

If you could only see ...

2010 Annual Report
October 1, 2009–September 30, 2010

[You improve lives in Ethiopia.](#)

More than 2,500 households in this village have water for their families, livestock and crops because of a CRS watershed development project. Photo by Debbie DeVoe/CRS

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.

If You Could Only See How Far You Reach

Dear Friend,

Although we live in challenging times, you show amazing compassion and generosity. Your commitment to our most vital mission of assisting poor and vulnerable people overseas is an inspiration.

In fiscal year 2010, private support to Catholic Relief Services was an astounding \$294 million — a large portion from dioceses and parishes across the United States. We augmented this private support with \$625 million from the U.S. government and other organizations, and, as a result, our operating revenues reached \$919 million — an agency record.

Here's what those numbers mean: You made it possible for us to be of service to more than 100 million people overseas in nearly 100 countries.

The January 2010 earthquake in Haiti was a disaster of horrific proportions, and you responded with overwhelming compassion. What your generosity makes possible is a \$200 million long-term plan to help the people of Haiti recover from their catastrophic loss. Because of our strong and long-standing partnerships with the Church in Haiti, CRS was able to act immediately, delivering food, water, shelter, health care and other necessities to more than a million people. CRS is working closely with the Catholic bishops of Haiti and the United States to ensure that we will remain with the people of Haiti for years to come as they lead their country to a brighter future.

In fiscal year 2010, we also took on what many thought was a hopeless task: supporting a peaceful referendum on secession in southern Sudan. Millions have died in decades of fighting, and many feared the country would return to violence. Your generosity helped us make a major commitment of resources to peacebuilding in Sudan. We worked mainly with the Church — priests and bishops who have survived decades of war and are reaching out to all members of their community to defuse tensions. Although the referendum took place after the end of the fiscal year, I can report that it was more peaceful than anyone expected. With your support, we are helping the Sudanese into a peaceful future.

When unprecedented flooding struck Pakistan in August, CRS staff risked their lives in raging waters and on rickety rope bridges to aid some of the millions displaced. And staff responded not long afterward when people's lives were upended following storms in India and Indonesia. All of this work was made possible through your invaluable contributions.

As participants in the AIDSRelief consortium, we continued to bring lifesaving medications to hundreds of thousands. CRS reached a milestone when we turned the management of the program in South Africa over to our local partner, the Southern African Catholic Bishops' Conference. That's what we're working to do with every one of our AIDSRelief partners. We're helping them to become strong enough to take over this life-changing work and build local institutions that are part of a robust health care system — all thanks to your support.

It is these efforts and the many other ongoing CRS programs that you help make possible: growing food, providing water, treating disease and helping the many who have been devastated by disease and disaster.

Because of your support, we are seeing a groundswell of solidarity between Catholics in the United States and the poor people of the world. Our speakers' tours and Global Fellows reached into parishes, and our Campus Ambassadors and Global Solidarity Network forged bonds of solidarity with those on college campuses. And, even in a tough economic year, Catholics compassionately donated almost \$6 million to Operation Rice Bowl, our Lenten program of prayer, fasting and almsgiving.

As many of you know, 2011 will be my last year as president of CRS. At my request, the board of directors has begun a nationwide search for a new president to lead CRS beginning in 2012. It has been a true privilege to serve you as you reach out to the world's poorest people. I can't think of a more critical mission than the one we've been on together.

As always, I thank you for your compassion and your steadfast support,

Ken Hackett
President

If you could see what I see at Catholic Relief Services, you would understand why I have so treasured being your chairman of the CRS board as you reach out to the poorest and most vulnerable of our brothers and sisters around the world.

I wish you could have seen the tireless work by CRS in Haiti when I visited there a week after the earthquake for the funeral Mass for the archbishop of Port-au-Prince. The cathedral was in ruins, as were so many other buildings and countless homes, but the Church was strong — as resilient as the people of Haiti. And CRS was there — and is there still, as it has been for almost six decades — working with a Catholic hospital, with Church-run and many other institutions, and serving hundreds of thousands of people.

The same is true in southern Sudan, where the Church was the only institution standing in most communities devastated by decades of civil war. CRS set to work with the Church, with the many religious people from around the world who made peace in Sudan their vocation, and with many others to make sure that a historic referendum on secession was accomplished peacefully.

The Church is all over the world, in the poorest and neediest of communities, and CRS is there too, working with people of all faiths and with institutions of goodwill, at every turn seeking to fulfill the gospel of Jesus Christ, bringing hope where it is needed the most.

As you know, just after the end of the 2010 fiscal year, I was elected president of the U.S. Conference of Catholic Bishops and, thus, reluctantly had to give up the CRS chairmanship. If you could see what I have seen over the past 3 years, you would know how sad I was to leave that post, how pleased I am that Bishop Gerald Kicanas of Tucson, Arizona, agreed to become your new chairman, and, most of all, how grateful I am for having had this opportunity to serve you.

God bless you as you reach out to those in most need.

Yours in Christ,

A handwritten signature in blue ink that reads "Timothy M. Dolan". The signature is written in a cursive, flowing style with a cross at the beginning.

Most Reverend Timothy M. Dolan
Archbishop of New York
Chairman of the Board, Catholic Relief Services
(December 2007 – November 2010)

A Note of Gratitude

We congratulate our beloved past board chairman, Archbishop Timothy Dolan of New York, on his new post as president of the U.S. Conference of Catholic Bishops and thank him for his tireless service to the world's poorest people.

We welcome Bishop Gerald Kicanas of Tucson, Arizona, a loyal friend of Catholic Relief Services, as our new chairman of the board. We look forward to many productive years ahead.

Table of Contents

You Save Lives in Times of Disaster	6
You Give Food for Life	11
You Provide Clean Water and Good Health	14
You Offer People a Second Chance at Life	18
You Build Brighter Futures	23
You Bring Peace on Earth.	26
You Embrace Our Human Family	31
You Reach Out in Africa	34
Donor Acknowledgments.	35
Financial Summary.	40
Country and Regional Leadership	44
Diocesan Directors.	46
Our Leadership.	48
Where We Work for You	inside back cover

YOU

SAVE LIVES
IN TIMES
OF DISASTER

Marie Lucienne Charles stands proudly in her new home, one of thousands of transitional shelters constructed — through your compassionate generosity — by Catholic Relief Services in the aftermath of the 7.0-magnitude earthquake that struck Haiti on January 12, 2010.

Working with local partner Hospice St. Joseph, a ministry of the Diocese of Norwich, Connecticut, CRS has hired hundreds of Haitians in cash-for-work programs. Workers cleared rubble and ground it into sand and gravel to be used for concrete floors in new temporary shelters.

Photo by Benjamin Depp for CRS

With your help, Haiti is just beginning a slow recovery from the catastrophic earthquake, which killed more than 230,000 people and displaced 2 million more from their homes. Only when you consider that — before the quake — Haiti was the poorest country in the Western Hemisphere can you begin to imagine the challenges facing the Haitian people.

Yet, [thanks to your overwhelming generosity](#), the people of Haiti are looking forward to new opportunities. Your compassion helped us feed more than a million people, provide emergency shelter to about 275,000, provide an average of 375,000 gallons of

clean water per month, and support more than 900 emergency surgeries and 64,000 medical consultations — most at the nearly destroyed Catholic hospital St. Francois de Sales. You enabled us to respond immediately to an outbreak of cholera with medical supplies, clean water and sanitation. You make it possible for survivors of the earthquake to find meaningful work clearing rubble, rebuilding their communities and restarting businesses. You are protecting vulnerable children and reuniting families.

One important component of our work is with our Church partners in Haiti, to advise them as they rebuild their vast network of care and support, so integral to a country that is 80 percent Catholic. And we are working with dioceses and parishes in the United States as they reach across the hemisphere to help their brothers and sisters in such desperate need.

The road to recovery for Haiti is long, but we'll remain until the work is done. [Your generosity allows CRS to help Haitians help themselves](#): to build homes, schools and hospitals; to build an infrastructure of trained and empowered Haitians who will lead their country into the future. We are proud of our 55-year

food shortage that left nearly 7.5 million Nigeriens without enough food and forced many to live on a gruel of water and millet husks, usually reserved for goats and sheep.

In Niger too, CRS was able to offer food and cash-for-work programs so people could provide for their families in the future — thanks to the support of loyal donors like you.

Whether it is providing new homes in Haiti, jobs in Pakistan, or feeding children in Niger, your reach is global.

Your generosity is helping people recover after disaster strikes.

partnership with the people of Haiti and we are inspired by your faith in us as we accomplish this challenging work. We couldn't do it without you.

In July, CRS responded to the worst flooding in Pakistan's history. Millions of Pakistanis were affected as floodwaters killed thousands and swept away hundreds of thousands of homes. Turbulent waters destroyed crops and livestock, washed away roads and bridges, and toppled schools. Thanks to your support, CRS promptly provided water purification tablets and other aid, and longer-term help such as jobs so that Pakistanis can rebuild vital infrastructure, including roads and water supply systems.

In Pakistan, you could see the rising floodwaters wipe out homes. In Haiti, rubble still litters the roadways. But some emergencies aren't so obvious. In the West African country of Niger, a drought caused a

You keep remote villages connected.

CRS staff joins a community in Afghanistan to clear snow from the Bayan Pass as part of a cash-for-work project to ensure people have access to food and medical care in winter.

Photo by Andrew Schaefer/CRS

You help Haitians rebuild their own communities. Carlos Loresilien was hired by CRS to build temporary shelters as part of a partnership with a factory in Port-au-Prince. Photo by Benjamin Depp for CRS

Emergency Occurs

PHASE I
First 6 Months

PHASE II
3 Months to 1 Year

PHASE III
9 Months to 5 Years

Life Cycle of an Emergency

PHASE I – Emergency Relief

Respond immediately to save lives and provide food, water, emergency shelter and health care.

PHASE II – Recovery

Establish stability and the means for temporary shelter, education, jobs and health care.

PHASE III – Rebuilding

Restore major infrastructure and strengthen people's ability to be self-sufficient and support their families.

Photo by Rick D'Ella for CRS

YOU

GIVE FOOD FOR LIFE

On a small farm in northeastern Nicaragua, Reynaldo Bautista tends rows of tomato plants under a blazing sun, carefully pulling weeds from the fertile soil. Traditionally, farmers here have grown food to feed their families and maybe a bit more to sell at local markets. But these tomatoes are destined for sale beyond the borders of the rural region Esteli, where they will bring much-needed income to farmers in an area where many families live on less than a dollar a day.

