


A word cloud of terms related to poverty and social justice. The words are arranged in various orientations and colors. The most prominent word is 'poverty' in large blue letters. Other significant words include 'poor' in purple, 'family' in orange, 'human' in brown, 'development' in blue, 'economic' in orange, 'world' in green, 'solidarity' in orange, 'today' in orange, 'peace' in green, 'dignity' in blue, 'every question' in blue, 'ethical' in blue, 'countries' in orange, 'marginalization' in purple, 'moral' in green, 'important' in purple, 'community' in orange, 'globalization' in green, 'international' in blue, 'conscience' in orange, 'fight' in blue, 'society' in green, 'children' in purple, 'peoples' in blue, 'expenditures' in purple, and 'Church' in blue.

ethical marginalization population international fight society children  
moral important community poor human economic peoples  
countries development poverty peace every question  
globalization family dignity Church today solidarity  
conscience

## **Catholic Relief Services Mission Statement**

Catholic Relief Services carries out the commitment of the Bishops of the United States to assist the poor and vulnerable overseas. We are motivated by the Gospel of Jesus Christ to cherish, preserve and uphold the sacredness and dignity of all human life, foster charity and justice, and embody Catholic social and moral teaching as we act to:

- Promote human development by responding to major emergencies, fighting disease and poverty, and nurturing peaceful and just societies; and,
- Serve Catholics in the United States as they live their faith in solidarity with their brothers and sisters around the world.

As part of the universal mission of the Catholic Church, we work with local, national and international Catholic institutions and structures, as well as other organizations, to assist people on the basis of need, not creed, race or nationality.

Approved by the Catholic Relief Services Board of Directors on September 11, 2008.

## 2009 Annual Report Table of Contents

Meeting the Challenge: Letter From Ken Hackett.....	2
Letter From Archbishop Dolan.....	3
Ready for Disaster.....	5
Fruits of Their Labor.....	9
Precious Water.....	13
Turning the Tide.....	17
Bridge to a Better Future.....	21
We Bring You Peace.....	25
Hands of Hope.....	29
Where We Work (Map).....	32
Financial Summary.....	34
Country and Regional Leadership.....	38
U.S. Regional Offices.....	39
Diocesan Directors.....	40
Donor Acknowledgment.....	42
Our Leadership.....	46
In Our Thoughts and Prayers.....	47

**From the cover:** This word cloud was derived from a speech given by Pope Benedict XVI for the celebration of the World Day of Peace, January 1, 2009, entitled “Fighting Poverty to Build Peace.” The more often the pope used a word in his speech, the larger it appears.

**De la contratapa:** esta nube de palabras salió de un discurso dado por el Papa Benedicto XVI con motivo de la celebración del Día Mundial de la Paz el 1º de enero de 2009, titulado “Combatir la pobreza, construir la paz”. Las palabras que aparecen más grandes son las que fueron utilizadas con más frecuencia por Su Santidad.


## Meeting the Challenge

Dear Friend,

In 2009, we all faced tough times.

The continuing global financial crisis immeasurably increased the suffering of the desperately poor and vulnerable families of the world. The cost of food and fuel, combined with the decline in the value of the dollar and decreased private contributions, also made Catholic Relief Services' work more challenging.

The crisis affected Americans as well, but we also discovered a silver lining: Although private donations decreased, the number of supporters who contacted us through phone calls, letters and e-mail actually grew. Faithful donors who had given to us over the years continued to value their relationships with the poor overseas through CRS. We are truly blessed.

In fiscal year 2009, CRS continued to extend our reach. Our HIV and AIDS programs directly served more than 8 million people this year. And we are mounting other health initiatives, including distributing 2.8 million insecticide-treated mosquito nets that will help stop the

spread of malaria in Niger, thanks to a grant from the Global Fund to Fight AIDS, Tuberculosis and Malaria.

We responded to several emergencies, such as drought in Kenya, flooding in Burkina Faso, and a string of disasters in Asia and the Pacific region: typhoons in the Philippines and Vietnam, an earthquake in Indonesia, a tsunami in Samoa and Tonga, and monsoon flooding in India. We also continued to serve people affected by ongoing violence in Sudan, Zimbabwe, Democratic Republic of the Congo, Sri Lanka, Pakistan and Afghanistan.

This year saw the completion of our five-year Indian Ocean tsunami rebuilding and recovery effort. This incredible gesture of solidarity on the part of the American people has accomplished a great deal. CRS renovated or built more than 13,000 permanent homes in India, Indonesia and Sri Lanka. In Aceh province, Indonesia, we worked on more than 300 community infrastructure projects, including the

reconstruction of a health clinic and the construction of a Mother and Child Hospital in Banda Aceh, a full-service facility that is the first of its kind in the region.

Thanks to the generosity of the Catholic community, our private support in the 2009 fiscal year totaled \$156 million, which helped leverage an additional \$625 million in resources from the U.S. government and other organizations and ultimately benefited nearly 130 million people. Our program expenses totaled \$768 million, marking the first time our programming exceeded the \$700-million mark.

Thank you for your steadfast support of our mission and for your solidarity with our human family around the world.

A handwritten signature in blue ink that reads "Ken Hackett". The signature is fluid and cursive.

Ken Hackett  
President


## Letter From Archbishop Dolan

Dear Friend,

Since it was founded in 1943, Catholic Relief Services has carried out the commitment of the Catholic bishops of the United States to extend a hand of help and hope to our brothers and sisters living in poverty around the world. It is our mission to help the Church fulfill its duty of charity, as described by Pope Benedict XVI in his encyclical “Deus Caritas Est” (“God is Love”): “The Church cannot neglect the service of charity any more than she can neglect the Sacraments and the Word.”

As you leaf through the pages of this annual report, you will see the fruit borne of that commitment.

One very happy occurrence this past year is that I was appointed Archbishop of New York. There is a very close historic connection between our archdiocese and CRS, which was headquartered in New York for 46 years—some of them at the Catholic Center where I now have my offices—before moving to Baltimore in 1989. I am pleased to help maintain this historic link between New York and CRS.

Yours in Christ,

A handwritten signature in blue ink that reads “+ Timothy M. Dolan”.

Most Reverend Timothy M. Dolan  
Archbishop of New York  
Chairman of the Board

## A Word of Thanks


**Archbishop Dolan visits patients resting outside St. Francois de Sales Hospital in downtown Port-au-Prince 11 days after the January 12 earthquake in Haiti.**

Photo courtesy of William Farrington

On January 12, 2010, the world watched in horror as Haiti experienced a calamitous earthquake. Thanks to the overwhelming generosity of many millions of supporters across the United States, CRS was able to respond immediately to save lives and help the people of Haiti begin their long journey toward a better future.

For updates on our progress, visit [crs.org](http://crs.org). More complete information will be included in our 2010 annual report. Thank you for your generosity, your compassion and your prayers.


In September 2009, we saw this young resident of the Philippines slogging through the streets in a province outside of Manila five days after Typhoon Ketsana struck.

The massive flooding that resulted killed more than 200 people and forced hundreds of thousands to flee their homes. Evacuees ended up sleeping in gymnasiums, schools and other public areas. Many of those who were able to return home found that most of their possessions had been destroyed. Catholic Relief Services and our partner, Caritas Philippines, immediately began reaching out to flood survivors. Hundreds of volunteers—often Catholic teens and college students—helped pack food and clothing for distribution to the people affected.

Assisting people displaced by natural disasters or armed conflict remains an

important focus for us. Whether it's providing relief and shelter to flood survivors in the Philippines, helping people displaced by fighting in Pakistan's Swat Valley, or responding to the drought in Ethiopia this year—using the aid of the U.S. Agency for International Development's Food for Peace program to reach tens of thousands of people at risk with \$150 million in food—CRS seeks to protect the dignity and basic human rights of all people.

Responding to disasters is just part of the picture. The other part is helping communities prepare for them. We recognize the importance of investing in emergency preparedness. Part of our

mission is to help communities develop emergency plans so that they can make decisions that help lessen the devastation of a natural or man-made disaster. We help communities to craft response plans that involve everyone. We work with them to understand the nature of the disaster, to create early warning systems and to organize a collective response. Why? Because being prepared for emergencies saves lives.

**Typhoon Ketsana struck the Philippines in late September, flooding villages like Sapang Bayan, here on its fifth day underwater.**

Photo by Laura Sheahan/CRS


# Ready for Disaster

**Villagers in Orissa, India,  
prepare for emergencies by  
practicing drills.**

Photo by Amiran White for CRS


**Adama Sikoto digs through  
the wreckage of her home  
after massive flooding in  
Burkina Faso.**

Photo by Lane Hartill/CRS


**Students at Saint Paul University in Manila pack kits with food, clothes and other essentials to deliver to flood survivors.**

Photo by Laura Sheahen/CRS


**A boy stands in front of debris left by the 7.6-magnitude earthquake that hit off the coast of Sumatra on September 30.**

Photo by Laura Sheahen/CRS


# Fruits of Their Labor

As the sunrise peeks over a Mexican hillside community, Patricio Felix grabs a plastic container filled with more than 1,200 hand-made tortillas and heads out to distribute them to local stores.

What used to take five hours on foot now takes a little less than an hour, thanks to the car Patricio purchased with the profits his family made selling tortillas.

As it did in much of the world, the economic crisis hit Patricio's Sonoran community hard. U.S.-owned factories closed their doors, leaving thousands of households without a primary source of income. Many of the unemployed are women and single mothers. Patricio lost his job as a factory security guard and his wife, Guadalupe, lost her job at the plastics company.

Catholic Relief Services Mexico launched a microfinance project, *EnComun de la Frontera* (Common Good on the Border), to provide working capital and financial services to 6,500 displaced workers

along the Mexican border and help them build up their small businesses.

Building their business with this micro-finance project has allowed Patricio and Guadalupe to purchase a dough mixer. Now they can make more tortillas, close to 2,400 a day, which they sell for 85 cents to \$1 per dozen.

CRS provides people around the world with the necessary tools to build their own bright futures. The recently launched *Tubaramure* (Let's Help Them Grow) project in food-scarce Burundi—where malnutrition is common—will provide more than 102,000 expectant mothers and their young children with a complete diet, pre- and postnatal care, and classes on how to use local foods for better nutritional results.

The first two years of life are crucial to growth of brain and body. These formative years reach beyond childhood and have a direct impact on a person's health and achievement as an adult. The United Nations reports that 46 percent of Burundian children under 5 suffer from stunted growth as a result of long-term malnutrition. Through the Tubaramure project, funded by the U.S. Agency for International Development, CRS is working to ensure that these children receive the nutritional support they need to reach their highest potential.


**Guadalupe Garcia makes tortillas at her home in Mexico.**

Photo by Hilda M. Perez for CRS


# Fruits of Their Labor

## Percentage of Household Budget Spent on Food\*


\*Source: 2004 Food and Agriculture Organization Food Security Statistics


CRS Kenya staff member Benard Otero uses a ruggedized mini-laptop to collect and share data for stemming the spread of two cassava diseases in eastern and central Africa as part of a project funded by the Bill & Melinda Gates Foundation.

