

ANNUAL REPORT 2011

the gifts you share

THE MISSION

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.

CONTENTS

STANDING ON THE SHOULDERS OF GIANTS A MESSAGE FROM DR. CAROLYN Y. WOO	3
THE GIFTS YOU SHARE A MESSAGE FROM KEN HACKETT	4
ALL WE DO IS IN IMITATION OF JESUS CHRIST A MESSAGE FROM BISHOP GERALD F. KICANAS	7
YOUR GIFT OF RELIEF	9
YOUR GIFT OF FOOD	13
YOUR GIFT OF WATER	17
YOUR GIFT OF HEALTH	21
YOUR GIFT TO THE CHILDREN	25
YOUR GIFT OF OPPORTUNITY	27
YOUR GIFT OF PEACE	31
YOUR GIFT OF COMPASSION	35
DONOR ACKNOWLEDGMENTS	38
FINANCIAL SUMMARY	46
COUNTRY AND REGIONAL LEADERSHIP	48
U.S. OPERATIONS REGIONAL OFFICES	49
DIOCESAN DIRECTORS	50
CRS BOARD AND CRS FOUNDATION BOARD	53
CRS AROUND THE WORLD	54
OUR LEADERSHIP	56

The rest of the story: Look for this icon, then go to crs.org/2011-annual-report to learn more.

DR. CAROLYN Y. WOO
PRESIDENT & CEO

“The **work of CRS** needs to be known because it **provides a witness** that we are doing the **work of God**. This is not an empty call from Christ for us just to ponder. It calls us to use our **gifts, our talents, our creativity, our education, our intelligence, our sense of friendship** and **community** to actually formulate **effective actions** and **outcomes.**”

— DR. CAROLYN Y. WOO

AS I STEP INTO THE JOB of president of Catholic Relief Services, I feel like Sir Isaac Newton when he said he was “standing on the shoulders of giants.”

I certainly mean those of Ken Hackett, who leaves an agency that is not only one of the most respected and admired in the world but is also maintaining a solid financial and managerial footing in a swiftly changing environment.

And I mean the shoulders of the thousands of CRS employees and partners—and the multitudes of our contributors and supporters—all around the world. This perch provides a lofty viewpoint that allows me to appreciate how well CRS is carrying out the mission given to us in the Gospels.

Yet, you do not have to look far ahead to see challenges. The same financial difficulties striking wealthier nations are hitting poor people around the world. That means that even as our public resources are shrinking, the need for our work is growing.

STANDING ON THE SHOULDERS OF GIANTS

The prayerful support that you have always given CRS will allow us to bring hope and support to our global neighbors who are suffering. My pledge to you is that we will be good stewards of that support, focusing more than ever on programming that is effective and efficient.

God looks after us in so many different ways. One of the major ways is that he sends people into our lives. I thank you in advance, because I know you will be there with CRS, giants with strong shoulders to stand on as we do God’s work together.

Carolyn Y. Woo

Opposite page: A CRS-led agro-enterprise project in Nicaragua is making some small-scale farmers into major players. Take 53-year-old Isabel Salgado Gutierrez. He used to produce between 880 and about 3,500 pounds of beans per parcel on his farm. Now, with new agricultural techniques, he is harvesting nearly 8,800 pounds.

“CRS is not about **one** person. And it’s not just about the thousands who work for CRS around the world. It’s also about the **thousands of local partners** we have in nearly 100 countries, people we work with every day to bring care and hope. It’s about the **hundreds of thousands in the United States** who hear the good news and use us to help carry it out. And it’s about the **millions who benefit from our work**, who so often give us so much more than we could ever give them.” — **KEN HACKETT**

THIS IS THE REPORT on the final fiscal year of my presidency. And quite a year it was—one that resonated back over my nearly 40 years with Catholic Relief Services.

I went to Juba for the festivities marking the birth of the world’s newest nation, South Sudan. For decades, Sudan has been home to some of the worst violence in the world. Many had given up hope. But you did not. Your gifts of generosity and prayer made it possible for CRS to build on our strong church-based partnerships to help create the conditions for a peaceful transition.

When I left the East African regional director position to become CRS president in 1993, we were helping the people of Somalia as they suffered through famine and war. In 2011, as I left the presidency, we were there again as drought ravaged the region, leaving millions vulnerable. Because of you, we could bring lifesaving assistance to tens of thousands in Somalia, Kenya and Ethiopia.