Farmers like Reynaldo are receiving a boost from ACORDAR (Alliance to Create Opportunities for Rural Development through Agro-Enterprise Relationships), a consortium led by Catholic Relief Services to help farmers transition from selling harvests locally — where pay is low and unpredictable — to national, regional and international markets.

Funded by the U.S. Agency for International Development, ACORDAR enables small-scale farmers to improve crop quality and yield, and to link with competitive markets that will increase their income. Investing in agricultural programs is one of the best ways to guarantee that families can reliably feed themselves well into the future.

You help mothers feed their children.

CRS distributes food to women and children under age 2 in Niger, where 7.5 million people don't have enough to eat. Photo by Lane Hartill/CRS

You help farmers irrigate their land.
Villagers in East Timor—thanks to a new community irrigation system supported by CRS—are able to grow lettuce and rice on land that had been unusable.

Photo by Laura Sheahan/CRS

With your support, CRS reaches out to people who face profound hunger and malnutrition because they cannot feed themselves.

In fiscal year 2010, CRS was able to respond to a severe food crisis in the West African country of Niger, where a combination of devastating floods followed by severe drought put millions in jeopardy. Thanks to your generosity, CRS assisted nearly half a million people mostly with food and also with cash-for-work projects, such as digging trenches to capture rainwater.

And here in the United States, CRS helps high school students [learn about hunger through Food Fast](#), a program that teaches young people about hunger and poverty around the world and in their own communities. Last year, the National Federation for Catholic Youth Ministry's endorsement of Food Fast brought the program to even more teens and young adults.

You provide people with basic necessities.

Vulnerable families in North Gaza receive food and cooking supplies. Photo by Katie Orlinsky for CRS

You help young people learn about hunger. Students at St. Camillus School in Maryland use CRS materials as part of their Food Fast, a 24-hour fasting event to reflect on global poverty. Photo by David Snyder for CRS

YOU

PROVIDE CLEAN WATER AND GOOD HEALTH

Students at the Olikwi Primary School in southern Sudan bask in clean water — a remarkable turning point for their generation.

For many children their age, finding water is a physical endeavor: They have no tap to turn on. The walk to the nearest river or stream is several miles, a trek mostly women and children make. Women describe chronic neck pain from a lifetime of carrying water, and children, especially girls, often do not attend school because they must fetch water for the family.

But your generosity is helping to change all that.

Families' lives are improving dramatically because of what you help make

possible: innovative water projects that bring pumps, wells, troughs, toilets, irrigation, income and health education close to home. The effects are immediate and long lasting: Children go to school and are healthier; fields thrive and farmers prosper; livestock fattens up; women have time for other priorities; and community leaders are equipped to manage the projects well into the future.

Here at home, hundreds of Life Teen parish groups made many of these water projects possible. Through the 2010 Give It Away Now: Thirst for Change campaign, teens turned their pocket money into promising change in Ghana, where their support funded 16 wells benefiting 4,800 people.

Where people lack water, they often lack a doctor or clinic. Hundreds of thousands of newborns and mothers in the Democratic Republic of the Congo die soon after delivery because trained health care providers and equipment are lacking. Your generosity, though, helps Catholic Relief Services support health care in such isolated, impoverished areas. With your life-giving support, CRS' Newborn project can teach midwives and nurses how to provide quality care during the crucial hours after birth. With your help, this program saves lives and gives newborns and their mothers a good start to a healthy future.

For amputees in Sri Lanka, health care is central to starting a new life. When the civil war ended in 2009, thousands of people were left with missing limbs. Thanks to your help, CRS funds artificial limbs for hundreds of Sri Lankans. Says Kugan Sivakugan, a CRS partner, "They're happy. When they come here, they come on crutches. When they go out, they're walking."

You bring clean water to Haiti.

In one Port-au-Prince camp alone, you helped CRS build seven water distribution points, 80 showers and 150 latrines for people displaced by the Haiti earthquake.

Photo by Lane Hartill/CRS

You give Rebecca independence.

At 77, Rebecca easily transports water with her CRS-provided Hippo Roller in Zimbabwe. Photo by Debbie DeVoe/CRS

You help Louis stand tall. After losing both legs during Sri Lanka's civil war, Louis prepares to receive new prosthetic limbs from a CRS-supported center. Photo by Laura Sheahen/CRS

You prepare women for emergencies. Women in India receive training in hygiene, water and sanitation as part of a CRS-supported disaster preparedness program. Photo by David Snyder for CRS

You give Akula something to smile about. Akula, who lost both parents to HIV, benefits from a CRS-supported program in Nigeria that provides food, water, health care and tuition, as well as insecticide-treated bed nets to prevent malaria. Photo by Karen Kasmauski for CRS

YOU

OFFER PEOPLE A SECOND CHANCE AT LIFE

When you look at Angelina Zativok's bright smile and her healthy eyes, it's hard to believe that the emaciated figure in the photograph she holds is the same person — or that such a transformation is possible.

Angelina was diagnosed with HIV in 2002; her husband, Emmanuel, a year later. The virus took its toll until 2005, when they went to St. Louis Hospital in Zonkwa, Nigeria, for treatment.

Angelina's picture shouts out the effectiveness of antiretroviral therapy, which was too expensive for most people with HIV before the year that Angelina and Emmanuel visited St. Louis Hospital. In that year, AIDSRelief, with funding from the President's Emergency Plan for AIDS Relief (PEPFAR), began providing antiretroviral therapy in Nigeria.

As the lead member of the AIDSRelief consortium, Catholic Relief Services helped

Photo by Karen Kasmausk for CRS

provide 192,000 people with antiretroviral therapy in fiscal year 2010, including more than 38,000 in Nigeria. For so many, this treatment has the same effect as it did on Angelina, bringing them back from the brink of death. No wonder those treated call it “the Lazarus Effect.”

This is what you help make possible.

Angelina and Emmanuel have been married 35 years. They have five children. Emmanuel, who is also receiving antiretroviral treatment, says Angelina’s transformation was remarkable. “She is so strong she can push a tree down,” he says.

Since the program began in 2004, AIDSRelief has delivered HIV care and treatment to 505,921 individuals. In fiscal year 2010, the consortium passed an important milestone, handing over management of AIDSRelief’s PEPFAR program in South Africa to CRS’ local partner, the Southern African Catholic Bishops’ Conference.

Thanks to your support, CRS’ efforts do not stop with antiretroviral treatment. CRS recognizes that HIV has a particularly devastating effect on children and young people who don’t have HIV, but are frequently orphaned. Some of these children are caring for families long before they ought to take on such responsibilities. Many must leave school to tend to sick family members or the healthy ones left behind.

Through your generosity, CRS supported more than 650,000 orphans and vulnerable children in 2010.

One of them is a 20-year-old man from Zimbabwe named Tichaona Mudhobhi, a talented artist who visited CRS headquarters in 2010 on his way to Capitol Hill to talk about the effects of AIDS on children.

Tich was born with HIV but did not learn of the diagnosis until he was 11. He sought counseling at a CRS-supported project and now counsels others. “My vision is to develop young people out there and make them realize their potential. And make them realize their dreams,” he says. “I want to teach people that God has given every person a purpose in life.”

You help José with his daily exercises. Santa Maria AIDS hospice, a CRS partner in Guatemala, is a refuge for people who do not have the resources to care for themselves. Photo by Sara A. Fajardo/CRS

You give orphans loving care. An orphan herself, Sister Beatrice Chipeta started the CRS-supported Lusubilo Orphan Care project in Malawi for children who have lost parents to HIV. Photo by Karen Kasmauski for CRS

You give Tich a voice. Tich, front, who has HIV and volunteers to counsel others in Zimbabwe with the virus, poses with CRS staff in Washington, D.C., during a day of meetings with congressional staff about the effects of HIV on African children. Photo by David Snyder for CRS

YOU

BUILD BRIGHTER FUTURES

“I am so proud that I can support my children,” says Chuob Chhieng Eng, a 47-year-old widow in Cambodia. Chuob is one of the 90,000 [Cambodians changing their lives through small loans](#) from Catholic Relief Services’ local partner Thaneakea Phum — which in Khmer means “village bank.”

Using an initial loan to buy startup materials, Chuob now bakes and sells about 500 steamed dumplings, also known as “Chinese cakes,” each day. The profits allow her to pay school fees for her six sons. By making sure her children get an education, Chuob is helping to ensure their future success.

Thaneakea Phum was launched in 1995 with support from the U.S. Agency for International Development and the McKnight Foundation as a microfinance project to serve 350 people. This microfinance institution has since extended more than \$112 million in loans to more than 710,000 people during the past 15 years. Lower interest rates make it possible for clients to take out small loans so they can expand farming activities or start businesses such as bakeries or bicycle repair shops. In February 2010, CRS sold this successful venture to Developing World Markets, a socially responsible investment fund that will help even more Cambodians escape poverty through microfinancing.

You help poor artisans reach a global market. Sponsored by the CRS Fair Trade Fund, the Ohio Fair Trade Expo at John Carroll University features artisans from around the world. Photo by Wetzler Studios for CRS

You bring people and resources together. A CRS-led savings and lending group in Rwanda brings communities together.
Photo by Lane Hartill/CRS

The desire to give children greater opportunities is one held by parents worldwide. Through the compassionate generosity of our donors, CRS can support this universal dream by helping families improve their quality of life.

In India, a program funded by the Vista Hermosa Foundation reunites children with their families after they are rescued from trafficking and abuse. Across Africa, CRS connects farmers to larger markets and promotes proven farming techniques to help them put more food on the table. Creative cell phone applications teach rural Nigeriens to read and allow farmers to monitor market prices for greater profits. Throughout the Middle East, compassionate counseling helps Iraqi refugees heal from harrowing trauma. Vulnerable families in the Palestinian Territories learn marketable skills and find dependable work through CRS' food assistance programs. In the United States, families buy fair trade products that support hardworking people across the globe.

These are just a few examples of how your generosity is helping the world's poorest people break out of crushing cycles of poverty, adversity, illiteracy and hardship.

With every benefit gained and extra dollar earned, you are helping these families build brighter futures for generations to come.

Members of CRS Microfinance Projects...

- Fund their groups through regular savings
- Govern their own groups
- Establish funds for small emergencies
- Receive dividends after each cycle
- Join and leave their groups freely

Note: Information provided is for CRS community-managed microfinance projects.