Photo by Debbie DeVoe/CRS


Photo by Jim Stipe/CRS


**Farmer David Mwesige of Uganda bought pineapple seeds with the help of a loan from his village's microfinance program.**

Photo by Andrew McConnell for CRS


**CRS-supported farmers' groups in Tanzania contribute money to small savings and loan institutions. Access to revolving loans lets the farmers expand their businesses.**

Photo by David Snyder for CRS


**Innocente Uzamukunda helps to bury banana plants infected with wilt in Rwanda. Proper destruction holds the infection at bay and creates rich soil for replanting other crops.**

Photo by Rick D'Elia for CRS


# Precious Water

For most of us, access to water means turning on a faucet. Not so for the women of the village of Rhoka in Kenya.

Getting water there meant skirting the possibility of a crocodile attack on a long walk that was getting longer all the time as the drought in East Africa took hold. In 2009, Catholic Relief Services worked through the Catholic Diocese of Garissa to build two wells, each with a hand pump, as part of the Global Water Initiative efforts funded by the Howard G. Buffett Foundation.

“We used to walk under the scorching sun all day long in search of water,” resident Amina Diney says. “Now it takes just 15 minutes for women to get water.”

This is just one of the many CRS projects to aid some of the 30 million people across the Horn of Africa threatened by this drought. Beyond East Africa, we brought water purification tools to cholera-ravaged areas of Zimbabwe and irrigation systems to rice growers in Madagascar.

**A woman pumps water from a well dug by CRS as part of ongoing Global Water Initiative efforts in Kenya.**

Photo by David Snyder for CRS

Too much water brings its own problems, including disease when it acts as a breeding ground for mosquitoes that carry malaria. CRS and partners distributed 2.8 million insecticide-treated mosquito nets in Niger, with support from the Global Fund to Fight AIDS, Tuberculosis and Malaria. In five years, the program aims to have 80 percent of children younger than 5 and pregnant women sleeping under the nets.

Back in East Africa, a CRS-donated drilling rig was used by an Ethiopian Catholic Church partner to drill a borehole in Dire Dawa, an arid district in eastern Ethiopia. It provides 2,400 households with clean water.

The Secretary-General of the Ethiopian Catholic Secretariat, Abba Hagos Hayish, toured some of the communities benefiting from this work. He asked a Muslim woman filling a 5-gallon jug with water from one of the system’s taps if she knew who was responsible for the project.

“They call themselves *Catholics*,” she said. “I’m not sure exactly what that means, but we give thanks to God for their work.”


**CRS donor Geraldine Carolan traveled to Ethiopia in June 2009 to visit CRS projects that transform lives through clean water.**

**“We saw firsthand how something so mundane to us can lift families out of chronic food insecurity and poverty,” Ms. Carolan said.**

**Water projects in East Africa are a top priority for CRS.**

Photo by Chris Arthen/CRS


# Precious Water


**Antonia Garcia Zuniga has clean drinking water, thanks to a CRS-led water project in Nicaragua, funded by the Howard G. Buffett Foundation Global Water Initiative.**

Photo by Rick D'Elia for CRS

**400 million**  
children have no  
access to safe water\*

\*Source: UNICEF *The State of the World's Children 2005: Children Under Threat*

**2.6 billion**  
people lack  
basic sanitation†


**A CRS-built water system in Koye Jijeba, Ethiopia, saves community members a 6-mile trip.**

Photo by Jim Stipe/CRS


**Since a CRS-supported distribution of insecticide-treated bed nets in her Nigerien village, none of Hawa's children have gotten malaria.**

Photo by Lane Hartill/CRS

**443 million**  
school days are  
lost each year to  
water-related illness†

†Source: UNDP *Human Development Report 2006: Beyond Scarcity: Power, Poverty and the Global Water Crisis*

## What Flows From a Pump?


**In the remote places we work, clean water means health, productivity and a new way of life.**

Drilling for water in Ethiopia. Once tapped, the borehole can supply water to 1,500 people for up to 20 years.

Photo by Andrew McConnell for CRS


Tausi Rashidi had not been well. After hearing a radio program, she went for a test. She barely remembers her walk home from the clinic. “I was so distracted, I was almost run down.”

Tausi hid her HIV from her husband and three daughters for six months. But she began losing weight. Her skin was covered with boils. “The neighbors were talking about me,” she recalls.

Tausi’s friend volunteered for the Mwanza Outreach Group, a Catholic Relief Services partner in Tanzania that provides home-based care. She suggested that Tausi go to the center. As it turns out, that was a lifesaving suggestion. “I didn’t know there were people in the world who could love me like that,” Tausi says.

CRS and our partners understand that helping those with HIV does not mean just handing them medicine. It means a continuum of care that follows patients throughout their lives, ensuring they

adhere to their drug regimens, counseling them about their challenges, teaching them what they need to know not just to stay alive, but to thrive.

Through the Mwanza group, Tausi began receiving food and potent vitamins. On home visits, she was provided counseling, taught healthful food preparation and given information about HIV transmission.

After a year, Tausi started the antiretroviral treatment then being introduced in Tanzania through the U.S.-funded President’s Emergency Plan for AIDS Relief (PEPFAR). A member of the AIDSRelief consortium since it started in 2003, CRS provides a wide spectrum of care, including antiretroviral treatment, in 10 countries. Since the program began,

AIDSRelief has helped more than 450,000 people with HIV, including 175,000 who received antiretroviral treatment last year. CRS also brought help to more than 650,000 children orphaned or made vulnerable by HIV.

Tausi has personally experienced the “Lazarus effect” of antiretroviral therapy. With her newfound energy, and her appreciation for the help she received, Tausi volunteers at the Mwanza Outreach Group, offering her support to others with HIV.

Asked how she feels now, she doesn’t hesitate to answer. “I have plenty of peace,” Tausi says. “I am doing fine.”

**After starting antiretroviral medications, Tausi Rashidi regained her zest for life. She now volunteers to help others in northwestern Tanzania.**

Photo by David Snyder for CRS


**As a member of the AIDSRelief consortium, CRS provides a wide spectrum of care, including antiretroviral treatment, to people with HIV.**


**A therapist works with a client at the CRS-supported Casa Fonte Colombo center in Porto Alegre, Brazil, which provides support for people with HIV.**

Photo by Rick D'Elia for CRS

## Saving Lives Through AIDSRelief\*


\*Source: CRS AIDSRelief Global Management Team

**CRS volunteers in Cambodia provide alarm clocks to people with HIV to help them take their medications consistently.**

Photo by David Snyder for CRS


**In South Africa, counselors and caretakers at an antiretroviral outreach center wait for patients to arrive.**

Photo by Debbie DeVoe/CRS


**Donad Gabaud of Ouanaminthe, Haiti, says that CRS-supplied multivitamins have brought his health back, and the goats have given him new purpose.**

Photo by Sara A. Fajardo/CRS


**CHỦ** Y  
S. ... HƯỚNG DẪN CẤP KAY ...

# Bridge to a Better Future

The rains can linger in Vietnam's Mekong Delta, and during the wet season a raging torrent would often separate the children of Hoa Binh from their school.

The children had two options to reach their school: Risk the flimsy bamboo "monkey bridge" which spanned the canal or walk several miles to a safe crossing. Working with the local community, Catholic Relief Services funded the construction of a permanent, safe bridge. Now the path to their education, their future, is clear for the children of Hoa Binh.

The bridge stands as a symbol of CRS' work in education with both children and adults. We work to overcome the obstacles that stand in the way of learning and opportunity. In India, CRS supports "bridge" schools, which help children who have missed out on classes

catch up so they can re-enter public school. Bridge schools can be crucial in rural Indian villages, where many children are forced to leave school early for work or marriage. Pushpa was just 11 years old when she was married to her 25-year-old cousin. "I didn't know what marriage was," recalls Pushpa, "I was sad. After 10 days of marriage I ran away."

Pushpa found refuge at a bridge school supported by CRS and our partner, the Mamidipudi Venkatarangaiya Foundation (MVF). She had gone to the school in the past and knew that she would be safe. Pushpa's parents talked with her in-laws and the family agreed to let her leave the

marriage. But "if there were no MVF" says Pushpa, now 19, "I'd still be there."

In Peru, education can provide a bridge to a better future for the country's so-called "street children." Each day, poor families have to choose whether to send their children to school or out to earn money. School often loses out, and working children can be exposed to abuse and mistreatment. Christian Cooperation for Development centers, funded by CRS, offer a way out. Children between 7 and 17 get tutoring, two meals a day, school supplies, health education and mentoring, all in a family-like atmosphere.


**This CRS-constructed bridge helps the children of Hoa Binh primary school in Vietnam get to their classes.**

Photo by Sean Sprague for CRS


# Bridge to a Better Future

## How Long Will They Stay in School?\*


CRS works with Afghan communities to educate children and young adult women who missed out on school during Taliban rule.

Photo by Agustinus Wibowo for CRS


A CRS Rwanda program assists children with school supplies and fees.

Photo by Rick D'Elia for CRS

**Students at the CRS-supported Msabaha Primary School in the village of Mkenge, Kenya.**

Photo by David Snyder for CRS


**CRS-provided computers and Microsoft programs help the people of Hosororo, Guyana, improve their computer literacy skills.**

Photo by Sara A. Fajardo/CRS


**Students from a CRS-supported school in Bangladesh head home after morning classes.**

Photo by David Snyder for CRS


# We Bring You Peace

Many roads lead to peace. For some, the first step is about safety. For Marina Svarciuc that step took place in the poorest part of Europe—Moldova.

Thousands of Moldovans have left their homeland to look for work abroad. Though many find safe jobs, others, especially young women, become prey for human traffickers.

Marina was one of those whose job prospects were grim. The young mother, whose husband had died of pneumonia, had to support her 3-year-old twins. Then her mother saw an ad in the local paper for a CRS-sponsored jobs training program. “I still can’t believe how lucky I was to be accepted into this project,” says Marina, who now works at a large grocery store. “In addition to technical skills, I also learned that we are all equal; I learned how to behave with difficult customers and how to avoid conflicts.” She learned financial skills, gaining

confidence and the promise of a peaceful life with her family in Moldova. “If I had gone abroad, I wouldn’t have seen my kids much. They may not have remembered the face of their mother.”

Sometimes the road to peace has many detours, as it has had in the Middle East. When fighting erupted between Israel and Hamas, Catholic Relief Services responded swiftly to provide nearly 1,500 Gazan families with food, hygiene items, basic medical supplies and other essentials. Despite worsening conditions in Gaza throughout 2009, CRS distributed necessities such as cooking pots, food and clothing for nearly 20,000 families, and provided counseling and social services for 2,000 Gazans.

*Amani* means “peace” in Kenya. Two years after this usually peaceful nation erupted in violence following a disputed presidential election, amani is slowly growing on soccer fields, in youth peace clubs, in environmental protection groups and at cultural events supported by CRS in local parishes. Recently, a newly formed adult peace club planted trees to recognize the growing amani among people living in Kariobangi Parish outside of Nairobi. CRS partners from Caritas Nairobi and the government chief joined in the festivities, helping to further pave new roads to peace.