KEN HACKETT
PRESIDENT & CEO, 1993-2011

THE GIFTS YOU SHARE

CRS remains committed to Haiti’s recovery from the 2010 earthquake. It is a tough job, but, thanks to strong Church and local relationships forged over nearly 60 years there, we are seeing results: rubble cleared, houses built, jobs created, Haitians empowered to take charge of their lives. We know you will stay with us as this transformation evolves.

During this fiscal year, when a devastating earthquake and tsunami struck Japan, you responded generously with gifts that we shared through our partner Caritas Japan. In Pakistan, we returned to areas affected by flooding in 2010 when the waters rose again. Through the AIDSRelief program, funded by the President’s Emergency Plan for AIDS Relief, we continued to keep tens of thousands of people alive on antiretroviral therapy as we cared for and supported many more, including orphans and vulnerable children. We did this as we oversaw the continued transition of these programs to our local partners to ensure their long-term sustainability.

Overall, in fiscal year 2011, CRS helped more than 100 million beneficiaries in nearly 100 countries, connecting them to the Catholic community of the United States through programs like Operation Rice Bowl, Catholics Confront Global Poverty and a variety of activities that engaged Catholic colleges and dioceses across the country.

The gifts you shared with us totaled \$224 million, which helped leverage another \$611 million in resources from the U.S. government and other sources.

Many challenges lie ahead, but there are also opportunities. I am so pleased Carolyn Woo agreed to serve as CRS’ president. Her experience and her faith make her the right person for the journey ahead.

As I leave CRS, it is difficult to find the words to tell you just how grateful I am to all of you. It has been a genuine privilege to be of service to your faith and compassion.

Opposite page: On the eve of South Sudan’s official declaration of independence, celebrations included children singing the new national anthem and “Happy Birthday” to their new nation.

“CRS is working for you in the most **remote villages**, the most **desperate communities**, the most **devastated regions of the globe**. The lives **saved**, the livelihoods **restored**, the **hope spread** are all due to **the love you share** so beautifully and readily with God’s children overseas.” — BISHOP GERALD F. KICANAS

I FEEL HONORED and privileged to serve as chair of the board of Catholic Relief Services, which does so much good throughout the world. The year 2011 marked the end of Ken Hackett’s distinguished service as president and CEO of CRS for more than 18 years, with a total service to CRS of 40 years. We have grown tremendously under his able leadership.

BISHOP GERALD F. KICANAS
DIOCESE OF TUCSON
CHAIR, CRS BOARD OF DIRECTORS, NOVEMBER 2010-PRESENT

The board’s most important role is to select a new president and CEO. After an extensive and comprehensive search, the board selected Dr. Carolyn Y. Woo, formerly dean of the University of Notre Dame’s Mendoza College of Business. Carolyn, a woman of firm faith, understands the mission of CRS and had a chance to witness our work during her 6 years as a CRS board member. She brings a passion for the poor and a vast knowledge of what it takes for an organization to be effective.

ALL WE DO IS IN IMITATION OF JESUS CHRIST

To each of you, I express the gratitude of all at CRS for your untiring support of our mission throughout the world. Whether it’s earthquakes in Haiti and Japan, floods in Pakistan, the Philippines, and Thailand, or drought in East Africa, you make it possible for us to help in times of need.

In these difficult economic times, you continue to assist us with your sacrificial gifts. I wish you could meet those whose lives your generosity has touched. You would hear “Thank You!” in countless languages.

All we do at CRS is done in imitation of Jesus Christ, who taught us that what we do for the least of our sisters and brothers we do for him.

+ Gerald Kicanas

Opposite page: Following the 2010 earthquake in Haiti, Dr. Carolyn Y. Woo, a CRS board member who became the agency’s president and CEO in January 2012, joins then-President Ken Hackett, left, and Board Chair Bishop Gerald F. Kicanas to view damage to the Notre Dame Cathedral in Port-au-Prince.

your gift of **RELIEF**

YOU'VE NEVER TAKEN THE BUMPY PATH TO EDUKAYA, the small Ethiopian village south of Addis Ababa. But you are there, all the same, through the gifts you share.