You give the promise of education. With CRS support, the Center of Hope in Cameroon provides food, care and education to children whose parents have HIV and can no longer care for them. Photo by Lane Hartill/CRS

YOU

BRING PEACE ON EARTH

When genocide left Rwanda reeling in 1994, Catholic Relief Services and our loyal supporters came to understand that it was not enough to work on economic development but to place such work in a broader context of human development. We began to look at the world through a justice lens. We started to integrate peacebuilding into all our projects.

And in 2010 — the 50th anniversary of CRS' work in Rwanda — peacebuilding could not be more crucial. On his return from a trip to Sudan, Sean Callahan, CRS' executive vice president for overseas operations, asked a simple question:

“If you knew that the genocide in Rwanda was going to happen on a certain date, what would you do?” In Sudan, where many predicted a return to the civil war that had left millions dead over decades, tragedy was believed to be very possible — even likely.

The date that sparked the question was January 9, 2011, when southern Sudanese would

vote on whether to secede. As it turns out, [“What would you do?”](#) became the cornerstone of a campaign to bring about global awareness of this pivotal moment for Sudan. Spearheaded by CRS staff in the United States together with the U.S. Conference of Catholic Bishops’ Catholics Confront Global Poverty, the campaign answered the question with resounding prayers, goodwill and overwhelming support from around the world.

Even as CRS continued the extensive humanitarian work that you make possible throughout that vast country, we invested in peacebuilding efforts in the period leading up to the referendum. With your support,

continued on page 29

You are building a better world. Father Hillary Morbe greets parishioners arriving for Mass at historic All Saints Church in Juba, Sudan. For decades, the Catholic Church in Sudan has been a leading voice for peace in their country. Photo by Karen Kasmauski for CRS

You are a voice for peace. Participants reflect during the Cast a Light for Peace in Sudan vigil at the College of St. Benedict's Haehn Center in Minnesota. Photo courtesy of St. Cloud Times/Kimm Anderson

You are working for peace in the Holy Land. Cardinal Theodore E. McCarrick, Archbishop Emeritus of Washington, walks with Father Jorge Hernandez of the Latin Patriarchate during a visit to Gaza on behalf of CRS. Photo by Shareef Sarhan for CRS

continued from page 27

we advocated in Washington, D.C., and at the United Nations for greater attention to the potential for renewed violence. We hosted Sudanese bishops as they pleaded the case for their people. And, with both the bishops of Sudan and the United States — and many of you — we participated in 101 Days of Prayer for Sudan from the International Day of Peace on September 21, 2010, to the World Day of Peace on January 1, 2011.

Thanks to your generosity, CRS staff spread out across southern Sudan, working primarily through

You teach gang members how to find common ground. Isaias, left, and Orsi stand in front of a peace mural they painted as part of a CRS program in East Timor that teaches gangs how to resolve conflicts peacefully.

Photo by Laura Sheahen/CRS

the Church — the most important institution in that region and one that survived decades of war. CRS helped Church leaders reinstitute a program to bring together the leaders of rival factions. Among many other projects, your support helped us establish a Catholic radio network that broadcasts accurate information and dispels rumors that can lead to violence. You enabled us to support Solidarity With Southern Sudan, a group of religious from various orders around the world as they prayed and worked for peace.

With your help in fiscal year 2010, we worked for peace in many other countries. We advocated on Capitol Hill for women who suffer sexual violence in the Democratic Republic of the Congo. Congress answered our call by approving legislation to help stem the flow of that region's illicit minerals that bankroll so much violence. And your generosity helped us continue our efforts in the Holy Land, where we work with poor communities and advocate for a peaceful solution to the decades-old conflict there.

Throughout the world — whether we are digging a well in Afghanistan or distributing seeds in Madagascar or setting up a savings program in Rwanda — **your compassion enables us to put peace at the center of all that we do, knowing that, without peace, the work we do together cannot endure.**

Photo courtesy of Sacred Hearts Academy.

YOU

EMBRACE OUR HUMAN FAMILY

When news of a 7.0-magnitude earthquake in Haiti spread around the world, your compassion was unprecedented.

Catholics in the United States were quick to embrace the Haitian people.

Catholic schools, parishes and universities showed their compassion and desire to help in many creative ways. Even the youngest within our Catholic community got involved. At Sacred Hearts Academy in Honolulu, Hawaii, elementary school students collected \$5,200 through various classroom fundraising projects. Accompanying their donation were hundreds of heart-shaped messages of support that reached the children of the Little Friends of Jesus orphanage in Port-au-Prince. In total, Catholic Relief Services received \$127 million in private donations for CRS' relief and rebuilding efforts, including \$50 million from special collections in Catholic dioceses across the United States.

While the earthquake in Haiti prompted an unprecedented wave of support, you helped countless others in need through CRS.

You inspire the people of Haiti. Students in Washington State wrote inspirational messages for the people of Haiti after the January 2010 earthquake. CRS distributed the cards. Photo courtesy of the Newman Center at Western Washington University

At St. Camillus parish in Maryland, parishioners reached out to help women in the Democratic Republic of the Congo who suffer sexual violence as a result of conflict that, by some estimates, has killed more than 3 million people and has forced millions more from their homes. St. Camillus parishioners, many of whom are Congolese, raised money for CRS projects and visited Capitol Hill to advocate for legislation that would help reduce the violence in eastern Congo.

Millions of Catholics in the United States use Operation Rice Bowl to reach out in solidarity to poor people overseas through the traditional Lenten practices of fasting, praying and almsgiving. The program raised approximately \$6 million in 2010, with 75 percent of the money funding CRS' food projects overseas and

25 percent staying in U.S. dioceses to support local hunger projects.

For thousands of college students, CRS' Study e-Broad program opens a new window into the field of international development. Using teleconferencing technology, students gain a unique exposure to global issues by connecting to the agency's policy and technical experts.

This year brought a special recognition to Catholic Relief Services when the readers of *Catholic Digest* chose CRS for the 2010 Love Your Neighbor award. The award reflects how the Catholic community, through CRS, provides hope to millions of people around the world.

You stand in solidarity with poor people.
Participants of Los Angeles Youth Day sign a pledge at the CRS booth to stand in solidarity with the poor. Photo by Jesus Huerta/CRS

You effect change in the world.

Catholics in the United States advocate for effective foreign aid, fair trade policies and debt relief for our brothers and sisters worldwide through Catholics Confront Global Policy, an initiative of the U.S. Conference of Catholic Bishops and CRS.

Photo by Philip Laubner/CRS

You give witness to good works.

Seminarians from Mundelein Seminary in Chicago traveled to Burkina Faso and Ghana as part of the Global Fellows program, which provides priests, deacons and seminarians the opportunity to travel overseas with CRS and share their stories in parishes across the country. Photo by Mikaele Sansone/CRS

Photo by Mark Rauenhorst for CRS

YOU REACH OUT IN AFRICA

In 2010, Catholic Relief Services supporters Barb and Greg Melsen traveled to Ethiopia and Tanzania to visit dynamic water, health, agriculture and financial savings programs.

“The ability to communicate with local people, to shake their hands and to better understand their lives was very special,” says Barb, “as was the chance to be in villages and to spend time with the people.”

Barb describes the CRS staff and partners as “highly qualified and dedicated,” adding that, with their knowledge in their fields of expertise, “they were excellent teachers when sharing their experiences.”

“We left Africa with some wonderful new friends,” says Barb.

DONOR ACKNOWLEDGMENTS

We gratefully acknowledge those of you who supported our work in fiscal year 2010 with gifts of \$10,000 or more.

We also extend our deepest thanks to the thousands of other individuals, families and organizations — including the many Catholic dioceses, parishes, colleges, universities, schools and religious orders in the United States — for your steadfast and continuous support. Each year, you have demonstrated your concern for others who are less fortunate by giving to the Catholic Relief Services Collection and to Operation Rice Bowl, and by continuously supporting our other programs.

Your generosity helps make it possible for us to alleviate human suffering and provide assistance to the poor and vulnerable people in the world.

Catholic Relief Services recognizes the following donors for their gifts during fiscal year 2010 (October 1, 2009, to September 30, 2010). Although we have made every effort to ensure names are listed correctly, if you discover an incorrect name or an omission, please accept our apologies and bring the error to the attention of:

**Director of Stewardship
Catholic Relief Services
228 West Lexington Street
Baltimore MD 21201-3443**

Individuals

Anonymous (222)

Mr. Victor T. Adamo
Mr. James R. Adams
Mr. and Mrs. Joseph Allegretti
Mr. Daniel Allen
Reverend Philip T. Allen
Mr. Thomas and Dr. Karen Allen
Mr. Tom A. Anzalone
Mrs. Genevieve Fitzgibbon Appel
Mr. and Mrs. Robert G. Atchinson
Mr. John Atkinson
Mr. and Mrs. Donald Awalt
Mr. and Mrs. Robert O. Baron
Mr. and Mrs. James L. Barrett
Mr. Melvin Barror
Mr. Alan G. Barsumian
Mr. Joseph Bartak
Mr. and Mrs. Robert Bartels
Kenneth S. Battye
Charitable Trust
Mr. Andrew Baur
Maribeth Benham
Mr. and Mrs. Dennis Berryman
Mr. Alexis Bittar

Mr. and Mrs. George R. Blaha
Mr. Clifford Blake
Mark A. and Nancy Briggs Blaser
Mr. Thomas G. Bliznick
Mr. C. David Bombach
Mr. and Mrs. Pedro Bordenave
Dennis and Terri Brazier
Mr. and Mrs. John Paul Breitbach
Mr. and Mrs. Joseph L. Brennan
Eugene and Mary Jane Brisbane
Mr. Gerald W. Brittain
Mr. Pierce E. Brockman
Mr. and Mrs. William Brown
Mr. Mark Bullard and Ms. Karen Gremminger
Ms. Mary Catherine Bunting
Mr. and Mrs. Ralph Burchenal
Ms. Marylane T. Burry
Mr. and Mrs. David Burton
Mr. Robert L. Cahill
Dr. and Mrs. Curt E. Calcaterra
Mr. and Mrs. Thomas Callahan
Mr. John F. Canu