**Marina Svarciuc works at a deli counter as part of a CRS program in Moldova that teaches job skills that help prevent human trafficking.**

Photo by CRS staff


# We Bring You Peace


**A CRS program in Vietnam helps teachers educate children about the dangers of unexploded land mines.**

Photo by Sean Sprague for CRS


**During his historic visit to Jerusalem in May, Pope Benedict XVI asked Mass-goers to pray for peace in the city.**

Photo by Laura Sheahen/CRS


**Jessica Medrano attends Francisco del Rosario Sanchez School, site of a CRS-supported peacebuilding program in the Dominican Republic.**

Photo by Jennifer Hardy/CRS


**A CRS project in El Salvador teaches job skills to gang members, giving them alternatives to violence.**

Photo by Sara A. Fajardo/CRS

**A CRS-supported Peace Camp in Egypt brings Iraqi, Sudanese, Egyptian and other children together for summer fun.**

Photo by Khalil Ansara/CRS


**Members of a CRS-supported peace club in Kenya come together to beautify and protect their environment.**

Photo by Debbie DeVoe/CRS


# Hands of Hope

When Monsignor Joe Ciampaglio speaks at parishes he's visiting, he often shares a moment from his visit to Guatemala.

"While stopped at a traffic light, I watched from the van as a young boy carrying a huge bundle of greens on his back struggled beside his mother, who walked holding a baby and balancing a large sack on her head. Each time the boy stumbled, his mother grabbed his hand to lift him up."

For Monsignor Ciampaglio, the vision of this boy serves as a metaphor for the call to reach out and lift people out from under their heavy burdens. The monsignor, from the Diocese of Paterson, New Jersey, is a CRS Global Fellow—one of a group of priests and seminarians who travel overseas with CRS and share their stories with parishes across the United States when they return.

While CRS helps families in impoverished communities overseas, the agency is truly an ambassador for Catholics in the United States, who are the hands of hope for millions of people around the world.

Generations of Catholics embrace Operation Rice Bowl each year as their Lenten practice of fasting, praying and almsgiving to help the poor. In 34 years, a total of \$167 million has been collected through Operation Rice Bowl, with 75 percent of program funding going to CRS' global programs to improve people's ability to feed themselves. Twenty-five percent of funding remains in home dioceses for local projects assisting people in need.

Students at Cabrini College in Philadelphia have discovered that hope can be served up in a cup of coffee. To promote fair trade coffee on campus, they worked with the dining services operator to purchase coffee from Peace Coffee, a U.S.-based CRS partner that supplies coffee grown by a Guatemalan farmers' cooperative. Two years ago, this same cooperative received a grant from the CRS Fair Trade Fund to upgrade its coffee roasting equipment, and today, students know their commitment at home made the difference for farmers and their families in Guatemala.

---

**Monsignor Joe Ciampaglio holds up an Operation Rice Bowl bank while giving a homily at St. Ambrose parish in Cheverly, Maryland.**

Photo by Jim Stipe/CRS


# Hands of Hope


**Sandra A. Perez sells fair trade coffee after the Spanish-language Mass at St. Camillus Catholic Church in Silver Spring, Maryland.**

Photo by Jim Stipe/CRS


**Each Lent, Catholic parishes, schools and families in more than 13,000 U.S. communities use symbolic rice bowls as the focal point for their prayer, fasting and learning.**

Photo by Jim Stipe/CRS


**Palestinian Raja Bannoura carves olive wood for sale through CRS partner SERRV, a fair trade organization**


Photo by Debbie Hill for CRS


**This year, CRS and the United States Conference of Catholic Bishops called on 1 million Catholics in the United States to confront global poverty by making their voices heard in Washington.**

Photo by Jim Stipe/CRS

# Where We Work


## CRS Programs by Region

### Latin America and the Caribbean

- 1 Afghanistan
- 2 Albania
- 3 Angola
- 4 Argentina
- 5 Bangladesh
- 6 Benin
- 7 Bolivia
- 8 Bosnia and Herzegovina
- 9 Botswana
- 10 Brazil
- 11 Bulgaria
- 12 Burkina Faso
- 13 Burundi
- 14 Cambodia
- 15 Cameroon

- 16 Central African Republic
- 17 Chad
- 18 China
- 19 Colombia
- 20 Costa Rica
- 21 Côte d'Ivoire
- 22 Cuba
- 23 Democratic Republic of the Congo
- 24 Djibouti
- 25 Dominican Republic
- 26 East Timor
- 27 Ecuador

- 28 Egypt
- 29 El Salvador
- 30 Equatorial Guinea
- 31 Eritrea
- 32 Ethiopia
- 33 The Gambia
- 34 Georgia
- 35 Ghana
- 36 Guatemala
- 37 Guinea
- 38 Guinea-Bissau
- 39 Guyana
- 40 Haiti
- 41 Honduras
- 42 India

### Africa

- 43 Indonesia
- 44 Iraq
- 45 Italy
- 46 Jamaica
- 47 Jerusalem, West Bank and Gaza
- 48 Jordan
- 49 Kazakhstan
- 50 Kenya
- 51 Kosovo
- 52 Lao PDR
- 53 Lebanon
- 54 Lesotho
- 55 Liberia
- 56 Libya

### Europe and the Middle East

- 57 Macedonia
- 58 Madagascar
- 59 Malawi
- 60 Mali
- 61 Mauritania
- 62 Mexico
- 63 Moldova
- 64 Mongolia
- 65 Mozambique
- 66 Myanmar
- 67 Namibia
- 68 Nepal
- 69 Nicaragua
- 70 Niger
- 71 Nigeria
- 72 North Korea

### Asia


- 73 Pacific Subregion
- 74 Pakistan
- 75 Peru
- 76 Philippines
- 77 Republic of the Congo
- 78 Rwanda
- 79 Samoa
- 80 São Tomé and Príncipe
- 81 Senegal
- 82 Serbia
- 83 Sierra Leone
- 84 Somalia
- 85 South Africa
- 86 Sri Lanka

- 87 Sudan
- 88 Swaziland
- 89 Syria
- 90 Taiwan
- 91 Tajikistan
- 92 Tanzania
- 93 Thailand
- 94 Togo
- 95 Tonga
- 96 Uganda
- 97 Uzbekistan
- 98 Venezuela
- 99 Vietnam
- 100 Zambia
- 101 Zimbabwe


# Financial Summary

Year ended September 30, 2009


## Operating Revenues (in thousands)

Private support and revenue	Private contributions	\$109,291	14.00%
	Foundation and corporate grants	27,443	3.52%
	Bequests	15,809	2.03%
	Private in-kind gifts	3,501	0.44%
		<hr/>	<hr/>
		156,044	19.99%
Public support and revenue	USG Grants	287,050	36.77%
	Commodities and freight	252,989	32.41%
	Other public grants and contributions	71,248	9.13%
	Public in-kind gifts	2,836	0.36%
		<hr/>	<hr/>
		614,123	78.67%
Other	Investment and other	10,427	1.34%
		<hr/>	<hr/>
<b>Total Operating Revenue</b>		<b>\$780,594</b>	<b>100.00%</b>

# Financial Summary

In fiscal year 2009, 95 percent of Catholic Relief Services' expenditures went directly to programs that benefit the poor overseas.


## Operating Expenses (in thousands)

HIV and AIDS	\$201,356	24.97%
Emergency	248,683	30.85%
Agriculture	109,971	13.64%
Health	88,019	10.92%
Education	51,737	6.42%
Welfare	35,696	4.43%
Peace and Justice	23,472	2.91%
Small Enterprise	8,705	1.08%
Program Services	<u>767,639</u>	<u>95.22%</u>
Fundraising	18,029	2.24%
Management and General	16,323	2.02%
Public Awareness	4,220	0.52%
Support Services	<u>38,572</u>	<u>4.78%</u>
<b>Totals</b>	<u><u>\$806,211</u></u>	<u><u>100.00%</u></u>

**CATHOLIC RELIEF SERVICES—USCCB**  
**Statements of Financial Position**  
**September 30, 2009 and September 30, 2008**  
**(in thousands)**

	September 30, 2009	September 30, 2008
<b>Assets</b>		
Cash and equivalents	\$73,327	\$97,079
Accounts receivable and other assets	56,019	48,594
Investments	102,341	91,782
Segregated investments	46,842	42,508
Undistributed commodity contributions	26,375	49,947
Land, buildings and equipment, net	50,308	49,948
Total assets	\$355,212	\$379,858
<b>Liabilities</b>		
Accounts payable and accrued expenses	\$87,323	\$72,701
Advances received for programs	62,173	50,051
Deferred revenue	26,375	49,947
Annuities payable	37,354	38,250
Long-term debt	52,784	50,661
Total liabilities	\$266,009	\$261,610
<b>Net Assets</b>		
Unrestricted	\$40,776	\$47,004
Temporarily restricted	42,723	66,479
Permanently restricted	5,704	4,765
Total net assets	\$89,203	\$118,248
Total liabilities and net assets	\$355,212	\$379,858

In the interest of stewardship, CRS has decided to include only summary financial information in the Annual Report. The complete financial statements, audited by RSM McGladrey, LLP, are available at: <http://www.crs.org/about/finance/pdf/2009-financials.pdf> or by request at 1.888.277.7575.

**CATHOLIC RELIEF SERVICES—USCCB**  
**Statement of Activities**  
**For the Years Ended September 30, 2009 and September 30, 2008**  
**(in thousands)**

	FY2009		FY2008	
	Unrestricted	Restricted	Total All Funds	Total All Funds
<b>Operating Revenues</b>				
Private support and revenue	\$128,345	\$27,699	\$156,044	\$170,912
Public support and revenue	612,489	1,634	614,123	428,095
Investment and other income	9,969	458	10,427	12,242
Net assets released from restrictions	53,117	(53,117)		
<b>Total operating revenues</b>	<b>\$803,920</b>	<b>(\$23,326)</b>	<b>\$780,594</b>	<b>\$611,249</b>
<b>Operating Expenses</b>				
<b>Program services:</b>				
Agriculture	\$109,971		\$109,971	\$94,725
Education	51,737		51,737	45,336
Emergency	248,683		248,683	159,753
Small Enterprise	8,705		8,705	9,947
Health	88,019		88,019	54,042
HIV and AIDS	201,356		201,356	176,110
Peace and Justice	23,472		23,472	27,660
Welfare	35,696		35,696	28,967
<b>Total program services</b>	<b>\$767,639</b>		<b>\$767,639</b>	<b>\$596,540</b>
<b>Support services:</b>				
Management and general	\$16,323		\$16,323	\$17,666
Public awareness	4,220		4,220	5,123
Fundraising	18,029		18,029	19,760
<b>Total support services</b>	<b>\$38,572</b>		<b>\$38,572</b>	<b>\$42,549</b>
<b>Total operating expenses</b>	<b>\$806,211</b>		<b>\$806,211</b>	<b>\$639,089</b>
Change in net assets from operations	(\$2,291)	(\$23,326)	(\$25,617)	(\$27,840)
<b>Non-operating Revenue and (Expenses)</b>				
Total non-operating revenues and expenses, net	(\$3,937)	\$509	(\$3,428)	(\$18,891)
<b>Change in Net Assets</b>	<b>(\$6,228)</b>	<b>(\$22,817)</b>	<b>(\$29,045)</b>	<b>(\$46,731)</b>
Net assets, beginning of period	\$47,004	\$71,244	\$118,248	\$164,979
Net assets, end of period	\$40,776	\$48,427	\$89,203	\$118,248

