese of Ogdensburg Ms. Dorothy Grillo, ASCW, LISW Sr. Donna Franklin, DC South Dakota

Diocese of Rochester Diocese of Rapid City Ms. Judy A. Taylor Rev. Paul G. Dahms Diocese of Rockville Centre Diocese of Sioux Falls Br. William A. Boslet, OFM Mr. Jerome Klein Diocese of Syracuse Tennessee

Mr. Dennis Manning Diocese of Knoxville North Carolina Diocese of Charlotte Diocese of Memphis Mr. Joseph Purello Ms. Caroline Tisdale Diocese of Raleigh Diocese of Nashville Rev. Thomas S. Tully Rev. Mr. Hans Toecke

North Dakota Diocese of Bismarck Mr. Ron Schatz

Diocese of Fargo Rev. Joseph P. Goering

Archdiocese of Cincinnati

Ms. Cori Thibodeau

Diocese of Great Falls-Billings

Diocese of Cleveland Mr. Rocky Ortiz Diocese of Columbus Ms. Erin Cordle Diocese of Steubenville Rev. Msgr. Gerald Calovini Diocese of Toledo Rev. Mr. Leo Bistak

Diocese of Youngstown

Mr. Brian R. Corbin Oklahoma

Archdiocese of Oklahoma City Rev John A Steicher Diocese of Tulsa Henry L. Harder, PhD

Diocese of Allentown

Rev. Richard J. Ford

Rev. Bob Kelly

Diocese of Erie

Ms Rose Graham

Diocese of Greensburg

Diocese of Harrisburg

Rev. J. Edward McCullough

Archdiocese of Philadelphia

Mrs. Anne Healy Ayella

Rev. Msgr. Francis M. Kumontis

Oregon Diocese of Baker

No Diocesan Director Named Archdiocese of Portland Rev. Dennis O'Donovan, VG Pennsylvania

Utah Diocese of Altoona-Johnstown

Diocese of Burlington

Diocese of Arlington Rev. Charles C. McCoart Diocese of Richmond

> Mr II. Drouhard Diocese of Spokane Ms. Donna M. Hanson

West Virginia Diocese of Wheeling-Charleston

Wisconsin Diocese of La Crosse

Fr. J. Vann Johnston, JCL Mr. Steve Tarnowski

Texas

Diocese of Amarillo Rev. Michael Colwell, JCL Sr. Mary Lou Stubbs, DC Diocese of Beaumont Ms. Letty Lanza Diocese of Brownsville Rev. Eduardo Ortega Diocese of Corpus Christi No Diocesan Director Named Diocese of Dallas Sr. Nancy Sullivan Diocese of El Paso Rev. John Stowe, O.F.M. Conv Diocese of Fort Worth Mr. Ralph McCloud Diocese of Galveston-Houston Mrs Hilda O Hernandea Diocese of Laredo No Diocesan Director Named Diocese of Lubbock Rev. Nicolas Rendon Diocese of San Angelo Msgr. Larry J. Droll Archdiocese of San Antonio Very Rev. Lawrence J. Stuebben, VG Diocese of Tyler Ms. Maria Guadalupe Natera Diocese of Victoria

Diocese of Austin

Rev. Dan Morales Diocese of Salt Lake City Rev. Mr. Silvio Mayo

> Sr. Mary McNamara Virginia

Dr. Kathleen T. Kenney Washington Archdiocese of Seattle

Diocese of Yakima Mr. John L. Young

Mr. George Smoulder Diocese of Green Bay Ms. Cindi K. Brawner

Mr. Arthur Hippler Diocese of Madison Mr. J. Mark Brinkmoelle Archdiocese of Milwaukee Ms. Celia Jackson Diocese of Superior

Wyoming

Diocese of Cheyenne Ms. Elizabeth E. Groom. MSV

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 2003.

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 2003: October 1, 2002 - September 30, 2003. If a name has been listed incorrectly or has been omitted, please accept our apologies and bring the mistake to

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

Tom and Judy Heimerman

Individuals

Mr. Emmet J. Agoglia Phil and Betty Anthony Mr. and Mrs. C. Patrick Baldwin Mr. Kenneth A. Berens Mr. and Mrs. Dennis M. Berrymar Paul and Colleen Brajcich Eugene and Mary Jane Brisbane Pierce Brockman Mr. and Mrs. John F. Burlingame Marylane T. Burry Jack and Patricia Bush Mr. Robert Cahill Mr. William Clemens Mrs. Robert Clements Mr. and Mrs. D. Alan Collins Mr. and Mrs. Glenn M. Creamer Mr. Stephen C. Daffron George and Diane Davis Mr. and Mrs. John deCsepel Mr. and Mrs. Ronald C. Dieter Thomas E. and Mary Dinndorf Mr. and Mrs. Norman J. Duffy Jim and Beverly Frohlich Mary and George Garvey Mr. and Mrs. Raymond P. Ginther Mr. and Mrs. William C. Graustein Mr. Raymond F. Grzybowski Mr. Leo Haensgen