Mrs. Doris B. Cardwell
Geraldine Carolan and Barry Tolbert
Mr. and Mrs. Owen Casey-Smith
Mary W. Cashin
Mr. and Mrs. David L. Castaldi
Ms. Geraldine R. Celestre
Patricia and John Cochran
Mr. Richard P. Coley
Mr. and Mrs. Bradley Collins
Mr. and Mrs. John L. Connolly
Mr. John Connor
Dr. John P. Connor
Mr. and Mrs. William L. Cook
Ms. Anne H. Copps
Dr. Mark Cormier
Ms. Catherine F. Corrigan
John and Emily Costigan
Mr. John L. Coughlin
Mrs. Geraldine C. Cowlin
Mr. and Mrs. Ralph H. Craft
Mr. Rex M. Craig and Mrs. Mary Carolyn Compton
Ms. Antoinette S. Crawford
Mr. and Mrs. Glenn Creamer
Mr. and Mrs. J. Richard Crowley, Jr.
Mr. and Mrs. James L. Cummings
Ms. Mary Curran
Mr. and Mrs. George Curtis
Mr. and Mrs. John Damian
Mr. Bernabe Davila
John and Lenore de Csepel
Mr. and Mrs. Timothy L. Dechant
Dr. Michael A. Deck
Mr. Clarence Defauw
Ms. Valerie Delacorte
Mr. and Mrs. Richard Delio
Ms. Joan Delsecco
Mr. and Mrs. Richard Kevin DeSomber
The Joseph Diehl Family
Robert and Diane Diens
Ronald and Donna Dieter
Mr. Dennis Dill
Tom and Mary Dinndorf
Mr. Lawrence A. Dollman
Mr. and Mrs. Michael J. Donahue
Mr. and Mrs. James L. Donovan, Jr.
Mr. George Doty

Dorothy and John Doughty
Mr. and Mrs. John Doughty
Mr. and Mrs. Colin Douglas
Mr. and Mrs. Michael Dudek
Joseph and Dorothy B. Duffy
Norman and Cynthia Duffy
Dugas Family Foundation
Mr. and Mrs. Richard J. Dugas, Jr.
Mr. James H. Durgerian
Ms. Theresa Dwyer
Ms. Jaqueline M. Dyer and Mr. Keith H. Hammonds
Mr. Michael J. Eberl
Mr. and Mrs. Matthew E. Edmonds
Mr. and Mrs. Fred Egler
Nancy and Jim Elson
Mr. Charles Engel and Mrs. Ivy Main
Father Milo L. Ernster
Ms. Elizabeth R. Evans
Mr. Richard M. Fabbro
Mr. and Mrs. Harry Fabick
Mr. Donald Felix
Robert and Linda Fetch
Mr. Patrick Finegan
Mr. John Fischer
Mr. and Mrs. James Fitzgerald
Mr. James Fitzpatrick
Mr. and Mrs. John Flaherty
Mr. William Flanagan
Mr. and Mrs. Peter M. Flanagan
Ms. Barbara Flom
Mr. and Mrs. John F. Flynn
Mr. Paul Fontana
Mr. and Mrs. Don H. Ford
Mr. Leonard Ford
Mr. and Mrs. Peter C. Forster
Mr. David M. Fox
Mr. Jerome A. Frazel, Jr.
Mr. and Mrs. Leonard Fritz
Reverend Volker Futter
Ms. Nelia L. Garcia
Mr. and Mrs. George M. Garvey
Mr. Albert C. Gehl
Dr. Imad M. George
Raymond P. and Marie M. Ginther
Mr. and Mrs. Raymond A. Goldbach
Mr. and Mrs. Ronald Gonzales
Mr. and Mrs. Graham
Mr. and Mrs. Ronald K. Greenwell

Donor Acknowledgments *continued*

Mr. Fred Gretsch
 Mr. and Mrs. Jack Griffin, Jr.
 Mr. and Mrs. Ronald Griffith
 Mary and Todd Grote
 Mr. and Mrs. Bo Gunlock
 The Guthrie/Reinsdorf Family
 Mr. and Mrs. Robert P. Gwynn
 Mr. and Mrs. Terry Haas
 Reverend and Mrs. Bill Hampton
 Gregory and Sarita Hanley
 Mr. and Mrs. Joseph P. Harmon, III
 Mr. and Mrs. Daniel J. Hartung
 Mr. Pierre Hegy
 Mr. and Mrs. John F. Held
 Mr. James J. Hennessy
 Mr. and Mrs. John L. Hennessy
 Mr. Ralph A. Hiller
 Mr. Joseph Stephen Hines
 Mr. Robert Hoehn
 Ms. Barbara L. Hoff
 Mr. and Mrs. Andrew Honzel
 Mr. and Mrs. Donald M. Howe
 Mr. and Mrs. Guerard H. Howkins, Jr.
 Mr. and Mrs. Guy S. Huelat
 Mrs. Susan Huntley
 Michel and Nancy Hurtubise
 Mr. John B. Hynes
 Mr. Charles J. Jacobs
 Ms. Diana L. Jaeger
 Mr. John D. Jeffers and Mrs. Mary E. Edrich
 Ms. Mary A. Jennings and Ms. Jenny Alvarez
 Mr. and Mrs. Dennis Jilot
 Mr. and Mrs. Robert L. Johnson
 The Mary T. and John E. Johnson Trust
 Mrs. Audrey L. Jonas
 Mr. and Mrs. Richard H. Jones
 Ms. Cathy Jordan
 Yvonne and Damien Jordan
 Mr. Ronald Jorgenson
 Mr. and Mrs. Timothy Joyce
 Mr. Thomas Justus
 Mr. and Mrs. Dennis Kane
 Albert J. and Diane E. Kaneb Family
 Mary Nancy Katin
 Mr. and Mrs. James J. Kealey
 Mr. and Mrs. Peter Keating
 Reverend Theodore A. Keller
 Reverend Charles F. Kelly
 Ms. Margaret Kelly
 Mr. and Mrs. William F. Kelly
 Mr. Geoff J. Kennedy
 Mr. and Mrs. Richard Ketchum
 Dr. Robert J. Kilian
 Mrs. Linda J. King
 Monsignor Albert Kirk

Reverend Monsignor Thomas D. Kirk
 Frank J. Knez
 Michael and Nancy Knight
 Mr. Steven G. Koenig
 Bud and Francine Kohout
 Catherine and Philip Korsant
 Mr. and Mrs. Harry Kraemer
 Mr. and Mrs. Kevin E. Kreuz
 James and Joanne Krietemeyer
 Dr. and Mrs. Michael Kunesh
 Mr. and Mrs. Vincent Kyle
 Mr. and Mrs. Frank S. Ladner
 Mr. Robert Lawless
 Mr. and Mrs. Joseph W. Lawrence, II
 Mr. and Mrs. John J. Leahy
 Mr. Caleb Leake
 Mr. Raymond LeClerc
 Mr. and Mrs. James C. Ledlow, Jr.
 Ms. Helen Y. Lee
 Mrs. Sally M. Lee
 Mr. Rhoady Lee, Jr.
 Mr. and Mrs. Robert H. Leiden
 Mr. Robert M. Lesmerises
 Mr. Gordon C. Lewis
 Mr. Alwyn Leyland
 Mr. Austin Ligon
 Mr. and Mrs. Andrew B. Linbeck
 Earl and Danielle Linehan
 Daniel L. and Laura Liotti
 Mr. William R. Loichot
 Mrs. Margaret J. Longto
 Bob and Rita Lorenz
 Daniel and Nancy Loughran
 Mr. Donald Lynch
 Dr. Michael Lynch
 Susan E. Lynch
 Mr. and Mrs. Richard Macchia
 Mr. and Mrs. Thomas M. Maguire
 Mr. William R. Maguire
 Reverend Gordon E. Mahoney
 Henry B. Maloney
 Dr. and Mrs. Dale Mann
 Dr. Thomas R. Martin and Mrs. Mary-Alice Martin
 Roxanne Martino
 Mr. Daniel J. Marus
 Mr. and Mrs. Brian J. Mathiowetz
 Nancy and Kevin McDevitt
 Mr. and Mrs. Lawrence J. McGough
 Mr. and Mrs. John McGreevy
 Ms. Margaret McIntyre
 Dr. and Mrs. Dan McMahon
 Mrs. Sandra Andreas McMurtrie
 Marian F. McNamara, M.D.
 Mr. Edward Ministri
 Mr. and Mrs. Robert Mistretta
 Mr. Joseph D. Moore

Mr. John L. Mueller
 Charles W. Mulaney, Jr.
 Peter Mullen, Esq.
 Mr. and Mrs. B. Murphy
 Ms. Kim Murphy
 Mr. and Mrs. Eugene Murphy
 Ms. Veronica Murphy
 Mr. and Mrs. William M. Murphy, III
 Dr. Vincent A. Muscarella
 Mr. and Mrs. Joseph Mutti
 Rob and Berni Neal
 Michael and Kathleen Nilles
 Mr. and Mrs. Robert C. O'Brien
 Fr. Edward O'Connor
 Mr. and Mrs. Clifford J. O'Dea
 Mr. and Mrs. Robert W. O'Donnell
 Ms. Mary M. O'Hern
 Mr. and Mrs. Michael O'Malley
 Mr. and Mrs. Patrick O'Shea
 Mr. James Wells Ottaway
 Mr. and Mrs. Robert J. Overmann
 John and Carole Paré
 Mr. and Mrs. Robb Parlanti
 Reverend Monsignor George J. Parnassus
 Mr. Scott M. Parr
 Mr. and Mrs. Michael C. Pascucci
 Dr. and Mrs. Arun Angelo Patil
 Walter B. Pauly
 Ms. Patricia Pelling
 Molly and James Perry, Jr.
 Mr. George O. Pfaff
 Mr. and Mrs. Edward J. Phillips
 Mr. and Mrs. Todd Pierce
 Mr. Edward Puloske
 Mr. and Mrs. Earl A. Pontius
 Mr. Arthur T. Potter
 Dr. and Mrs. Steven M. Powell
 Mr. and Mrs. William Powell
 Mr. Michael Puglisi
 Mr. Tom Quigley
 Mr. Albert Rathmell
 Mrs. Kathleen J. Redmond
 Mr. and Mrs. Michael J. Reed
 Mr. Marty Reichlin
 Mr. and Mrs. Jack Remick
 Mr. and Mrs. Frank E. Ritchey
 Mr. and Mrs. Roger Rhomberg
 Anne and Ed Rice
 J. Peter Ricketts
 Mr. Brian Rogers
 Mr. and Mrs. Roldan Romualdo
 Mr. and Mrs. Allen Ross
 Mr. and Mrs. Gregory D. Rowe
 Dr. and Mrs. David Rowekamp
 Mr. Dan R. Royer
 Ms. Carolyn Ruppert