# Country and Regional Leadership

## Asia

### Regional Director

Mary Hodem  
Kevin Hartigan

### Countries

#### Afghanistan

Matt McGarry CR\*

#### Bangladesh

Cassandra Dummett  
CM\*  
Snigdha Chakraborty  
CM\*

#### Cambodia

#### Lao PDR

#### Vietnam

Gregory Auberry CR\*

#### China

#### Kazakhstan

#### Mongolia

#### North Korea

#### Taiwan

#### Tajikistan

#### Uzbekistan

Susan Silveus CR\*

#### East Timor

Jason Belanger CR\*  
Shane Lennon CR\*

#### India

Jennifer Poidatz CR\*  
John Shumlansky CR\*

#### Indonesia

Richard Balmadier CR\*

#### Myanmar

#### Thailand

Eda Detros OPM\*

## Nepal

Robin Contino CM\*

## Pacific Subregion

### Samoa

### Tonga

Mary Hodem RD\*

## Pakistan

Darren Hercyk CR\*  
Jack Byrne CR\*

## Philippines

Michael Frank CR\*  
Luc Picard CR\*

## Sri Lanka

Mehul Savla PM\*

## Central Africa

### Regional Director

Dorothy Madison-Seck

### Countries

#### Burundi

Janine Scott-Shines CR\*  
David Donovan CR\*

#### Cameroon

#### Central African

#### Republic

#### Chad

#### Equatorial Guinea

Christophe Droeven,  
CR\*

#### Democratic Republic of the Congo

Nicole Poirier CR\*  
Nicole Balliette CR\*  
Jennifer Poidatz CR\*

## Nigeria

P.M. Jose CR\*  
Don Rogers CR\*

## Republic of the Congo

Nicole Poirier CR\*  
Jennifer Poidatz CR\*

## Rwanda

Jennifer Smith Nazaire  
CR\*

## Eastern Africa

### Regional Director

David Orth-Moore

### Countries

#### Djibouti

#### Somalia

David Orth-Moore RD\*

#### Eritrea

Jim McLaughlin CR\*

#### Ethiopia

Lane Bunkers CR\*

#### Kenya

Ken MacLean CR\*  
Pulickal Jose CR\*

#### Sudan

Mark Snyder CR\*  
Darren Hercyk CR\*

#### Tanzania

Amy Rumano CR\*  
Conor Walsh CR\*

#### Uganda

Jack Norman CR\*

## Southern Africa

### Regional Director

Michele Broemmelsiek  
Mary Hodem

### Countries

#### Angola

#### São Tomé and

#### Príncipe

Juan Sheenan CR\*  
Stephanie French CR\*

#### South Africa

#### Botswana

#### Mozambique

#### Namibia

#### Swaziland

Ruth Stark CR\*

#### Lesotho

John Shumlansky CR\*  
Chandreyee Banerjee  
CR\*

#### Madagascar

Chris Bessey CR\*

#### Malawi

Nick Ford CR\*  
Amy Rumano CR\*

#### Zambia

Paul Macek CR\*  
Dane Fredenburg CR\*

#### Zimbabwe

Karel Zelenka CR\*  
Paul Townsend CR\*

## Western Africa

### Regional Director

Jean Marie Adrian

### Countries

#### Benin

#### Togo

Carla Brown-NDiaye CR\*

#### Burkina Faso

Debbie Shomberg CR\*

#### Côte d'Ivoire

Jean Marie Adrian RD\*

#### Senegal

#### The Gambia

#### Guinea-Bissau

#### Mauritania

Nicole Poirier CR\*

#### Ghana

Vewonyi Adjavon CR\*

#### Guinea

Davide Bernocchi PR\*

#### Liberia

Sean Gallagher CR\*

#### Mali

Karen Kent CR\*

#### Niger

Lisa Washington-Sow  
CR\*

#### Sierra Leone

Alexander Mathew CR\*

## Europe and the Middle East

### Regional Director

Mark Schnellbaecher

### Countries

#### Albania

#### Bosnia and

#### Herzegovina

#### Serbia

Jacob Hershman CR\*

#### Bulgaria

#### Iraq

#### Italy

#### Jordan

#### Libya

#### Macedonia

Mark Schnellbaecher  
RD\*

#### Egypt

Luc Picard CR\*

#### Georgia

Kellie Hynes HOO\*

#### Jerusalem, West

#### Bank and Gaza

Mathew Davis CR\*

#### Kosovo

Florent Vranica HOO\*

#### Lebanon

Melinda Burrell CR\*

#### Moldova

Michael McKennett  
HOO\*

#### Syria

Lee Norrgard HOO\*  
Vivian Manneh HOO\*

# U.S. Regional Offices

## Latin America and the Caribbean

---

**Regional Director**  
**Schuyler Thorup**

### Countries

#### Argentina

Paul Townsend SAR\*

#### Bolivia

Brian Goonan CR\*

#### Brazil

Brian Goonan SAZR\*

#### Colombia

Martha Inés Romero  
CM\*

#### Costa Rica

#### Nicaragua

Conor Walsh CR\*  
Hugh Aprile CR\*

#### Cuba

Lynn Renner CM\*

#### Dominican Republic

John Service CR\*

#### Ecuador Venezuela

Alexandra Moncada CM\*

#### El Salvador

Brian Gleeson CR\*

#### Guatemala

Anne Bousquet CR\*

#### Guyana

Cheryl Morgan HOO\*

#### Haiti

Bill Canny CR\*

#### Honduras

Jack Byrne CR\*  
Juan Sheenan CR\*

#### Jamaica

John Service CR\*

#### Mexico

Erica Dahl-Bredine CM\*

#### Peru

Walter Blake CM\*

## Mid-Atlantic

---

**Regional Director**  
**Christine Tucker**

(from February 2009,  
Maureen McCullough)  
**Baltimore, Maryland**  
Delaware  
Maryland  
Virginia  
Washington, D.C.  
West Virginia

## Midwest

---

**Regional Director**  
**Madeleine Philbin**  
**Chicago, Illinois**

Illinois  
Indiana  
Iowa  
Kansas  
Michigan  
Minnesota  
Missouri  
Nebraska  
North Dakota  
Ohio  
South Dakota  
Wisconsin

## Northeast

---

**Regional Director**  
**Maureen McCullough**

**Philadelphia,  
Pennsylvania**  
Connecticut  
Maine  
Massachusetts  
New Hampshire  
New Jersey  
New York  
Pennsylvania  
Rhode Island  
Vermont

## Southeast

---

**Regional Director**  
**Dorothy Grillo**  
**Atlanta, Georgia**

Alabama  
Florida  
Georgia  
Kentucky  
Louisiana  
Mississippi  
North Carolina  
South Carolina  
Tennessee

## Southwest

---

**Regional Director**  
**Daniel Lizarraga**  
**San Antonio, Texas**

Arizona  
Arkansas  
Colorado  
New Mexico  
Oklahoma  
Texas  
Utah  
Wyoming

## West

---

**Regional Director**  
**James DeHarpporte**  
**San Diego, California**

Alaska  
California  
Hawaii  
Idaho  
Montana  
Nevada  
Oregon  
Washington

\* ACR = Acting Country Representative

\* CM = Country Manager

\* CR = Country Representative

\* HOO = Head of Office

\* OPM = Outreach Program Manager

\* PM = Program Manager

\* PR = Program Representative

\* RD = Regional Director

\* SAR = South America Representative

\* SAZR = South America Zonal Representative

# Diocesan Directors

We extend our deepest thanks to Diocesan Directors for all they do to help Catholics in the United States live out their faith in solidarity with our brothers and sisters around the world.