Steven and Sue Hart

Mr. and Mrs. Donald Heinzen Mr. and Mrs. Wayne R. Helsel Catherine Hicks Mitzi and Bernard Hlavac Daniel and Yolanda Jane Hoefflin Mr. and Mrs. Philip Hogan Mr. and Mrs. William F. Kelly Robert A. and Bernice Kenkel Mr. and Mrs. Dick Kleine Mr. and Mrs. Bernard Kohout Mr. and Mrs. Kevin E. Kreuz Michael and Tess Kunesh Stann and Romavne Kurpiel John G. and Annice A. Lane Robert H. and Alice C. Leiden Johannes H. and Jeanne M. Lemmens Shirley R. Lenihan Mr. and Mrs. David Earl Lynch Joseph and Kathryn Magee Daniel L. and Arlene M. McGinnis Kevin McGuirk and Susan Rogers Ms. Amy Morgal Peter and Billie Mullen Mr. and Mrs. Terence W. Murphy Mr. and Mrs. William M. Murphy Paul Newman Dr. and Mrs. Cornelius J. O'Connor Mr. William F. Palmeri Jim and Molly Perry Hien and Tien Pham P-K Tool & Manufacturing Co.

Marty Reichlin John E. and Margaret J. Seidel Mr. and Mrs. Dennis Shoener M. J. and Elsie A. Southard

Eugene Steuerle

Mr. and Mrs. John D. Stiefel

Trinity Quality Homes, Inc.

Mr. Donald J. Toumey

Ray Weingartz Family

Mrs. Agnes N. Williams

Kirk Williams Co., Inc.

250 Anonymous Donors

Mr. and Mrs. Richard L. Wolfe

Mr. and Mrs. Thomas L. Young

Mr. and Mrs. Dennis Tippmann

Thomas A. and Mary C. Verhoeven

The Heimerman Family Foundation IOTA Technology Inc. W. K. Kellogg Foundation The Laffey-McHugh Foundation William P. and Carol Powell The Love of Christ Foundation, Inc. Mr. Richard Pringle The McKnight Foundation Greg and Michelle Pulles The Murphy Family Foundation National Catholic Community Foundation Karen and Patrick Reilly National Council of Catholic Women Frank and Joan Ritchev The W. O'Neil Foundation Bernie and Linda Roberts Pascucci Family Foundation John and Audrey Rogers Peace Times Weekly Inc. Mr. and Mrs. Richard D. Rohr Rosenlund Family Foundation Mr. David H. Rolfes Saint Joseph Health System Foundation Frederick and Ursula Rost Sexton Foundation Runnebohm Construction, Inc. Stop World Hunger Dr. and Mrs. Ralph G. Ryan The Strelchun Family Trust Ervin and Kathy Sauer The Mary Cross Tippmann Foundation Franz P. and Anne Marie Scheuermann 28 Anonymous Donors Mr. Roy A. Schnebelen John and Barbara Schubert

Bequest Donors

Patricia O. Abell Vincent C. Antoine Dorothy M. Armbruster Mary F. Balleste Norbert Bashynski Fr. Matt Bednarz Raymond A. Bolev Ruth E. Braun Donald G. Campagne Msgr. Daniel B. Carroll Elizabeth Cheesewright John A. Chell Joan H. Chilko

Corporations,

Alternative Gifts International

Church of Jesus Christ of the

The Alfonso L. DeMatteis

Dugas Family Foundation

Ethiopian Sports Federation in

The Father's Table Foundation

Foundations

and Minneapolis

Latter-day Saints

Family Foundation

The Ford Foundation

Fraser Family Foundation

Robert J. Frisby Foundation

Gleason Family Foundation

and Organizations Margaret A. Conklin Kathleen T. Costantini Martin J. Costello The Catholic Community Foundation John B. Crahan of the Archdiocese of Saint Paul Barbara J. Craven Mary L. Crosswhite Marie A. Culmone Patrick and Anna M. Cudahy Fund Wanda Damsz Frances C. Davidson Edward B. Dillon, Jr. Maristell Dixon John M. Dolson Fr. John R. Dowd Margaret E. Eberly Gertrude N. Engelman Bill and Melinda Gates Foundation