Dr. and Mrs. Ralph G. Ryan
 Mrs. Laura L. Sanders
 Dr. and Mrs. Andreas Sashegyi
 Mr. and Mrs. Ervin A. Sauer
 Mr. and Mrs. Donald S. Savant
 Lisa and Mark Schafale
 Elmer J. and Barbara A. Schefers
 John and Deborah Scheid
 Mr. and Mrs. Arthur Schmidt
 Roy and Ruby Schnebelen
 John and Barbara Schubert
 The Schuld Family Fund
 Mr. and Mrs. Robert L. Schulte
 Mr. Robert B. Sculthorpe
 Mr. and Mrs. Paul E. Sebastian
 Mr. and Mrs. Robert F. Seidl
 Jim and Marie Seward
 Mr. and Mrs. Ronald Sforza
 Mr. and Mrs. John Shaffer
 Mr. and Mrs. Robert Shaffer
 Mr. Robert M. Shakar, Jr.
 Mr. and Mrs. Dennis D. Shoener
 Mr. and Mrs. William K. Skilton
 Patsy and John (deceased) Smart
 Mr. and Mrs. Bernard Smith
 Mr. and Mrs. Douglas G. Smith
 Mr. Gerald F. Smith, Jr.
 Dr. Robert F. Smith
 Sogge Family Fund
 Mr. and Mrs. David L. Spacone
 Mr. and Mrs. Mark T. Spears
 Mr. Carlo Sposito
 Mrs. Theresa S. Sprain
 Brian and Carolan Stansky
 Mr. John David Stiefel, Jr.
 Mr. William Stiefel
 Donald and Mary Stirling
 Mr. Charles A. Sullivan
 Mr. and Mrs. Thomas C. Sullivan
 Mr. James Switzer
 Mr. and Mrs. Tim Thoman
 Mr. Andrew L. Thomas
 Mr. and Mrs. Eugene Tillman
 Mr. and Mrs. John V. Tippmann
 Mr. and Mrs. Dennis Tippmann, Sr.
 Dr. David Tomanek
 Mr. Donald J. Tourney
 Mr. and Mrs. Stan C. Turk
 Ms. Anne Ueltschi
 Jeffrey and Shannon Ulrich
 In memory of Rachael Dougherty Vaughan
 Mr. and Mrs. Tom Veldman
 Reverend Arthur James Venezia
 Ms. Gertrude Verhoeven
 Mr. and Mrs. Robert J. Vogel
 Mr. Ernest M. Von Simson
 Monsignor Raymond Wahl

Dr. and Mrs. Daniel Waligora
 Ms. Barbara Walsh
 Charles A. Walsh III
 Father Donald Walsh
 Tom Walter and Cindy Clarke
 Darlene M. Ward
 Mr. Laurence Weigand
 Mr. and Mrs. Ray Weingartz
 Mr. Linden H. Welch
 Mr. and Mrs. Timothy B. Welch
 Mr. and Mrs. Walter Welle
 Mr. John P. Whalen
 Mr. and Mrs. Gerald B. Whelan
 Mr. and Mrs. Steven F. White
 Mary Ann and Art Wigchers
 Stephen & Margaret Wilcox
 Dr. Susanna S. Wilkens
 Agnes N. Williams
 Mr. William J. Williams, Jr.
 Mr. H. Warren Willis
 Mr. and Mrs. Edward J. Wilson
 Ms. Virginia M. Wilson
 Father Eugene Wolf
 Ms. Judith Wolpert
 Dr. John P. Wood
 Dr. and Mrs. John Yadgir
 Mr. and Mrs. Anthony M. Yorio
 Mr. and Mrs. Robert A. Young
 Ms. Mary J. Yragui and Mrs. David Yragui
 Joe Yuhas
 Dr. William Zambrano
 Albertina L. Zanzi Living Trust

Foundations, Corporations and Organizations

Anonymous (50)
 Aber Unger Foundation
 Agnesian Healthcare Inc.
 Alexian Brothers Health Systems
 Allegany Franciscan Ministries Inc.
 Allegis Group Foundation
 Allsup, Inc.
 Altman Kazickas Foundation
 Amanter Fund
 American Institutes for Research
 American Jewish Joint Distribution Committee
 The Andreas Foundation
 Archdiocese of St. Paul Council of Catholic Women
 Argidius Foundation
 Association of Marian Helpers
 Astris Finance, LLC
 Automationsdirect.com Inc.
 Avera Health Foundation

Barnard Construction Co. Inc.
 Barriere Construction Co., LLC
 The Baupost Group LLC
 Bayer Corporation
 Bethany Foundation
 Better Way Foundation
 BMI-Rupp Foundation
 Bonide Products Inc.
 Bon Secours Health System
 The Boston Foundation
 Brammer Engineering, Inc.
 The Bravo Foundation
 Broetje Orchards
 Frank G. and Frieda K. Brotz Family Foundation
 Brown Investment Advisory and Trust Company
 Howard G. Buffett Foundation
 Harry S. and Isabel C. Cameron Foundation
 Campbell and Company
 Carnegie Corporation of New York
 Ft. Belvoir Catholic Community
 The Catholic Community Foundation of the Archdiocese of St. Paul and Minneapolis
 Catholic Community of Saint Gabriel
 Catholic Daughters of the Americas
 Catholic Foundation
 The Catholic Foundation for the Diocese of Green Bay
 Catholic Foundation for Eastern South Dakota
 Catholic Foundation for the Roman Catholic Church in Northern Colorado
 Catholic Health Association
 Catholic Healthcare West
 Catholic Health Initiatives
 Catholic Health Partners
 Catholic Social Service
 Catholic Social Services
 The Catholic University of America
 Cerritos Korean Catholic Center
 Chadbourne Foundation Inc.
 The Chicago Community Foundation and Trust
 The Christum Fund
 Church World Service
 Clinton Bush Haiti Fund
 William J. Clinton Foundation
 CNMK CineMark Texas Properties LLC
 James and Loretta Colotto Foundation Inc.
 The Edward Colston Foundation Inc.
 Congregation de Notre Dame
 Congregation Emanu-el of the City of New York
 Congregation of The Sacred Hearts

Congregation of the Sisters of Charity
 Congregation of Sisters of St. Agnes
 The G. L. Connolly Foundation
 Coppel Family Foundation
 Cotswold Foundation
 The David M. Crowley Foundation
 Arie and Ida Crown Memorial
 William S. Deakyne Foundation
 Michael & Susan Dell Foundation
 Diamantine Family Foundation
 Dominican Sisters of Hope
 Dominican Sisters of Peace, Inc.
 Dominican Sisters of Springfield Illinois
 The Drescher Foundation Inc.
 Druckenmiller Foundation
 Sarita Kenedy East Foundation
 Eberhard Foundation
 Edible Arrangements International
 EnCana Oil and Gas (USA) Inc.
 The Charles Englehard Foundation
 Enkel Foundation
 The Entrepreneur Foundation
 Equal Exchange, Inc.
 Equinox Foundation
 Farid Foundation
 The Father's Table Foundation
 The Federation of Vietnamese Catholics in USA
 Finnegan Family Foundation
 5 Star Holding LLC
 The Foley Foundation administered by the Desert Community Foundation
 Foods Resource Bank
 Fordham University
 Franciscan Missionary Union
 Franciscan Sisters of Christian Charity
 Fritz Enterprises, Inc.
 Bill & Melinda Gates Foundation
 William J. Clinton Foundation
 GHR Foundation
 Gilbane Development Company
 Gillen Family Foundation Inc.
 GlaxoSmithKline
 Goldsbury Foundation
 Grant Town
 The Green Foundation
 Green Mountain Coffee Roasters
 Chuck and Ellen Haas Foundation
 The Hamilton Foundation

Harris myCFO Foundation
 Heartland Charitable Trust
 Quentin and Sally Heimerman Family Charitable Fund of the Catholic Community Foundation
 Hickory Creek Healthcare Foundation, Inc.
 The Hildebrand Foundation
 Conrad N. Hilton Foundation
 The Terri and Verne Holoubek Family Foundation, Inc.
 Holy Family Convent of Franciscan Sisters
 Holy Name Province
 Holy Union Sisters
 Hope for a Healthier Humanity
 Hospital Sisters of the 3rd Order of St. Francis
 Howkins Charitable Fund
 Hunter Cock Fund
 Iberdrola USA
 Parishioners of Immaculate Conception, Irvington
 Inasmuch Foundation
 Intel Corporation
 Jesuit Provincial Headquarters – New Orleans
 Joerger Family Charitable Foundation
 John J. Leidy Foundation
 Joseph Family Foundation
 Kakeco LLC
 Michael Kenwood Foundation
 Kinney Family Foundation
 Kirk Williams Co., Inc.
 The Klarman Family Foundation
 Knights of Columbus
 Korean Catholic Association of Los Angeles
 The Lauring Charitable Foundation
 The Thomas and Dorothy Leavey Foundation
 Liberto Management Co
 Linnaeus Thomas Fund
 Little Company of Mary Hospital
 L. M. Sales Associates
 Local Independent Charities of America
 Lorden Charitable Foundation
 Love of Christ Foundation
 MacDonald Family Foundation
 Fred and June MacMurray Foundation
 Manhattan College
 Marco Foundation
 Marist Society
 Ruth McDayton Foundation
 The McDonald Family Foundation
 Edward A. and Janet B. McGavock Charitable Fund
 McKnight Foundation

Donor Acknowledgments *continued*

John P. and Anne Welsh
McNulty Foundation
Megax Mercantile
Miller Monuments, Inc.
Mill Hill Missionaries
Missionary Sisters Servants
of the Holy Spirit
The Moley Family
Foundation
Tom and Judy Moore
Foundation
Morgan Stanley Smith
Barney Global Impact
Funding Trust Inc.
John C. and Eunice B.
Morrison Charitable
Foundation
Morton Grinding Inc
Mount St. Mary's Seminary
The Mudd Charitable
Foundation
Mulvaney Family
Foundation
The Katherine John Murphy
Foundation
National Council of Catholic
Women
New York Yankees
Foundation
Niner Foundation
North American Province of
Cenacle Inc.
The Northern Trust
Company
The Nurse Care of North
Carolina
NYC Central Labor Council
Oak Tree Philanthropic
Foundation
O'Keefe Family Charitable
Fund
Old Republic International
Corp
W. O'Neil Foundation
Open Society Institute
Order of Carmelites
Orlando Christian
Foundation
OSF Healthcare System
Overstock.com
P. K. Tool and
Manufacturing Company
PAIS Foundation, Inc
John C. and Carolyn
Noonan Parmer Private
Foundation
Pawlowski Family
Foundation
The P&G Fund of the
Greater Cincinnati
Foundation
Peace Health
PECO Nuclear Peach
Bottom Employee
Association
The Petunia Foundation
Pfizer Foundation
Philadelphia Foundation
Priority Foundation Inc.
Providence College
The Providence Foundation
Providence Health and
Services
Province of Our Lady of
Consolation