## Alabama

**Diocese of Birmingham**  
Rev. Richard Donohoe

**Archdiocese of Mobile**  
Rev. Msgr. Michael Farmer

## Alaska

**Archdiocese of Anchorage**  
Ms. Bonnie J. Cler

**Diocese of Fairbanks**  
Mr. Tom Buzek

**Diocese of Juneau**  
Fr. Perry M. Kenaston

## Arizona

**Diocese of Phoenix**  
Ms. Lisa Laliberte

**Diocese of Tucson**  
Ms. Joanne Welter

## Arkansas

**Diocese of Little Rock**  
Sr. Mary Lou Stubbs, DC

## California

**Diocese of Fresno**  
Ms. Catherine Manfredo

**Archdiocese of Los Angeles**  
Ms. Joan Harper  
Bishop Alexander Salazar

**Diocese of Monterey**  
Ms. Sheilah Lynch  
Tish Scargill

**Diocese of Oakland**  
Mr. Solomon Belette

**Diocese of Orange**  
Ms. Shirl Giacomini

**Diocese of Sacramento**  
Rev. Michael F. Kiernan  
Ms. Elizabeth White

**Diocese of San Bernardino**  
Fr. Reno Aiardi, IMC  
Ms. Janette Arquist

**Diocese of San Diego**  
Mr. Rodrigo Valdivia

**Archdiocese of San Francisco**  
Rev. Msgr. Harry G. Schlitt  
Mr. George Wesolek

**Diocese of San Jose**  
Ms. Linda Batton

**Diocese of Santa Rosa**  
Mr. Larry Lakes

**Diocese of Stockton**  
Mr. David B. Corder  
Mr. Richard Fowler

## Colorado

**Diocese of Colorado Springs**  
Deacon Phil Harrington

**Archdiocese of Denver**  
Mr. Al Hooper

**Diocese of Pueblo**  
Sr. Andrea Vásquez, OSB

## Connecticut

**Archdiocese of Hartford**  
Ms. Cori Thibodeau

**Diocese of Norwich**  
Rev. Msgr. Robert L. Brown

## Delaware

**Diocese of Wilmington**  
Rev. George Brubaker

## District of Columbia

**Archdiocese of Washington**  
Ms. Mary McGinnity

## Florida

**Archdiocese of Miami**  
Ms. Rachel Ramjattan

**Diocese of Orlando**  
Ms. Deborah Stafford Shearer

**Diocese of Palm Beach**  
Mr. Terence McCorry

**Diocese of Pensacola-Tallahassee**  
Ms. Caroline Bush

**Diocese of Saint Augustine**  
Mr. Bill Beitz

**Diocese of Saint Petersburg**  
Ms. Sabrina Burton-Schultz

**Diocese of Venice**  
Ms. Pam Delcamp

## Georgia

**Archdiocese of Atlanta**  
Ms. Susan Sullivan

**Diocese of Savannah**  
Rev. Daniel Firmin, JCL

## Hawaii

**Diocese of Honolulu**  
Ms. Iwie Tamashiro

## Idaho

**Diocese of Boise**  
Ms. Marcie Wilske

## Illinois

**Diocese of Belleville**  
Rev. John Myler

**Archdiocese of Chicago**  
Ms. Adrienne Curry

**Diocese of Joliet**  
Mr. Tom Garlitz

**Diocese of Peoria**  
Msgr. Richard Soseman

**Diocese of Rockford**  
Mr. Thomas McKenna

**Diocese of Springfield**  
Ms. Vicki Compton

## Indiana

**Diocese of Evansville**  
Mr. James Collins

**Diocese of Fort Wayne-South Bend**  
Ms. Ann Helmke

**Archdiocese of Indianapolis**  
Mr. David Siler

**Diocese of Lafayette**  
Msgr. Robert Sell

## Iowa

**Diocese of Davenport**  
Mr. Kent Ferris

**Diocese of Des Moines**  
Ms. Nancy Galeazzi

**Archdiocese of Dubuque**  
Ms. Tracey Morrison

**Diocese of Sioux City**  
Msgr. Mark Duchaine

## Kansas

**Diocese of Dodge City**  
Mr. John Ackerman

**Archdiocese of Kansas City in Kansas**  
Mr. Bill Scholl

**Diocese of Salina**  
Ms. Karen Hauser

**Diocese of Wichita**  
Sr. Ursula Fotovich

## Kentucky

**Diocese of Covington**  
Mr. Michael Murray

**Diocese of Lexington**  
Ms. Ruslyn Case-Compton

**Archdiocese of Louisville**  
Mr. Steven Bogus  
Mr. Mark Bouchard

**Diocese of Owensboro**  
Mr. Richard Murphy

## Louisiana

**Diocese of Alexandria**  
Fr. Rick Gremillion

**Diocese of Baton Rouge**  
Mr. David C. Aguiard  
Mr. Louis PreJean

**Diocese of Houma-Thibodaux**  
Ms. Katie Anderson  
Mr. Rob Gorman

**Diocese of Lake Charles**  
Rev. V. Wayne LeBleu

**Archdiocese of New Orleans**  
Mr. Thomas Costanza

**Diocese of Shreveport**  
Rev. David Richter

## Maine

**Diocese of Portland**  
Mrs. Carleen Cook

**Maryland**  
**Archdiocese of Baltimore**  
Ms. Susan Elias

**Massachusetts**  
**Archdiocese of Boston**  
Ms. Tiziana C. Dearing

**Diocese of Fall River**  
Rev. John A. Perry, DD, VG

**Diocese of Springfield**  
Ms. Kathryn  
Buckley-Brawner

**Diocese of Worcester**  
Rev. Msgr. Thomas J. Sullivan

## Michigan

**Archdiocese of Detroit**  
Mr. Michael Harning

**Diocese of Gaylord**  
Fr. Wayne Dziekan  
Ms. Candace Neff

**Diocese of Grand Rapids**  
Mr. Matt Saganski

**Diocese of Kalamazoo**  
Sr. Susan Ridley

**Diocese of Lansing**  
Mr. Vince Gale

**Diocese of Marquette**  
Rev. Lawrence Gauthier

**Diocese of Saginaw**  
Ms. Terri Grierson

## Minnesota

**Diocese of Duluth**  
Ms. Patrice  
Critchley-Menor

**Diocese of New Ulm**  
Mr. Christopher Loetscher

**Diocese of Saint Cloud**  
Fr. William Vos

**Archdiocese of Saint Paul and Minneapolis**  
Mr. Mickey Friesen  
Ms. Kathy Tomlin

**Diocese of Winona**  
Ms. Suzanne Belongia

## Mississippi

**Diocese of Biloxi**  
Mr. Gregory Crapo

**Diocese of Jackson**  
Mr. William Dunning

## Missouri

**Diocese of Jefferson City**  
Ms. Barbara Ross

**Diocese of Kansas City-Saint Joseph**  
Mr. Jude Huntz

**Archdiocese of Saint Louis**  
Ms. Jennifer Stanard

**Diocese of Springfield-Cape Girardeau**  
Dr. Donald Emge

## Montana

**Diocese of Great Falls-Billings**  
Sr. Lynn Casey, SCL

**Diocese of Helena**  
Mr. Mark Frei

## **Nebraska**

**Diocese of Grand Island**  
Ms. Linda Wemhoff

**Diocese of Lincoln**  
Rev. Daniel Rayer

**Archdiocese of Omaha**  
Mr. Timothy McNeil

## **Nevada**

**Diocese of Las Vegas**  
Mr. Tim O'Callaghan

**Diocese of Reno**  
Br. Matthew Cunningham, FSR  
Ms. Rita Sloan

## **New Hampshire**

**Diocese of Manchester**  
Mr. Peter Cataldo

## **New Jersey**

**Diocese of Camden**  
Ms. Jennifer Dyer

**Diocese of Metuchen**  
Fr. Joe Kerrigan

**Archdiocese of Newark**  
Ms. Kay Furlani

**Diocese of Paterson**  
Mr. Joseph Duffy

**Diocese of Trenton**  
Mrs. Mary Goss

## **New Mexico**

**Diocese of Gallup**  
Deacon James P. Hoy

**Diocese of Las Cruces**  
Msgr. John E. Anderson, VG

**Archdiocese of Santa Fe**  
Fr. Arkad Biczak

## **New York**

**Diocese of Albany**  
Ms. Mary Olsen

**Diocese of Brooklyn**  
Fr. Terrence J. Mulkerin

**Diocese of Buffalo**  
Rev. Joseph Sicari

**Archdiocese of New York**  
Mr. George Horton

**Diocese of Ogdensburg**  
Sr. Donna Franklin, DC

**Diocese of Rochester**  
Ms. Kathy Dubel

**Diocese of Syracuse**  
Mr. Joseph Slavik

**North Carolina**  
**Diocese of Charlotte**  
Mr. Joseph Purrello

**Diocese of Raleigh**  
Fr. Michael Butler

## **North Dakota**

**Diocese of Bismarck**  
Mr. Ron Schatz

**Diocese of Fargo**  
Very Rev. Luke Meyer

## **Ohio**

**Archdiocese of Cincinnati**  
Ms. Pam Long  
Mr. Tony Steritz

**Diocese of Cleveland**  
Rev. Rocky Ortiz

**Diocese of Columbus**  
Ms. Erin Cordle

**Diocese of Toledo**  
Deacon Paul White

**Diocese of Youngstown**  
Mr. Brian Corbin

## **Oklahoma**

**Archdiocese of Oklahoma City**  
Ms. Marlene Rosbach

**Diocese of Tulsa**  
Deacon John M. Johnson, PhD

## **Oregon**

**Diocese of Baker**  
Rev. James P. Logan

**Archdiocese of Portland**  
Rev. Msgr. Dennis O'Donovan  
Ms. Catherine Willett

## **Pennsylvania**

**Diocese of Allentown**  
Mrs. Mary Ann Hammer

**Diocese of Altoona-Johnstown**  
Rev. Bob J. Kelly

**Diocese of Erie**  
Mr. Joe Hoag

**Diocese of Greensburg**  
Rev. Edward J. McCullough

**Diocese of Harrisburg**  
Mr. Peter Biasucci

**Archdiocese of Philadelphia**  
Mrs. Anne Ayella

**Diocese of Pittsburgh**  
Mr. William Batz

**Diocese of Scranton**  
Mr. James B. Earley

## **Rhode Island**

**Diocese of Providence**  
Mr. John Barry  
Msgr. William Varsanyi,  
JCD, PA

## **South Carolina**

**Diocese of Charleston**  
Deacon Edward Peitler

## **South Dakota**

**Diocese of Rapid City**  
Ms. Veronica Valandra

**Diocese of Sioux Falls**  
Mr. Jerome Klein

## **Tennessee**

**Diocese of Knoxville**  
Mr. Paul Simoneau

**Diocese of Memphis**  
Ms. Carolyn Tisdale

**Diocese of Nashville**  
Rev. Mr. Hans Toecker

## **Texas**

**Diocese of Amarillo**  
Msgr. Michael Colwell, JCL

**Diocese of Austin**  
Ms. Barbara Budde

**Diocese of Beaumont**  
Ms. Letty Lanza

**Diocese of Brownsville**  
Rev. Eduardo Ortega

**Diocese of Corpus Christi**  
Ms. Susan Campbell

**Diocese of Dallas**  
Ms. Catarina Torres

**Diocese of El Paso**  
Rev. John Stowe,  
OFM Conv

**Diocese of Fort Worth**  
Deacon Leonard Sanchez

**Archdiocese of Galveston-Houston**  
Ms. Hilda Ochoa

**Diocese of Lubbock**  
Rev. Nicolas Rendon

**Diocese of San Angelo**  
Msgr. Larry Droll

**Archdiocese of San Antonio**  
Rev. Martin Leapold

**Diocese of Tyler**  
Deacon Richard Lawrence

**Diocese of Victoria**  
Fr. Dan Morales

## **Utah**

**Diocese of Salt Lake City**  
Rev. Mr. Silvio Mayo

## **Vermont**

**Diocese of Burlington**  
Ms. Denise Payea

## **Virgin Islands**

**Diocese of Saint Thomas**  
Mr. Michael Akin

## **Virginia**

**Diocese of Arlington**  
Ms. Terry Angelotti  
Mr. Steve Luteran

**Diocese of Richmond**  
Ms. Patrice Schwermer

## **Washington**

**Archdiocese of Seattle**  
Mr. J. L. Drouhard

**Diocese of Spokane**  
Mr. Scott Cooper  
Mr. Rob McCann

**Diocese of Yakima**  
Rev. Juan Godina  
Mr. John L. Young

## **West Virginia**

**Diocese of Wheeling-Charleston**  
Deacon Todd E. Garland

## **Wisconsin**

**Diocese of Green Bay**  
Ms. Cindi Brawner

**Archdiocese of Milwaukee**  
Mr. Rob Shelledy

**Diocese of Superior**  
Mr. Steve Tarnowski

# Donor Acknowledgment

## Individuals

Francis and Gillian Aguilar  
Mr. and Mrs. Thomas J. Allen  
Reverend Philip T. Allen  
Dr. Edward G. Altouney  
Mr. and Mrs. Peter Arcidiacono  
Mr. and Mrs. D. Scott Atkinson  
Mr. David J. Baden  
Mr. and Mrs. Robert O. Baron  
Mr. and Mrs. James L. Barrett  
Mr. and Mrs. Robert Bartels  
Mr. and Mrs. Denis Baumstark  
Father William J. Bausch  
Maribeth Benham  
Mr. Mark A. Bertagnolli  
Mrs. Lynda Birch  
Mr. and Mrs. George R. Blaha  
Mark A. and Nancy Briggs Blaser  
Mr. Thomas G. Bliznick  
Mr. Christopher Booms  
Edward F. Bouska  
Bob and Jean Brazelton  
Dennis and Terri Brazier  
Mr. and Mrs. Joseph L. Brennan  
Mr. Gerald F. Bride  
Eugene and Mary Jane Brisbane  
Ms. Mary Kay Brooks  
Mr. and Mrs. Robert Brooks  
Ms. Kathleen A. Brosnan  
Mr. and Mrs. William Brown  
Mr. Mark Bullard and Ms. Karen Gremminger  
Ms. Marylane T. Burry  
Mr. and Mrs. David Burton  
Ms. Margaret M. Busche  
Mr. and Mrs. Daniel J. Callaghan, Jr.  
Geraldine Carolan and Barry Tolbert  
Reverend Edward E. Carroll  
Mr. and Mrs. David L. Castaldi  
Ms. Selina Castillo  
Mrs. Robert J. Clements  
Mr. and Mrs. John J. Cochran  
Mr. Michael P. Cole  
Mr. and Mrs. Steven J. Coleman  
Mr. and Mrs. John L. Connolly  
Mr. John Conway and Mr. Thomas F. Conway  
The Coppel Family  
Dr. Ben C. Corballis  
Ms. Phyllis M. Corrigan  
Dr. and Mrs. David H. Corser  
Mr. and Mrs. Austin Coryell  
John and Emily Costigan  
Mr. and Mrs. Ralph H. Craft  
Mr. James Crawford  
Mr. and Mrs. Glenn Creamer