Catholic Relief Services, working through the Catholic Church in Wonji, organized a water committee made up of residents who dug a trench over miles of uneven terrain to a government well. They laid pipe, poured concrete, and installed a pump and taps. The result: Villagers have been able to withstand the erratic rains and droughts of recent years.

But the water committee is doing much more. It is inspiring leadership among residents for the good of the community. As that group

Opposite page: CRS staff member John Juma, in blue and white, leads a group in South Sudan to build a platform for a water pump that will serve 2,500 people. ■ Above: With your support, Kenyan farmer Joyce Wambua managed to harvest maize despite a crippling drought. [i](#)

HAITI THE RUBBLE TO RECONSTRUCTION PROGRAM

1,800

DUMP TRUCKS FILLED WITH RUBBLE

TRAINED AND EMPLOYED

700 LOCAL WORKERS

44 RUBBLE CRUSHERS

4,648

FOUNDATIONS

PROVIDING HOMES FOR

23,240 PEOPLE

Fennel Onielis, left, Gasman Joseph, center, and Jean Rody Delise, right, grind rubble into gravel and sand as part of CRS' Rubble to Reconstruction program.

The key to rebuilding Haiti after the 2010 earthquake was creating jobs. Our Rubble to Reconstruction program trained 700 workers to use hand-cranked rubble crushers to recycle 17,600 tons of debris. The rubble became cement blocks that formed 4,648 sturdy homes for 23,240 people. With much more rubble to remove and many communities ready for reconstruction, the program is creating sustainable livelihoods for Haitian entrepreneurs eager to start their own businesses.

SURPLUS HONEY

HEARTY GRAINS

HEALTHY LIVESTOCK

adjourns, the Savings and Internal Lending Community meeting convenes under an acacia tree. Some members, including several women, are using their savings to start businesses. Before the group formed, women-run businesses were a rarity in this traditional community.

On the hill, you can see the terraces that villagers constructed in a cash-for-work program to hold back erosion, earn some income and stimulate the economy. On the rocky road, you can see children returning from school, not from fetching water.

Nearby is an arbor loo, a pit latrine used to grow a fruit tree when the pit is full. The fruit provides nutrition and also cash when sold. Next to the arbor loo, a hand-washing container—the size and shape of a coffee can—is evidence of hygiene education. A new beehive produces honey to sell. In the fields is a better variety of teff, the local grain. Farmers are diversifying, raising sheep and goats for milk, meat and money.

During the recent drought, a CRS-led consortium fed more than a million Ethiopians in a U.S. government-supported emergency food aid program. CRS continued working with Ethiopians to improve their resilience during periodic drought.

It is an approach seen at work through CRS wherever you are.

In Haiti, where many Catholics in the United States have partnered with local churches and organizations, CRS did not stop with emergency relief. We are supporting a sustainable, Haitian-led recovery to help Haitians better survive emergencies. In Pakistan, CRS' flood recovery efforts left behind organizations that will empower villagers for years. In drought-stricken Kenya, CRS followed up new water sources with peacebuilding efforts to ensure that conflict does not restrict access.

Sustenance—physical, social, political, intellectual and spiritual—is needed by the entire person. Catholic social teaching calls it *integral human development*. It is fundamental to all of CRS' work. And it is what your gift of relief makes possible.

“The Church I have belonged to for my entire life gave me pride in knowing that it was working for the neediest, for the poorest regardless of creed or race.”

— HECTOR MEDINA
LATINO MINISTRY COORDINATOR
DIOCESE OF OAKLAND, CALIFORNIA

your gift of **FOOD**

SUZY RAZAFINDRAFARA'S NEIGHBORS LAUGHED and said she didn't know what she was doing. She was planting her rice seedlings the wrong way at the wrong time. **Suzy ignored them and followed the advice of Catholic Relief Services partner Caritas Antsirabe in Madagascar.**

At harvest time, her fields yielded more than one and a half times the rice than her neighbors'. Suddenly, "they were no longer laughing," says Suzy.

CRS is feeding the hungry around the world and teaching communities to become self-sufficient by improving farming techniques, connecting farmers with suppliers and preventing the spread of crop disease.