Ann England Claire Frances Fabish Nicholas J. Fesi, Sr. Frank Fessler, Jr. Msgr. James B. Flynn Harold W. Fox James E. Fox Louis J. Franey John T. Franzen Msgr. Robert A. Fuchs Antoinette J. Gierlus Richard W. Goes Frank W. Gravante Julia M. Gurka Mary June Hanlon

Robert T. Hebert

Leonard J. Heckwolf, St

Clare Marie Hegele

Rosemary P. Hoban

Helen R.N. Hogan

Fr. John P. Hoogterp

Lorraine S. Ireland

Martha L. Kading

Germaine L. Kalifut

Rosemary Kleffman

Maureen A. Krulyac

Helen L. Lightner

Anna M. Low

Mary T. Lundon

Emma T. Lustig

Fr. Vincent Lyons

Hildegard Ilse Krahforst

Fr. Ellwood E. (Bud) Kieser

Mary M. Holtke

Marie T. Houser

Eileen Hurst

David F. Kane

Andre J. Karam

Barbara J. Roberts

Donald V. Roemer

Helen C. Roddy

Gregory J. Russo

Harriet Schneider

Emilie B. Severin

Eileen Simpson

Ann S. Smith

Monica Spain

Anthony J. Sraj

Jo Ann Stanley

Richard W. Stapleton

Margorie M. Stenzel

Andrew Stockhausen

Eileen O'Connell Strauss

Anna L. Stoklosa

Ralph L. Strauel

Maxine Sudhoff

Anne M. Sullivan

Jane F. Tate

Irene R. Trapp

Elvina Ukasick

Rosalia Voorn

Helen C. Wilhelm

Albert O. Wlecke

Eva Wolf

John Nick Spagnol

Joseph A. Cirrincione

Elizabeth P. Coley-Smith

Mary L. Clark

Roderick A. Maclean Elizabeth D. Marsi Ludgardis S. Marxer Jane McAuliffe Margaret J. McDonagh Frances McDonald Eugene T. McGraw Michael McHugh Lucy R. Means Katherine A. Muller Rosemary Nairne Jane C. Nelson Mary R. Noltner Eileen O'Connell Mary J. O'Gorman Alfred W. Ohlendorf Carmel O'Keefe Albert J. O'Neill Angeline A. Pacholski Saviour S. Pecorella Frances G. Pecorella Adeline H. Poulin Suzanne R. Powers Patricia Ann Raymond Thomas J. Reddin Alice M. Ridenour Margaret Mary Riley

Photo ©2003 Martin Lueders

Our Leadership

Board of Directors

Bishop Robert N. Lynch President and Chair Diocese of St. Petersburg

Bishop Michael A. Saltarelli Diocese of Wilmington

Archdiocese of Washington

Rev. Msgr. William P. Fay

United States Conference of Catholic Bishops Cardinal Theodore McCarrick

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 Nicholas DiMarzio Diocese of Brooklyn Bishop Curtis J. Guillory, SVD

Diocese of Beaumont

Bishop John B. McCormack Diocese of Manchester

Bishop George V. Murry, SJ Diocese of St.Thomas V.I.

Bishop William C. Newman Archdiocese of Baltimore

Bishop Michael J. Sheridan Diocese of Colorado Springs

Bishop J. Terry Steib, SVD Diocese of Memphis Bishop John W. Yanta Diocese of Amarillo

Executive Management Team

Kenneth F. Hackett President

Joan F. Neal

Dorrett E. Lyttle Byrd Deputy Executive Director, Overseas Operations

Fr. William Headley, CSSp, PhD Counselor to the President

Deputy Executive Director, U.S. Operations

Mark Palmer Chief Financial Officer

David Piraino Director of Human Resources

Michael Wiest

CRS Leadership Council

Ellen L. Barrosse Jack Bush

Donald Carcieri Thomas Driscoll John Flaherty

Darcy Flynn George Garvey

Paul Gergen Pamela J. Gilardi

Daniel Lundy

Patrick Mandracchia Catherine Martineau

Scott Kennedy

Dana P. Robinson Boyd E. Sharp, Jr.

Dennis D. Shoener Dennis Tippmann Jack Yurish

Photo by David Snyder

Photo by David Snyder

CRS Around the World

209 West Fayette Street Baltimore, Maryland 21201-3443 Tel: 410-625-2220 • www.catholicrelief.org

"Printed by Pavsner Press, Inc. on Finch Fine Soft White 100# Cover and 80# Text. CRS gratefully acknowledges the generous contributions of Finch, Pruyn & Co., Inc. and Pavsner Press, Inc. to the production of this annual report."