Mr. Timothy J. Croak and Ms. Kevin Hogan  
Dr. Robert C. Culpepper  
Mr. and Mrs. Peter J. Czerniakowski  
Reverend James S. Dabruzzi  
Mr. and Mrs. Mark A. Dalsin  
Barry Daly and Jane Dowling  
Dr. Bernard Dauenhauer and Dr. Jean Friedman  
Mr. and Mrs. George E. Davis  
Dr. Michael A. Deck  
John and Lenore de Csepel  
Father Louis E. Deimeke  
Señor Raul DelCampo  
Mr. and Mrs. Richard Kevin DeSomber  
Mr. and Mrs. Robert J. Devereaux  
The Joseph Diehl Family  
Robert and Diane Diens  
Tom and Mary Dinndorf  
Angelo John DiRusso  
Jeanne D. Dodd, Esq.  
Mr. Lawrence A. Dollman  
Mr. and Mrs. James L. Donovan, Jr.  
Mr. G. Paolo Dotto and Ms. Catherine Hetam Brisen  
Mr. and Mrs. John Doughty  
In Memory of Rosemary A. Dowling  
Mr. Victor James Dowling  
Mr. J. Down  
Mr. and Mrs. John Doyle  
Mr. Charles G. Duffy, III  
Norman and Cynthia Duffy  
Mr. and Mrs. Richard J. Dugas Jr.  
Dorothy Peterson Dumas, R.I.P.  
Mr. Richard J. Dumler  
Mr. and Mrs. James M. Dunlea  
Mr. James H. Durgerian  
Ms. Dolores Durkin  
Mr. Timothy Ebel  
Mr. Michael J. Eberl  
Mr. and Mrs. Woodrow J. Eckroth  
Mr. and Mrs. Matthew E. Edmonds  
Dr. and Mrs. Peter G. Ellis  
Mr. Charles Engel and Ms. Ivy (Eifiona) Main  
Mr. Aaron E. Erlandson  
Father Milo L. Ernster  
Mr. and Mrs. James P. Etter  
Mr. and Mrs. Richard M. Fabbro  
Mr. Richard G. Fagan  
Dr. Frank P. Falsetti  
Reverend Leo O. Farley  
Dr. David P. Fessell  
Mr. John Fischer  
Mr. Desmond G. FitzGerald  
Mr. James Fitzpatrick  
Mr. and Mrs. John Flaherty  
Mr. David M. Fox  
Mr. Jerome A. Frazel, Jr.

Mr. and Mrs. Dennis R. Fromholzer  
Father James Q. Fry  
Mr. Lawrence Gallagher  
Ms. Nelia L. Garcia  
Mr. Robert A. Garcia  
Mr. and Mrs. George M. Garvey  
Mr. Albert C. Gehl  
Mr. and Mrs. Paul J. Gerwin  
Ms. Nancy Ellen Gibbs  
Rev. Lawrence E. Gibling  
Raymond P. and Marie M. Ginther  
Mr. and Mrs. Raymond A. Goldbach  
Hubert J. & Theresa F. Golden  
Mr. and Mrs. Thomas H. Golden  
Mr. and Mrs. Ronald Gonzales  
Mr. Stephen V. Gorla  
The Graham Family  
Mr. Charles E. Graninger  
Mr. and Mrs. Charles R. Grant  
Mr. and Mrs. Thomas J. Gregory  
Dr. and Mrs. Paul Gretkiewicz  
Mr. and Mrs. Jack Griffin, Jr.  
Mr. Don Grimm  
Carm and Barbara Gullo  
The Guthrie/Reinsdorf Family  
Mr. and Mrs. Robert P. Gwynn  
Mr. and Mrs. Terry Haas  
Ms. Kerry Anne Haggerty  
Mr. and Mrs. Miles M. Hamano  
Mary P. Hamilton  
Mr. and Mrs. Alfred A. Hammersmith  
Patrick & Emily Harker  
Ms. Patricia C. Harmon  
Mr. Richard Hartmann  
Dr. and Mrs. Arthur H. Hayes, Jr.  
Ms. Helen M. Healy  
Thomas E. and Judith A. Heimerman  
Mr. and Mrs. John F. Held  
Mr. and Mrs. Patrick Heller  
Mr. Wayne Helsel  
Mr. James J. Hennessy  
Colonel and Mrs. Joseph F. Hines, Ret.  
Ms. Barbara L. Hoff  
Mrs. Joan J. Hogenkamp  
Mr. Erle Holm  
Mr. and Mrs. Andrew Honzel  
Dr. and Mrs. Nicholas Horangic  
Mr. Matthew S. Hosford  
Mr. and Mrs. Donald M. Howe  
Catherine and Robert Howell  
Dr. and Mrs. Carl C. Hug  
Mr. Walter J. Hurlburt  
Mr. John B. Hynes  
Mrs. Barbara Irvine  
Mr. Justin D. Jack  
Mr. and Mrs. Charles J. Jacobs  
Mr. Assad and Mrs. Mary Jebara  
Mr. and Mrs. Dennis L. Jilot  
Mr. and Mrs. George J. Jonas, Jr.

Ms. Cathy Jordan  
Mr. Robindra B. Joshi  
In loving memory of Mary Jeanne Kaiser  
Albert J. & Diane E. Kaneb Family  
Mr. and Mrs. Stephen Kaneb  
Mr. Mark A. Karakash  
Mr. and Mrs. Douglas A. Kasper  
Mary Nancy Katin  
Mr. and Mrs. James J. Kealey  
Dr. and Mrs. Larry Kelley  
Mr. and Mrs. Kurt Kellogg  
Reverend Charles F. Kelly  
Mr. and Mrs. Vincent J. Kelly  
Mr. and Mrs. William F. Kelly  
Mr. John C. Kemmerer  
Mr. Geoff J. Kennedy  
Mr. and Mrs. Michael T. Keough  
Mr. and Mrs. Richard Ketchum  
Dr. Robert J. Kilian  
Frank & Dolores Kinn  
Father Albert Kirk  
Father John L. Kirk  
Mr. Roger R. Klass  
Eleanor Klein  
Ms. Joan C. Kleponis  
Michael and Nancy Knight  
Bud and Francine Kohout  
Frank Konrad  
Mary and John Korey  
Irene Kosse  
Mr. and Mrs. Harry Kraemer  
Dr. and Mrs. Joseph Krainak  
Mr. Victor W. Kramer  
Mr. and Mrs. Kevin E. Kreuz  
Thomas J. Kroetch  
Ron and Stacy Krueger  
Vince and Mary Ann Kyle  
Ms. Ronni S. Lacroute  
Mr. and Mrs. Frank S. Ladner  
Mr. and Mrs. Kathleen M. Lambert  
Mr. Hugh Larkin, Jr.  
Ms. Mary Larkin  
Mr. Robert Lawless  
Mr. and Mrs. Joseph W. Lawrence, II  
Ms. Marilyn D. Lawrence  
Mr. and Mrs. John J. Leahy  
Mr. and Mrs. James C. Ledlow, Jr.  
Mr. and Mrs. Robert H. Leiden  
Dr. and Mrs. Kenneth Locke  
Mr. William R. Loichot  
Mr. and Mrs. Eugene Longinotti  
Ms. Ann F. Lopez  
Anita Gloria LoPresti  
Mr. and Mrs. David Earl Lynch  
Mr. and Mrs. Richard Macchia  
Mr. and Mrs. Elmer Maddy  
Mr. and Mrs. Thomas M. Maguire  
Father Gordon E. Mahoney

Mr. and Mrs. Gregory J. Mailand  
Mr. William Malone  
Henry B. Maloney  
Mr. and Mrs. Patrick Mandracchia  
Mr. Anthony F. Marra  
Roxanne Martino  
Dr. Anthony J. Matan and Dr. Silvia Teran  
Mr. and Mrs. Michael Mayer  
Thomas M. McCarty  
Reverend Kieran McCormick  
Mr. and Mrs. David McCoy  
Mr. and Mrs. Kevin L. McDevitt  
Cmder James J. McDonald  
Mr. and Mrs. Lawrence J. McGough  
Mr. and Mrs. James J. McGowan  
Mr. Thomas McLaughlin  
Mr. and Mrs. John P. McMahan  
Marian F. McNamara, M.D.  
Dr. and Mrs. Thomas J. Melcher  
Thomas F. and Judith G. Mich  
Mr. and Mrs. Donald F. Middleton  
Ms. Marilyn Miller  
Mr. Edward Ministri  
Mr. and Mrs. James F. Mooney, Jr.  
Mr. and Mrs. Robert J. Morrissey  
Charles W. Mulaney, Jr.  
Mr. Michael J. Mulcahy  
Reverend Andrew R. Mulvaney  
Mr. Brian Patrick Murphy and Ms. Diane Marie Vosberg  
Mr. and Mrs. Eugene Murphy  
Mr. and Mrs. William M. Murphy, III  
Mr. Brian Murray  
Mr. Hugh F. Murray and Mrs. Felicitas Ilano-Murray  
Rob and Berni Neal  
Mr. and Mrs. Robert H. Niehaus  
Mr. Joshua M. Nogales  
Mr. and Mrs. Robert C. O'Brien  
Mr. John O'Connor  
Mr. Royce Oliver, Jr.  
Dr. William Walter Onan  
Mr. John H. O'Neill, Jr.  
Mr. Carl A. Ornowski  
Patrick and Judy O'Shea  
Mr. Robert Owens and Mrs. Luisa E. Rios-Owens  
Mr. William F. Palmeri  
Mr. Thomas J. Palumbo  
John and Carole Paré  
Dr. and Mrs. Arun Angelo Patil  
Molly and James Perry, Jr.  
Ms. June T. Peters  
Mr. and Mrs. George O. Pfaff  
Mr. and Mrs. Peter H. Phillips  
Mr. and Mrs. Todd Pierce  
Mr. and Mrs. Thomas Portland  
Mr. and Mrs. William Powell

We gratefully acknowledge the individuals, organizations, foundations and corporations who supported our work with \$10,000 or more in fiscal year 2009.

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 Catholic Relief Services Collection 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 2009: October 1, 2008–September 30, 2009. 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 Stewardship, Catholic Relief Services**  
**228 West Lexington Street, Baltimore, MD 21201-3443**

Mr. Greg Prestel  
Rita Pudenz  
Mr. John Queralt  
Mr. & Mrs. Christopher C. Quick  
Father George H. Ratermann  
Mark and Karen Rauenhorst  
Mr. Marty Reichlin  
Mr. and Mrs. Jack Remick  
J. Peter Ricketts  
Mr. and Mrs. Frank E. Ritchey  
Lynne Luttenbacher Roberts  
Ms. Paula Robinson  
Mr. and Mrs. Sam Robson  
Mary H. Rodrigues  
Señor y Señora Roberto Rojas  
Mrs. Marilyn Rolfs  
Dr. and Mrs. John David Rowekamp  
Mr. Dan R. Royer  
Ms. Carolyn Ruppert  
Cecil L. Russell  
Mr. and Mrs. David Rutter  
Mr. and Mrs. Andrew I. Ryan  
Dr. and Mrs. Ralph G. Ryan  
Jerome Samberg  
Mrs. Laura L. Sanders  
Dr. and Mrs. Andreas Sashegyi  
Mr. and Mrs. Ervin A. Sauer  
Ms. Marian Savage  
Mr. and Mrs. Donald I. Savant  
Elmer J. and Barbara A. Scheffers  
John and Deborah Scheid  
Mr. and Mrs. Arthur Schmidt  
Marie O. Schmidt  
Mr. John L. Schmitz  
Roy and Ruby Schnebelen  
Mr. and Mrs. Milton Schott  
John and Barbara Schubert  
Mr. and Mrs. Paul E. Sebastian  
John and Margaret Seidel  
Ms. Barbara Broome Semans  
Mr. Matt Sery  
Mr. Mark F. Sessinghaus  
Jim and Marie Seward  
Mr. and Mrs. Ronald Sforza  
Elizabeth S. Simon  
Duane L. Smith  
Elizabeth Smith  
Guy and Nancy Smith  
Mr. and Mrs. Walter V. Smith  
John A. Sobrato  
John Michael Sobrato  
Mr. and Mrs. Mark T. Spears  
Mr. John B. Stawasz  
Mr. and Mrs. Thomas M. Stemlar  
Mr. Michael Stephen  
Mr. C. Eugene Steuerle  
Donald and Mary Stirling  
Rita T. Stoerlein  
Father Donald E. Sturm