Province of St. John the
Baptist
Racine Dominican Sisters
Raskob Foundation for
Catholic Activities
Mark and Karen Rauenhorst
Family Foundation
RBC Dain Rauscher
The Red House Fund
Redmond Family
Foundation
ReedSmith LLP
Resurrection Health Care
Riley Family Foundation
The Thomas A. Rodgers, Jr.
Family Foundation
Ryan Memorial Foundation
Saint Francis Hospital and
Medical Center
Samaritan Fund
Lawrence A. Sanders
Foundation
San Francisco Boys Chorus
Sargento Foods, Inc.
Schmidt Family Foundation
School Sisters of Notre
Dame
The Harold C. Schott
Foundation
Charles & Helen Schwab
Foundation
SC Ministry Foundation
The Seattle Foundation
Seattle University
SERRV International, Inc.
7-Eleven, Inc.
The Shaughnessy Family
Foundation
Shiloh Baptist Church
Shopko
Sieben Foundation
Silicon Valley Community
Foundation
Sisters of Charity of
Leavenworth Health
System
Sisters of Charity of
Nazareth
Sisters of Charity of
St. Elizabeth
Sisters of Charity
Providence Hospitals
Sisters of the Holy Names
Sisters of Mercy Health
Systems
Sisters of Mercy West
Midwest Community
Sisters of Notre Dame de
Namur
Sisters of Providence
Sisters of St Francis (5)
Sisters of St. Joseph (2)
Sisters of St. Joseph of
Carondelet
Sisters of St. Francis of
Dubuque Iowa
Sisters of the Sorrowful
Mother
Srs. of St. Joseph
Community
Six Talents Foundation
SJM Construction Company
The Smogolski Family
Fred B. Snite Foundation
Society of St. Edmund Inc.

Carol and Ned Spieker Fund
St. Alexius Medical Center
PrimeCare
St. Bernard Hospital
Medical Staff
St. Columbus Foreign
Mission
St. John Medical Center
St. Joseph Health System
Foundation
St. Lawrence Catholic
Church, Lawrenceville,
GA
St. Mary's Medical Ctr.
Social Services
St. Rose of Lima Student
Council
Standard Process Inc.
The Robert J. Stransky
Foundation
Sunbelt Beverage Company
LLC
T.E.L. Foundation
T.E.W. Foundation
Texana Pickle Producers Inc.
Charlie Tippmann
Foundation
The Mary Cross Tippmann
Foundation
Transport Workers Union of
Greater New York
Trinity Health International
Trust Funds Inc.
UBS Optimus Foundation
Ulm Family Foundation
United Industries, Inc.
University of Maryland
Medical Center
University of Notre Dame
University of Portland
Univest Foundation
Ursuline Provincialate
Vanguard Health
Management Inc
Vertrue Inc.
G. Unger Vetlesen
Foundation
Vicariate Apostolic of
Arabia
Villanova University
Vista Hermosa Foundation
The Wagner Family
Foundation
Wanzek Family Foundation
Harry and Jeanette
Weinberg Foundation
Weingartz Family
Foundation
WLNY Limited Partnership
Xaverian Brothers USA Inc.
Y and H Soda Foundation
Zeiders Family Charitable
Foundation
William F. Zentler Jr.
Charitable Foundation

Ann T. Armbruster
Paul Begich
James M. Bell
Msgr. Roland Boudreaux
Maree E. Brennan
Helen Brewer
Steven Brophy
Geraldine M. Buehler
Rev. Fr. Harold A. Buetow
Florance E. Burgess
Helen M. Byrtus
Fr. William G. Carr
Beatrice A. Chase
Leila Averell Child
V. M. Christiansen
Mary Delahanty Clapham
Frank P. Commedatore
Mary Jo Cooke
Rev. Neil Cornelli
Coughlin Family Charitable
Lead Trust
Constance Cullinane
Elizabeth M. Dacey
Emma Dallorso
Ruth E. Dameika
Karen L. Danielson
Rev. William A. DeBock
M. Isabelle Declercq-
Fleming
Margaret M. DeCoursey
Joseph T. DeRosa
Gertrude K. Dever
George DeWald, Jr.
Colette Dickey
Henry J. Dieckhaus
Charles Dranginis
Clotilde Drechsler
Msgr. Sinon F. Falvey
Dolores M. Finch
Kathleen M. Fitzgerald
Corrine R. Flanigan
Ida R. Frasanchin
Melvin H. Friedman
Donald E. Friend
William R. Fry
Jeanette G. Furman
Joseph A. Gallagher
Catherine G. and George F.
Garcelon
Dennis Gerbaz
Elizabeth A. Gibbons
Eleanor Gibson
Kate E. Grace
Arthur Gritz
Jean Hammer
Helen Hancock
Catherine E. Harlow
Agnes M. Hogan
Patrick Michael Hughes
Katharine B. Hunter
Hart and Mary Jo Jacobsen
Cynthia Margaret Johnson
Leonard and Edith Kadera
Thomas F. Keene
Eileen Bodkin Kelly
Angeline Kircher
Catherine B. Kleinecke
Ralph E. Kowalski
Irene H. Krzynski
Irene Lapre
Fred J. and Bernice E. Larson
Gerard L. LeBeau
Antoinette Lee
Richard D. Lipford
Mary Elizabeth Lynch

Bequests

Anonymous (4)
Marian and Dominic
Affilani
Genevieve P. Alderman
Cecile S. Anctil
Dolores E. Anderson

Helen A. Magnuski
 Robert P. Maher
 Fr. Edward P. Mahoney
 Joseph J. Makovsky
 Thomas E. Maxwell
 John Seth McCue
 James J. McDonald
 Mary E. McDonough
 Mary Gertrude McKeon
 Fr. Thomas Michael McLernon
 John F. McQuade
 Bernard Louis Menkhaus
 Sarah Josephine Miller
 Catherine Alice Moran
 Helen G. Moriarty
 Alice A. Murphy
 Joseph S. Namlík
 Marjorie B. Neville
 Dr. Aurea Noronha
 Josephine V. Oblak
 Germaine L. Olson
 Harold J. and Ruby B. Pantis
 Norman H. and Reine C. Perkins
 Felicia Pietrowski
 Gertrude M. Platt
 Ethel Poole
 James J. Portucheck
 Regina S. Raring
 Joseph E. and Margaret M. Rau
 Justin H. Redelman
 Grace O'Neil Regan
 Helen Richter
 Margaret L. Riley
 Dorothy R. Ritter
 Mary B. Robinson
 Fr. Henry J. Robitaille
 Bonnie Rouse
 Thaddeus Rutkowski
 John Sabatino
 Martha Adele Sargus
 Donald M. Sauter
 Evelyn C. Scarcella
 Rev. James W. Scheuer
 Erwin Schlegel
 Margaret M. Schmidt
 Marie O. Schmidt
 Andrew Seiss
 Charlotte V. Seremet
 Jayne Ann Servais
 Frances Anne Severson
 Donald A. Scmauz
 E. Suzanne Siebert
 Genevieve E. Snyder
 Francis J. Speiser
 John A. Stepien
 Marie Steubing
 Rita T. Stoerlein
 Irma Suess
 Alice Swierkowski
 Patricia M. Swing
 Janet Szaniawski
 Clara Towell
 Michael J. Triscik
 Henry John Vanderlaan
 Stephen T. Vetrosky
 Mary E. Walton
 Fr. Gordon A. Weber
 Gilbert A. and Viola D. Weiland
 Marian M. Wells
 Rev. Msgr. David A. Wheeler
 Mary Ruth White
 Henry T. Wiggin
 Charles P. Wilson

Anne Wunsche
 Elizabeth Emily Wysocky
 William J. Zuccarini

Public Donors

European Union
 Global Fund to Fight AIDS,
 Tuberculosis, and Malaria
 Government of Australia
 Government of Bolivia
 Government of Bosnia
 and Herzegovina
 Government of Cameroon
 Government of Canada
 Government of Ecuador
 Government of the Gambia
 Government of Haiti
 Government of Honduras
 Government of Ireland
 Government of Japan
 Government of Lesotho
 Government of Lithuania
 Government of Netherlands
 Government of Niger
 Government of Peru
 Government of Rwanda
 Government of Senegal
 Government of Spain
 Government of Switzerland
 Government of the United
 Kingdom
 Inter-American Development
 Bank
 International Criminal Court
 Trust Fund for Victims
 International Organization
 for Migration
 United Nations Children's
 Fund
 United Nations Development
 Program
 United Nations Office
 for the Coordinator of
 Humanitarian Affairs
 United Nations Office of
 the High Commissioner
 for Refugees
 United Nations World Food
 Programme
 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

Matching Gift Companies

American Express
 GE Foundation
 Integrated Components Source
 Inc.
 McKinsey & Company
 Microsoft Matching Gift and
 Giving Campaign Program
 Phillips-Van Heusen
 Foundation
 Stanley Works
 Tyco Employee Matching Gift
 Program
 USA Funds (United Student
 Aid Funds)
 W. K. Kellogg Foundation

Ambassadors of Hope

Catholic Relief Services established 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.