Mr. and Mrs. Quentin C. Sturm  
Monsignor Gerald Sullivan  
Mr. and Mrs. Robert Sweeney  
Dr. and Mr. Michael Szpak  
Mr. Peter J. Tarsney  
Mr. and Mrs. Steven Jeffrey Thatcher  
Mr. and Mrs. Tim Thoman  
Mr. and Mrs. James J. Tighe  
Mr. Eugene Tillman and  
Mrs. Bonnie Thompson  
Marjorie A. Tillman  
Mr. and Mrs. Dennis Tippmann, Sr.  
Dr. David Tomanek  
Mr. Donald J. Tourney  
Mr. and Mrs. Thomas Townsend  
Mr. and Mrs. Stan C. Turk  
Thomas Valenti  
Mr. and Mrs. Thomas VanHimbergen  
Mr. Martin Varghese  
Mr. and Mrs. Thomas Verhoeven  
Ms. Erma M. Virgilio  
Lt. Col. Eric M. Vogel, USAF Ret.  
Mr. Ernest M. Von Simson  
Mrs. Rosemary Wadden  
Monsignor Raymond Wahl  
Dr. and Mrs. Daniel Waligora  
Mr. Charles A. Walsh, III  
Tom Walter and Cindy Clarke  
Darlene M. Ward  
Mr. and Mrs. William M. Watson  
Mr. and Mrs. Ray Weingartz  
Ms. Linden H. Welch  
Mr. and Mrs. Timothy B. Welch  
Mrs. Maureen S. Wesolowski  
Mr. and Mrs. Sol West, III  
Mr. and Mrs. Robert A. Westropp, Jr.  
Francis Wichman and Pamela Stubsten  
Mary Ann and Art Wigchers  
Mr. and Mrs. Stephen A. Wilcox  
Dr. Mary A. Willard  
Agnes N. Williams  
Mr. and Mrs. Edward J. Wilson  
Dr. and Mrs. Michael J. Wolohan  
Dr. John P. Wood  
Dr. and Mrs. John Yadgir  
Mr. and Mrs. Anthony M. Yorio  
Mr. and Mrs. Thomas L. Young  
Joe Yuhas  
Dr. William Zambrano  
249 anonymous donors

### **Foundations, Corporations and Organizations**

The All About Love Foundation  
Alternative Gifts International  
Altria Group, Inc.  
American Express Foundation

Argidius Foundation  
S. Balolia Family Foundation  
Bank of America  
The Beatitude Foundation, Inc.  
Better Way Foundation  
BMI-Rupp Foundation  
Brown Helicopter Inc.  
Howard G. Buffett Foundation  
Buhler, Inc.  
The Burke Foundation Fund  
Harry S. and Isabel C. Cameron  
Foundation  
Carmelite Monastery  
Carmel Monastery of  
Our Lady of Grace  
The Catholic Community Foundation  
of the Archdiocese of St. Paul and  
Minneapolis  
The Catholic Foundation for the  
Diocese of Green Bay  
Catholic Youth Camp Inc.  
The Chicago Community Foundation  
and Trust  
Church World Service  
William J. Clinton Foundation  
James and Loretta Colotto  
Foundation Inc.  
Edward Colston Foundation Inc.  
Connelly Foundation  
The G. L. Connolly Foundation  
Cornell University Foundation  
The Cottrell Foundation  
L. Cruz Foundation  
DaVita Total Renal Care, Inc.  
Dayton Foundation  
Diamantine Family Foundation  
Discalced Carmelites  
William C. Dowling, Jr. Foundation  
Dugas Family Foundation  
EnCana Oil and Gas (USA) Inc.  
The Charles Englehard Foundation  
Falmouth Toyota Scion Inc.  
Fannie Mae Foundation  
The Father's Table Foundation  
Joseph P. Fetzek Charitable  
Foundation  
Finnegan Family Foundation  
Finn Family Foundation, Inc.  
William H. G. FitzGerald Family  
Foundation  
Flora Family Foundation  
Foods Resource Bank  
Ford Foundation  
Franciscan Monastery of St. Clare  
Robert J. Frisby Foundation  
Bill & Melinda Gates Foundation  
GHR Foundation  
Greater Cincinnati Foundation  
Greater Kansas City Community  
Foundation

Greater Milwaukee Foundation Inc.  
Green Mountain Coffee Roasters  
The Griffin Foundation, Inc.  
Chuck and Ellen Haas Foundation  
Ann Hedwig Charitable Foundation  
Quentin and Sally Heimerman Family  
Charitable Fund of the Catholic  
Community Foundation  
Conrad N. Hilton Foundation  
Holy Family Convent of Franciscan  
Sisters of Christian Charity  
Illinois Tool Works Foundation  
Intel Corporation  
Keith V. Kiernan Foundation  
Ladies of Bethany Community  
The Lauring Charitable Foundation  
The Thomas and Dorothy Leavey  
Foundation  
Levi Strauss Foundation  
The Jerry R. Licari Foundation  
Linehan Family Foundation, Inc.  
Edward F. & Alice M. Lirette Charitable  
Trust  
L.M. Sales Associates  
Lorden Charitable Foundation  
Love of Christ Foundation, Inc.  
MasterCard Foundation  
Mathile Family Foundation  
McDonald Family Foundation  
McGinnis Family Foundation  
John P. and Anne Welsh McNulty  
Foundation  
Mey Corporation  
Miller Monuments, Inc.  
Morgan Stanley Smith Barney Global  
Impact Funding Trust Inc.  
Mr. & Mrs. Dennis & Pamela Mudd  
Charitable Foundation  
Mushett Family Foundation  
National Catholic Aids Network Inc.  
(NCAN)  
National Christian Foundation Inc.  
National Council of Catholic Women  
Nike Foundation  
Gerald and Monica Nilles  
The Niner Foundation  
Noll and Son Inc.  
Oak Tree Philanthropic Foundation  
O'Connor Family Foundation  
W. O'Neil Foundation  
Opus Corporation  
Orange County Community Foundation  
Order of Felician Sisters of St. Francis  
Oshkosh Area Community Foundation  
PAIS Foundation, Inc.  
John C. and Carolyn Noonan Palmer  
Private Foundation  
Pawlowski Family Foundation  
PepsiCo Foundation Inc.  
(PepsiAmericas Foundation)

Performance Services Inc.  
The Petunia Foundation  
Pfizer  
P.K. Tool and Manufacturing Company  
Powerplan Consultants, Inc.  
Priority Foundation Inc.  
Raskob Foundation For Catholic  
Activities Inc.  
Mark and Karen Rauenhorst Family  
Foundation  
Religious of the Sacred Heart of Mary  
Reuter Foundation  
The Thomas A. Rodgers Jr. Family  
Foundation  
Ryan Memorial Foundation  
Lawrence A. Sanders Foundation  
San Francisco Foundation  
Sargento Foods, Inc.  
Schmidt Family Foundation  
The Harold C. Schott Foundation  
SC Ministry Foundation  
SERRV International  
Shaker Family Foundation  
The Shaughnessy Family Foundation  
Sieben Foundation  
Silicon Valley Community Foundation  
Sisters of Charity Blessed Virgin Mary  
Sisters of Charity of Nazareth  
Sisters of St. Anne  
Fred B. Snite Foundation  
Sogge Family Fund  
Standard Process Inc.  
STOP The Tears Foundation  
Stop World Hunger  
Strelchun Family Trust  
T.E.W. Foundation  
Charlie Tippmann Foundation  
The Mary Cross Tippmann Foundation  
T.I.R.A.L.O. LLC  
Thom Foundation, Inc.  
Ed and Josie Toogood Foundation  
UBS Financial Services, Inc.  
United Industries, Inc.  
Univest Foundation  
Villanova University  
Vista Hermosa Foundation  
The Warmenhoven Family Foundation  
Water 1st International  
Waterfall Foundation  
Kirk Williams Co., Inc.  
WLNLY Limited Partnership  
World Bank Community Connections  
Fund

36 anonymous donors

# Donor Acknowledgment

## Bequests

Margaret B. Adams  
Janet Alt  
Joseph P. Andrews  
Muriel C. Arata  
Ann T. Armbruster Trust  
Henry L. Bauni, Jr.  
Michael J. Bergin  
John W. Besenfelder  
Dennis W. Bierschbach  
James R. Bloom  
Mary Anne Boland  
Msgr. Roland Boudreaux  
Marjorie F. Brula  
Carl J. Buch  
Florance E. Burgess  
Fr. William G. Carr  
John Carrere  
Mary F. Carse  
Romeo E. and Gail L. Cerini  
Winifred Cetnarowski  
Mary Delahanty Clapham  
Anna Rose Cole  
Msgr. Paul John Connelly  
Marfisa Consorte  
Rev. Neil Cornelli  
Joseph Cottrell  
Mary Cottrell-Green  
James J. Cronin  
Katherine E. Dechert  
Margaret M. DeCoursey  
Joseph T. DeRosa  
Gertrude K. Dever  
George DeWald, Jr.  
Christina DiBenedetto  
Henry J. Dieckhaus  
M. Elaine Dillhunt  
George Bayley Dorris, Jr.  
Peter J. Doyle  
Robert U. Droste  
Marie Pat Duffin  
A. B. Eaton  
Philomena M. Falls  
Msgr. Sinon F. Falvey  
Suzanne Fennell  
Father Harry W. Fisher  
Mary E. Flavin  
Steve Fleischhacker  
Hubert W. Fleming  
Msgr. George V. Fogarty  
Roy E. Fountain  
Ida R. Frasanchin  
Robert A. Garcia  
Dennis Gerbaz  
Deana L. Ghiglieri  
Salina Dellaire Giarritta  
Richard D. Gibbs

Lucille Gielow  
Esther C. Giordano  
Edward A. and Catherine R.  
Godar  
Jeanne H. Graham  
Rev. Edgar E. Haasl  
Charles M. Haberman  
Rosemary M. Hallerman  
Dennis J. Hammen  
Dr. Marshall J. Hanley  
Edward A. Harpstrite  
Lillian T. Heady  
James and Betty Heffernan  
Edna L. Herres  
Donald M. Hesling  
William J. Hillmert  
Evelyn M. Impagliazzo  
John K. Jirousek  
Alice M. Kealy  
Fances Z. Kiger  
Ernest Kiss  
James J. Kleis  
Harry John Kline  
James A. Koehne  
Kathryn Kolesnik  
John J. Koppe  
Ralph E. Kowalski  
Paul Krentar  
Mary B. Kufta  
Francis D. and Claire E. Lamb  
Albert LaPietra  
Gerard L. LeBeau  
Helen M. Lenihan  
Mary Ludovic  
Mary Elizabeth Lynch  
Mae F. Macones  
Pat (Viasta) L. Maderic  
James T. Mahoney  
Jean Casey Mahoney  
Dorothy J. Marron  
Elias Marshall  
Thomas Michael McCarty  
John A. McCaulay  
Rev. Robert J. McCormick  
Bernice Marie McDermott  
Ellen McGee  
Virginia M. McGuire  
Frances E. McKinnon  
Marilyn A. McLaughlin  
John F. McQuade  
John Miller  
Robert H. and Pauline P. Miller  
Rev. Msgr. John J. Mireci  
Mary Mokarzel  
Reverend Paul F. Mollan  
Ethel Morris  
Gloria Muenks  
Gretchen M. Myers

Kathleen M. O'Brien  
Fr. Rudolph Pakiz  
Bernice C. Phillipp  
Audrae Quintini  
Joseph E. and Margaret M. Rau  
Marjorie U. Reaser  
Andrew J. Rebmann  
Norman H. Reilly  
Margaret L. Riley  
Anna Ristuccia  
Dorothy R. Ritter  
Martha Adele Sargus  
Bernard J. Schlumpf  
Margaret M. Schmidt  
Mary S. Schneider  
Nino William Serado  
Fathyn Richard A. Severson  
Katherine Shepherd  
E. Suzanne Siebert  
Mary Sites  
Gloria D. Skapik  
John Smith  
Maria Leite Smith  
Mary Catherine Smith  
Charles W. Steiner  
Anna Steingraeber  
Daniel D. Stepnewski  
Crescence C. Sterbenz  
Marie Steubing  
Julia G. Stevenson  
Mary G. Sullivan  
Marion I. Thompson  
Stewart Unger  
Helen M. Vargo  
Frank Viola  
Paul J. Vitu  
Mary N. Volp  
Fr. Donal C. Walsh  
Helen M. Walsh  
Gilbert A. and Viola D. Weiland  
Eleanor M. Weisbrod  
Edward A. Weschler  
Agnella Widmer  
Reamer W. Wigle  
Lawrence Wysocky  
Alice L. Zoya  
Pauline Zwergel

## Public Donors

European Commission  
Humanitarian Aid Office  
European Union  
Global Fund to Fight AIDS,  
Tuberculosis, and Malaria  
Government of Australia  
Government of Austria  
Government of Bolivia  
Government of Bosnia  
Government of Burkina Faso  
Government of Cameroon  
Government of Canada  
Government of East Timor  
Government of Ecuador  
Government of Egypt  
Government of El Salvador  
Government of France  
Government of The Gambia  
Government of Great Britain  
Government of Honduras  
Government of India  
Government of Ireland  
Government of Lesotho  
Government of Lithuania  
Government of the Netherlands  
Government of Peru  
Government of Senegal  
Government of Spain  
Government of Switzerland  
Inter-American Development  
Bank

International Development and  
Research Center  
International Organization for  
Migration  
Pan American Development  
Foundation  
National Livelihood  
Development Corporation  
United Nations Children's Fund  
United Nations Development  
Programs  
United Nations Food and  
Agriculture Organization  
United Nations Office of the  
High Commissioner for  
Refugees  
United Nations Office for  
the Coordinator of  
Humanitarian Affairs  
United States Agency for  
International Development  
United States Department of  
Agriculture  
United States Department of  
Health and Human Services  
United States Department of  
Labor  
United States Department of  
State  
World Bank

# Donor Acknowledgment

## Ambassadors of Hope

Catholic Relief Services was born in 1943 through the compassion and generosity of countless American Catholics. In 2007, we announced another milestone in our history—the establishment of the Ambassadors of Hope Circle to recognize our most generous patrons. The extraordinary philanthropy of Ambassadors of Hope Circle members is a testament to the power of sharing God’s bounty of love with those in greatest need around the globe.

Better Way Foundation  
Mr. and Mrs. William Brown  
Ms. Mary Catherine Bunting  
Ms. Marylane T. Burry  
Mr. Robert L. Cahill  
Church of Jesus Christ of  
Latter-day Saints  
The Coppel Family  
Mr. and Mrs. Glenn Creamer  
Reverend Anthony P. DiRusso  
Mr. Carl W. Doty  
The Father’s Table Foundation  
Albert J. & Diane E. Kaneb  
Family  
Estate of John J. Koppe  
Mr. and Mrs. Vincent Kyle  
Mr. and Mrs. John J. Leahy  
Estate of Michael Leahy  
Estate of Dorothy J. Marron  
Estate of Ellen M. McNeil  
National Council of  
Catholic Women  
Rob and Berni Neal

Mr. and Mrs. Robert C. O’Brien  
The W. O’Neil Foundation  
Molly and James Perry, Jr.  
Presentation Ministries Inc.  
Mr. & Mrs. Christopher C. Quick  
Raskob Foundation For  
Catholic Activities, Inc.  
Estate of Joseph E. and  
Margaret M. Rau  
Gerald and Henrietta  
Rauenhorst  
Mark and Karen Rauenhorst  
Robert T. Rolfs Foundation  
Mr. Ervin A. Sauer  
The Harold C. Schott  
Foundation  
Estate of Mary Alice Smith  
Charlie Tippmann Foundation  
Mr. and Mrs. Dennis Tippmann  
Mary Ann and Art Wigchers  
Agnes N. Williams  
  
36 anonymous donors

**“Only if I serve my neighbor  
can my eyes be opened to  
what God does for me and  
how much he loves me.”**

Pope Benedict XVI,  
“Deus Caritas Est”  
(“God is Love”)

# Our Leadership

## CRS Board of Directors

### **Archbishop Timothy M. Dolan, Chair**

Archdiocese of New York

### **Bishop J. Kevin Boland**

Diocese of Savannah

### **Archbishop Timothy P. Broglio**

Archdiocese for the Military Services, USA

### **Bishop Patrick R. Cooney**

Diocese of Gaylord

### **Mr. Glenn Creamer**

Senior Managing Director,  
Providence Equity Partners Inc.

### **Bishop Daniel E. Flores**

Archdiocese of Detroit

### **Mr. John H. Griffin, Jr.**

President, Meredith Publishing Group

### **Bishop Martin D. Holley**

Archdiocese of Washington

### **Sister Carol Keehan**

President and CEO, Catholic Health Association  
of the United States

### **Archbishop Joseph E. Kurtz**

Archdiocese of Louisville

### **Diana Lewis**

Judge

### **Reverend Paul L. Locatelli, SJ**

Chancellor, Santa Clara University

### **Bishop Denis J. Madden**

Archdiocese of Baltimore

### **Reverend Monsignor David J. Malloy, Secretary**

General Secretary, United States Conference of  
Catholic Bishops

### **Cardinal Theodore E. McCarrick**

Archbishop Emeritus, Archdiocese of Washington

### **Mr. James N. Perry, Jr., Treasurer**

Managing Director, Madison Dearborn Partners

### **Mrs. Constance L. Proctor**

Attorney, Vandeberg Johnson & Gandara

### **Mrs. Karen Rauenhorst**

Community Volunteer

### **Archbishop Michael J. Sheehan**

Archdiocese of Santa Fe

### **Bishop George L. Thomas**

Diocese of Helena

### **Bishop John Charles Wester**

Diocese of Salt Lake City

### **Dr. Carolyn Y. Woo**

Dean, Mendoza College of Business,  
University of Notre Dame

## CRS Executive Leadership Team

### **Mr. Ken Hackett**

President

### **Mr. Sean Callahan**

Executive Vice President, Overseas Operations

### **Ms. Joan F. Neal**

(October–November 2008)  
Executive Vice President, U.S. Operations

### **Ms. Christine H. Tucker**

(November 2008–April 2009)  
Acting Executive Vice President, U.S. Operations

### **Ms. Joan Rosenhauer**

(April 2009–September 2009)  
Executive Vice President, U.S. Operations

### **Mr. Mark Palmer**

Executive Vice President and  
Chief Financial Officer

### **Mr. David Piraino**

Executive Vice President, Human Resources

### **Mr. Michael Wiest**

Executive Vice President, Charitable Giving

### **Ms. Annemarie Reilly**

(October 2008–July 2009)  
Chief of Staff

### **Ms. Christine H. Tucker**

(July 2009–September 2009)  
Chief of Staff

## CRS Foundation Board of Directors

### **Cardinal Theodore E. McCarrick, Chair**

Archbishop Emeritus, Archdiocese of Washington

### **Mr. Glenn M. Creamer, Vice Chair**

Senior Managing Director, Providence Equity  
Partners Inc.

### **Archbishop Timothy M. Dolan**

Archdiocese of New York

### **Mr. Ken Hackett**

President, Catholic Relief Services

### **Mr. Robert Neal**

Managing Partner, Hager Pacific Properties

### **Mr. Mark D. Palmer, Treasurer**

Executive Vice President and Chief Financial  
Officer, Catholic Relief Services

### **Mr. Christopher C. Quick**

The Quick Family Foundation

### **Mrs. Karen Rauenhorst**

Community Volunteer

### **Reverend Robert Augustine Twele,**

### **OFM Conv., Esq., Secretary**

In-House Counsel, Catholic Relief Services

### **Mr. Arthur Wigchers**

Vice Chairman, Zilber Ltd.

### **Mrs. Agnes N. Williams**

Attorney

## In Our Thoughts and Prayers

Catholic Relief Services lost a dear friend and colleague in July. Mark Snyder joined CRS in November 1993.


Four years ago, Mark Snyder took on an especially complex and sensitive assignment as country representative for Sudan, one of CRS' most challenging operating environments. Mark contracted malaria in Sudan and died of complications from the illness. Our prayers are with Mark and his family.

Photo by CRS staff


**A young girl and her brother at a health clinic for indigenous people in Quibdó, Colombia.**

Photo by Jim Stipe/CRS


228 West Lexington Street  
Baltimore, Maryland 21201-3443  
1.888.277.7575 • [www.crs.org](http://www.crs.org)


A word cloud centered around the theme of poverty and social justice. The words are arranged in various orientations and sizes, with 'pobres' and 'pobreza' being the most prominent. Other significant words include 'familia', 'económico', 'mundo', 'solidaridad', 'dignidad', 'países', 'humano', 'comunidad', 'moral', 'ética', 'globalización', 'desarrollo', 'paz', 'hoy', 'niñas', 'lucha', 'sociedad', 'conciencia', 'población', 'personas', 'cada', 'pregunta', 'Iglesia', 'gastos', 'ética', 'marginalización', 'importante', 'internacional', 'ético', 'países', 'globalización', 'desarrollo', 'gastos', 'Iglesia', 'paz', 'hoy', 'dignidad', 'solidaridad', 'cada', 'pregunta', 'niñas', 'lucha', 'sociedad', 'conciencia', 'población', 'personas', 'ética', 'marginalización', 'importante', 'internacional', 'ético', 'países', 'globalización', 'desarrollo', 'gastos', 'Iglesia', 'paz', 'hoy', 'dignidad', 'solidaridad', 'cada', 'pregunta', 'niñas', 'lucha', 'sociedad', 'conciencia', 'población', 'personas'.

ética marginalización importante moral  
comunidad  
países pobres  
internacional económico personas  
humano familia mundo  
globalización desarrollo paz hoy  
dignidad  
Iglesia  
solidaridad cada pregunta  
niñas lucha sociedad conciencia  
población