Anonymous (34)
 Argidius Foundation
 Better Way Foundation
 Mr. and Mrs. William Brown
 Howard G. Buffett Foundation
 Ms. Mary Catherine Bunting
 Ms. Marylane T. Burry
 Mr. Robert L. Cahill
 Church of Jesus Christ of
 Latter-day Saints
 The Coppel Family
 The Cottrell Foundation
 Mr. and Mrs. Glenn Creamer
 Reverend Anthony P. DiRusso
 Mr. Carl W. Doty
 The Father's Table Foundation
 William R. Fry
 GHR 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
 W. O'Neil Foundation
 Molly and James Perry, Jr.
 Presentation Ministries Inc.
 Mr. & Mrs. Christopher C.
 Quick
 Raskob Foundation For Catholic
 Activities
 Estate of Joseph E. and Margaret
 M. Rau
 Mark and Karen Rauenhorst
 Robert T. Rolfs Foundation
 Mr. Ervin A. Sauer
 The Harold C. Schott
 Foundation
 Mr. L. S. Skaggs, Jr.
 Estate of Mary Alice Smith
 Charlie Tippmann Foundation
 Mr. and Mrs. Dennis Tippmann
 Vista Hermosa Foundation
 Monsignor Raymond J. Wahl
 Mary Ann and Art Wigchers
 Agnes N. Williams

FINANCIAL SUMMARY

For the Year Ended September 30, 2010
(In Thousands)

OPERATING REVENUES (In Thousands)

Private support and revenue

CRS Collection	\$ 12,133	1.32%
Operation Rice Bowl	5,652	0.62%
Other private contributions	212,179	23.09%
Foundation and corporate grants	40,131	4.37%
Bequests	16,296	1.77%
Private in-kind gifts	7,896	0.85%
	<u>294,287</u>	<u>32.02%</u>

Public support and revenue

USG grants	312,830	34.04%
Commodities and freight	240,777	26.20%
Other public grants and contributions	59,994	6.53%
Public in-kind gifts	5,016	0.55%
	<u>618,617</u>	<u>67.32%</u>

Other

Investment and other	<u>6,046</u>	<u>0.66%</u>
----------------------	--------------	--------------

Total operating revenue \$ 918,950 100.00%

OPERATING EXPENSES (In Thousands)

Program services

HIV and AIDS	\$ 166,818	20.27%
Emergency	272,766	33.14%
Agriculture	126,941	15.42%
Health	87,253	10.60%
Education	56,979	6.92%
Welfare	34,376	4.18%
Peace and justice	26,572	3.23%
Small enterprise	8,411	1.02%
	<u>780,116</u>	<u>94.78%</u>

Supporting services

Fundraising	20,386	2.48%
Management and general	17,870	2.17%
Public awareness	4,673	0.57%
	<u>42,929</u>	<u>5.22%</u>

Total \$ 823,045 100.00%

Statement of Financial Position

For the Years Ended September 30, 2010, and September 30, 2009
(In Thousands)

Assets	September 30, 2010	September 30, 2009
Cash and equivalents	\$ 92,814	\$ 98,354
Accounts receivable and other assets	34,795	56,019
Investments	201,704	77,314
Segregated investments	48,032	46,842
Undistributed commodity contributions	53,924	26,375
Land, building and equipment, net	50,281	50,308
 Total assets	 <u>\$ 481,550</u>	 <u>\$ 355,212</u>
 Liabilities		
Accounts payable and accrued expenses	\$ 128,911	\$ 87,323
Advances received for programs	46,022	62,173
Deferred revenue	53,924	26,375
Annuities payable	36,306	37,354
Long-term debt	30,606	52,784
Total liabilities	<u>295,769</u>	<u>266,009</u>
 Net assets		
Unrestricted	41,241	40,776
Temporarily restricted	138,726	42,723
Permanently restricted	5,814	5,704
Total net assets	<u>185,781</u>	<u>89,203</u>
 Total liabilities and net assets	 <u>\$ 481,550</u>	 <u>\$ 355,212</u>

In the interest of stewardship, CRS has decided to include only summary financial information in the Annual Report. A complete copy of these financial statements, including notes, on which our auditors have issued an unqualified opinion, are available at:

<http://www.crs.org/about/finance/pdf/2010-financials.pdf> or by request at 1.888.277.7575.

Statement of Activities

For the Years Ended September 30, 2010, and September 30, 2009

(In Thousands)

	FY2010			FY2009
	Unrestricted	Restricted	Total all funds	Total all funds
Operating revenue				
CRS Collection	\$ 12,133	-	12,133	10,815
Operation Rice Bowl	-	5,652	5,652	6,299
Other private support and revenue	133,386	143,116	276,502	138,930
Public support and revenue	616,493	2,124	618,617	614,123
Investment and other income	4,474	1,572	6,046	10,427
Net assets released from restrictions	58,256	(58,256)	-	-
Total operating revenue	\$ 824,742	94,208	918,950	780,594
Operating expenses				
Program services				
Agriculture	\$ 126,941	-	126,941	109,971
Education	56,979	-	56,979	51,737
Emergency	272,766	-	272,766	248,683
Small enterprise	8,411	-	8,411	8,705
Health	87,253	-	87,253	88,019
HIV and AIDS	166,818	-	166,818	201,356
Peace and justice	26,572	-	26,572	23,472
Welfare	34,376	-	34,376	35,696
Total program services	\$ 780,116	-	780,116	767,639
Supporting services				
Management and general	\$ 17,870	-	17,870	16,323
Public awareness	4,673	-	4,673	4,220
Fundraising	20,386	-	20,386	18,029
Total supporting services	\$ 42,929	-	42,929	38,572
Total operating expenses	\$ 823,045	-	823,045	806,211
Change in net assets from operations	\$ 1,697	94,208	95,905	(25,617)
Non-operating revenue and (expenses)				
Total non-operating revenue and expenses, net	\$ (1,232)	1,905	673	(3,428)
Change in net assets	465	96,113	96,578	(29,045)
Net assets, beginning of period	\$ 40,776	48,427	89,203	118,248
Net assets, end of period	\$ 41,241	\$ 144,540	\$ 185,781	\$ 89,203

Photo by David Snyder for CRS

You help grow food for vulnerable children.

Mrs. Ally waters her garden in Tanzania. CRS works with the Archdiocese of Arusha to teach farming methods to families caring for orphans and vulnerable children. More than 2.5 million children in Tanzania have lost one or both parents to HIV. Photo by David Snyder for CRS

COUNTRY AND REGIONAL LEADERSHIP

Asia

Regional Director
Kevin Hartigan

Countries

Afghanistan
Matt McGarry (CR)

Bangladesh
Snigdha Chakraborty (CM)

Cambodia
Gregory Auberry (CR)

China

Mongolia

Myanmar

North Korea

Taiwan

Tajikistan

Thailand

Uzbekistan
Susan Silveus (ARD)
Kathleen Merkel (ROM)

India
John Shumlansky (CR)

Indonesia
Richard Balmadier (CR)
Yenni Suryani (CTL)

Kyrgyzstan
Andrew Schaefer (CM)

Laos
Sara Alexander (CM)

Nepal
Robin Contino (CM)

Samoa

Tonga
Susan Silveus (ARD)
Kathleen Merkel (ROM)

Pakistan
Jack Byrne (CR)

Philippines
Luc Picard (CR)
Sanda Rihtmann (CR)
Joe Curry (CR)

Sri Lanka
Mehul Savla (CM)

East Timor
Shane Lennon (CR)

Vietnam
Andrew Wells-Dang (CM)
Sanda Rihtmann (CM)

Central Africa

Regional Director
Dorothy Madison-Seck

Countries

Burundi
David Donovan (CR)
Bangre Moussa
Dominique (ACR)
Debbie Shomberg (CR)

Cameroon
Christophe Droeven (CR)

Central African Republic
Jean-Marie Bihizi (HOO)
Charity Coffey (HOO)

Chad
Carla Fajardo (HOO)

Democratic Republic of the Congo

Republic of the Congo
Jennifer Poidatz (CR)

Nigeria
Don Rogers (CR)

Rwanda
Jennifer Smith Nazaire (CR)

Eastern Africa

Regional Director
David Orth-Moore

Countries

Somalia
David Orth-Moore (RD)

Eritrea
Jim McLaughlin (CR)

Ethiopia
Lane Bunkers (CR)

Kenya
Pulickal Jose (CR)

Sudan
Darren Hercyk (CR)

Tanzania
Conor Walsh (CR)

Uganda
Jack Norman (CR)

Southern Africa

Regional Director
Mary Hodem

Countries

Angola
Stephanie French (CR)

South Africa

Botswana

Namibia

Swaziland
Ruth Stark (CR)
Karel Zelenka (CR)

Lesotho
Chandreyee Banerjee (CR)

Madagascar
Christopher Bessey (CR)

Malawi
Amy Rumano (CR)

Zambia
Dane Fredenburg (CR)

Zimbabwe
Paul Townsend (CR)

Western Africa

Regional Director
Jean Marie Adrian

Countries

Benin

Togo
Carla Brown-NDiaye (CR)

Burkina Faso
Debbie Shomberg (CR)
Bangre Moussa
Dominique (CR)

Senegal

The Gambia

Guinea-Bissau

Mauritania
Nicole Poirier (CR)

Ghana
Vewonyi Adjavon (CR)
Lisa Washington-Sow (CR)

Guinea
Davide Bernocchi (CM)

Liberia
Sean Gallagher (CR)

Mali
Karen Kent (CR)
Bangre Moussa
Dominique (ACR)

Niger
Lisa Washington-Sow (CR)
Saba Hamilton (CR)

Sierra Leone
Alexander Mathew (CR)

Europe and the Middle East

Regional Director
Mark Schnellbaecher

Countries

Albania

Bosnia and Herzegovina

Kosovo

Serbia
Jacob Hershman (CR)

Egypt
Jason Belanger (CR)

Azerbaijan

Bulgaria

Iraq

Italy

Jordan

Libya

Syria

Turkey
Mark Schnellbaecher (RD)

Jerusalem, West Bank and Gaza
Mathew Davis (CR)

Lebanon
Melinda Burrell (CR)

Moldova
Michael McKennett (HOO)

Latin America and the Caribbean

Regional Director
Schuyler Thorup

Countries

Bolivia

Brazil

Chile

Colombia

Ecuador

Peru
Brian Goonan (SAZR)

U.S. Regional Offices

Costa Rica

Nicaragua

Hugh Aprile (CR)

Cuba

Lynn Renner (CM)

Dominican Republic

Grenada

Guyana

Jamaica

John Service (CR)

El Salvador

Brian Gleeson (CR)

Rick Jones (ACR)

Erica Dahl-Bredine (CR)

Guatemala

Anne Bousquet (CR)

Haiti

Bill Canny (CR)

Karel Zelenka (CR)

Scott Campbell (CR)

Honduras

Juan Sheenan (CR)

Mexico

Erica Dahl-Bredine (CM)

Anne Bousquet (CR)

ACR = Acting Country Representative
ARD = Assistant to the Regional Director
CM = Country Manager
CR = Country Representative
CTL = Country Team Leader
HOO = Head of Office
RD = Regional Director
ROM = Regional Outreach Manager
SAZR = South America Zonal Representative

Midwest

Regional Director

Madeleine Philbin
Chicago, Illinois

States

Illinois

Indiana

Iowa

Kansas

Michigan

Minnesota

Missouri

Nebraska

North Dakota

Ohio

South Dakota

Wisconsin

Northeast/ Mid-Atlantic

Regional Director

Maureen McCullough
Philadelphia, Pennsylvania

States

Connecticut

Delaware

Maine

Maryland

Massachusetts

New Hampshire

New Jersey

New York

Pennsylvania

Rhode Island

Vermont

Virginia

Washington, D.C.

West Virginia

Southeast

Regional Director

Cullen Larson
Atlanta, Georgia

States

Alabama

Florida

Georgia

Kentucky

Louisiana

Mississippi

North Carolina

South Carolina

Tennessee

Southwest

Regional Director

Daniel Lizarraga
San Antonio, Texas

States

Arizona

Arkansas

Colorado

New Mexico

Oklahoma

Texas

Utah

Wyoming

West

Regional Director

James DeHarpporte
San Diego, California

States

Alaska

California

Hawaii

Idaho

Montana

Nevada

Oregon

Washington

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
Mrs. Jane Sweeney

Archdiocese of Mobile
Rev. Msgr. Michael Farmer

Alaska

Archdiocese of Anchorage
Ms. Bonnie J. Cler

Diocese of Fairbanks
Mr. George Bowder

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 Manfredi

Archdiocese of Los Angeles
Bishop Alexander Salazar
Sr. Gail Young
Ms. Joan Harper

Diocese of Monterey
Ms. Sheilah Lynch
Ms. Tish Scargill

Diocese of Oakland
Mr. Solomon Belette

Diocese of Orange
Ms. Shirl Giacomi

Diocese of Sacramento
Rev. Michael F. Kiernan

Diocese of San Bernardino
Fr. Reno Aiardi, IMC

Diocese of San Diego
Mr. Rodrigo Valdivia

Archdiocese of San Francisco
Mr. George Wesolek

Diocese of San Jose
Ms. Linda Batton

Diocese of Santa Rosa
Mr. Larry Lakes

Diocese of Stockton
Ms. Elvira Ramirez

Colorado

Diocese of Colorado Springs
Mr. Corey Almond

Archdiocese of Denver
Mr. Al Hooper

Connecticut

Diocese of Bridgeport
Mr. Al Barber

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
Anthony Bosnick

Florida

Archdiocese of Miami
Mr. Richard Turcotte
Ms. Rachel Ramjattan

Diocese of Orlando
Ms. Deborah Stafford
Shearer
Ms. Stephanie Bosse

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

Georgia

Archdiocese of Atlanta
Dr. Heidi M. Tauscher

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
Ms. Judy Neff

Diocese of Ft. 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
Mr. Kent Bresnan

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
Ms. Polly Duncan-Collum

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
Ms. Dianne Hanley

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

Diocese of Lafayette
Mr. Ed Boustany

Diocese of Lake Charles
Rev. V. Wayne LeBleu

Archdiocese of New Orleans
Mr. Thomas Costanza
Mr. Nick Albares

Diocese of Shreveport
Fr. Rothell Price

Maine

Diocese of Portland
Mrs. Carleen Cook

Maryland

Archdiocese of Baltimore
Ms. Susan Elias

Massachusetts

Archdiocese of Boston
Ms. Tiziana C. Dearing
Ms. Debbie Rambo

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
Lory McGlinnen

Diocese of Gaylord
Ms. Candace Neff

Diocese of Grand Rapids
Ms. Deborah Nykman

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. Aad de Lange

Missouri

Diocese of Jefferson City
Ms. Barbara Ross

Diocese of Kansas City-Saint Joseph
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
Margaret Proskovec

Diocese of Lincoln
Rev. Daniel Rayer

Archdiocese of Omaha
Timothy McNeil

Nevada

Diocese of Las Vegas
Mr. Tim O'Callaghan

Diocese of Reno
Br. Matthew Cunningham, FSR

New Hampshire

Diocese of Manchester
Mr. Paul Crawford, OPM

New Jersey

Diocese of Camden
Ms. Jennifer Dyer

Diocese of Metuchen
Fr. Joe Kerrigan

Archdiocese of Newark
Fr. Timothy Graff

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
Sr. Mary McCarrick, OSF

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 Purello

Diocese of Raleigh
Fr. Michael Butler
Sr. Joan Jurski

North Dakota

Diocese of Bismarck
Mr. Ron Schatz

Diocese of Fargo
Very Rev. Luke Meyer

Ohio

Archdiocese of Cincinnati
Ms. Pam Long

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. Dennis O'Donovan
Matt Cato

Pennsylvania

Diocese of Allentown
Mrs. Mary Ann Hartzell

Diocese of Altoona-Johnstown
Rev. Bob J. Kelly

Diocese of Erie
Mr. Joe Hoag

Diocese of Greensburg
Rev. J. Edward McCullough

Diocese of Harrisburg
Mr. Peter Biasucci

Archdiocese of Philadelphia
Mrs. Anne Ayella

Diocese of Pittsburgh
Deacon Alexander Wroblicky
Ms. Helene Paharik

Diocese of Scranton
Mr. James B. Earley

Rhode Island

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

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 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

Virginia

Diocese of Arlington
Ms. Carla Walsh
Mr. Steve Luteran

Diocese of Richmond
Mr. Jason Brown

Virgin Islands

Diocese of Saint Thomas
Mr. Michael Akin

Washington

Archdiocese of Seattle
Mr. J. L. Drouhard

Diocese of Spokane
Mr. Robb McCann
Mr. Scott Cooper

Diocese of Yakima
Father Robert Siler

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

Wyoming

Diocese of Cheyenne
Ms. Trish Schumacher

Military Services

Archdiocese of Military Services
Deacon Michael Yakir

OUR LEADERSHIP

CRS Board of Directors

Archbishop Timothy M. Dolan, Chair

Archdiocese of New York

Dr. Viva O. Bartkus

Associate Professor,
University of Notre Dame

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

Dr. Patrick T. Harker

President, University of Delaware

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, Vandenberg 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

* Deceased.

CRS Executive Leadership Team

Mr. Ken Hackett

President

Mr. Sean Callahan

Executive Vice President, Overseas Operations

Mr. Mark Palmer

Executive Vice President and
Chief Financial Officer

Mr. David Piraino

Executive Vice President, Human Resources

Ms. Joan Rosenhauer

Executive Vice President, U.S. Operations

Ms. Christine H. Tucker

Chief of Staff

Mr. Michael Wiest

Executive Vice President, Charitable Giving

CRS Foundation Board of Directors

Cardinal Theodore E.

McCarrick, Chair
Archbishop Emeritus, Archdiocese
of Washington

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

Providence Equity Partners Inc.,
Providence, Rhode Island

Archbishop Timothy M. Dolan

Archdiocese of New York

Mr. Gerald F. Dowling

Retired Executive, Villanova,
Pennsylvania

Archbishop Joseph A. Fiorenza

Archbishop Emeritus of Galveston-
Houston

Mrs. Pam Gilardi

The Father's Table Foundation,
Heathrow, Florida

Mr. Ken Hackett, President

Catholic Relief Services

Mr. Albert Kaneb

Barnstable Broadcasting, Inc.,
Weston, Massachusetts

Mr. Robert Neal

Hager Pacific Properties, Newport
Beach, California

Mr. James N. Perry, Jr.

Madison Dearborn Partners,
Chicago, Illinois

Mr. Christopher C. Quick

The Quick Family Foundation, New
York, New York

Mrs. Karen Rauenhorst

Community Volunteer, Long Lake,
Minnesota

Bishop William S. Skylstad

Bishop Emeritus of Spokane

Mr. Arthur Wigchers

Retired Executive, Brookfield,
Wisconsin

Mrs. Agnes N. Williams

Attorney, Potomac, Maryland

Working for YOU Around the World

Our Programs, by Region

■ Latin America and the Caribbean
 ■ Africa
 ■ Europe and the Middle East
 ■ Asia

- | | | | | | | | |
|---|--|---|---|--|---|--|---|
| ■ 1 Afghanistan | ■ 13 Burundi | ■ 24 Dominican Republic | ■ 36 Guinea-Bissau | ■ 48 Kosovo | ■ 61 Mongolia | ■ 73 Rwanda | ■ 86 Tanzania |
| ■ 2 Albania | ■ 14 Cambodia | ■ 25 East Timor | ■ 37 Guyana | ■ 49 Kyrgyzstan | ■ 62 Myanmar | ■ 74 Samoa | ■ 87 Thailand |
| ■ 3 Angola | ■ 15 Cameroon | ■ 26 Ecuador | ■ 38 Haiti | ■ 50 Laos | ■ 63 Namibia | ■ 75 Senegal | ■ 88 Togo |
| ■ 4 Azerbaijan | ■ 16 Central African Republic | ■ 27 Egypt | ■ 39 Honduras | ■ 51 Lebanon | ■ 64 Nepal | ■ 76 Serbia | ■ 89 Tonga |
| ■ 5 Bangladesh | ■ 17 Chad | ■ 28 El Salvador | ■ 40 India | ■ 52 Lesotho | ■ 65 Nicaragua | ■ 77 Sierra Leone | ■ 90 Turkey |
| ■ 6 Benin | ■ 18 Chile | ■ 29 Eritrea | ■ 41 Indonesia | ■ 53 Liberia | ■ 66 Niger | ■ 78 Somalia | ■ 91 Uganda |
| ■ 7 Bolivia | ■ 19 China | ■ 30 Ethiopia | ■ 42 Iraq | ■ 54 Libya | ■ 67 Nigeria | ■ 79 South Africa | ■ 92 Uzbekistan |
| ■ 8 Bosnia and Herzegovina | ■ 20 Colombia | ■ 31 The Gambia | ■ 43 Italy | ■ 55 Madagascar | ■ 68 North Korea | ■ 80 Sri Lanka | ■ 93 Vietnam |
| ■ 9 Botswana | ■ 21 Costa Rica | ■ 32 Ghana | ■ 45 Jerusalem, West Bank and Gaza | ■ 56 Malawi | ■ 69 Pakistan | ■ 81 Sudan | ■ 94 Zambia |
| ■ 10 Brazil | ■ 22 Cuba | ■ 33 Grenada | ■ 46 Jordan | ■ 57 Mali | ■ 70 Peru | ■ 82 Swaziland | ■ 95 Zimbabwe |
| ■ 11 Bulgaria | ■ 23 Democratic Republic of the Congo | ■ 34 Guatemala | ■ 47 Kenya | ■ 59 Mexico | ■ 72 Republic of the Congo | ■ 83 Syria | |
| ■ 12 Burkina Faso | | ■ 35 Guinea | | ■ 60 Moldova | ■ 71 Philippines | ■ 84 Taiwan | |
| | | | | | ■ 85 Tajikistan | | |

228 West Lexington Street
Baltimore, Maryland 21201-3443
1-888-277-7575 • www.crs.org

Cover Photo: A catechist at the door of
the Palotaka Church in Magwi, Sudan.
Read the story behind our cover photo.
Photo by Karen Kasmauski for CRS

©2011 Catholic Relief Services. All Rights Reserved.
MK1129