With your support, CRS is helping poor farmers in Latin America become entrepreneurs. Profits and businesses are now growing. By building

Above: In Kenya, Rose Ouko, left, of the CRS-led Great Lakes Cassava Initiative records data about a cassava disease with field agent Joseph Ayikeo.

bean-processing plants, farmers increase the value of their product and can sell their beans for 67 percent more than before. By installing drip irrigation systems, farmers are using 50 percent less water and 34 percent less fuel. By networking with global food distributors, farmers can now sell cocoa for higher profits.

CRS is also working to stop the spread of crop disease in six African countries. Diseases have devastated cassava plants, a staple food for many in central and east Africa. With your support, our Great Lakes Cassava Initiative is introducing disease-resistant crop strains to farmers.

In the West Bank, you helped feed families through the Urban Voucher program. Participants receive a card that is automatically credited each week with money to buy milk, cheese and bread at local stores. And, in several provinces in Burundi, you are making it possible for CRS to feed children under age 2 and expectant and nursing mothers as part of a program supported by the U.S. Agency for International Development.

In the Philippines, CRS teaches poor farmers to grow vegetables and market them to Jollibee, the country's leading fast-food chain. Farmers receive a fair price, which allows them to repay loans from microfinance institutions and grow their businesses.

Across the United States, thousands of people engage in programs like CRS Operation Rice Bowl and Food Fast to help our hungry global family.

Feeding our poor neighbors worldwide means more than simply handing out food. With your gift of food, you give sustenance—you keep crops healthy, improve farmers' harvests and create self-sustaining communities.

“I'm assured of a crop harvest even if the rains are bad.”

— JOYCE WAMBUA
KENYA

Clockwise from left: Gerson Fidel Ortiz Martinez feeds the chickens on the farm CRS helped his family establish in El Salvador. ■ With your support, women in India are growing high-quality potatoes. ■ The goat milk Claudia Romero Lopez drinks is improving her health. More than 50 percent of children in Guatemala under age 5 are chronically malnourished. ■ A drip irrigation system waters plants in Nicaragua.

your gift of **WATER**

A THIRSTY CHILD in the rugged Ghor Province of Afghanistan turns on a tap, drinks the fresh water deeply until satisfied, then runs off. A ready supply of clean water is a routine utility for us. For this child's village of Akhtakhana Bala, it is a remarkable achievement.

In the remote highlands of western Afghanistan, years of war and poverty have decimated the land and polluted scarce water resources. People desperate to provide for their families have cut down trees, pulled out shrubs and over farmed the land, which has contaminated the water.

Thanks to your generous support and to funding from the U.S. Agency for International Development, Catholic Relief Services launched an ambitious project to repair environmental damage and revive water

Above: Sand dams, which trap runoff that seeps through the sand into wells, are providing lifesaving water to drought-stricken Kenyans. [i](#)

Top: Vo Trung Grang adjusts valves on his community's water purifying equipment in Vietnam. Thanks to your support, residents no longer need to fetch their drinking water from a canal. ■ Bottom left: Volunteer teacher James Mwanganda helps students wash before a meal at the Lusubilo Orphan Care center, a CRS partner in Malawi. The center enforces hand-washing, which is critical to preventing disease. ■ Bottom right: Eulalia Salmeron washes food she will cook for students at a school in El Salvador. The potable water, provided by CRS through your generosity, has improved students' health. ■ Opposite page: Women pump fresh well water for their families in Afghanistan. In Ghor province alone, 5,280 people now use four CRS-built water systems that bring safe drinking water closer to their homes, thanks to you.

“We used to walk [1 mile] to reach the nearest river. But now, when we need water, we can find it right here. We owe our **thanks to CRS...for making this possible.**”

— FELIPA KANTUTA
BOLIVIA

systems in Ghor. We are training 1,200 people in techniques to restore damaged watershed areas and are providing seeds and seedlings to reestablish native trees, shrubs and grasses, plus fruit and nut trees that families can use for additional income. And community members we've hired are constructing simple structures to catch water and are building two dozen water systems that pipe clean water from a mountain stream to village faucets.

Around the world, you are helping CRS provide life-giving water to vulnerable people. But even the cleanest source of water is easily contaminated by dirty hands. That's why a vital component of our water programs is installing sanitation facilities and training people in proper hygiene techniques. In rural villages, a hand-washing station doesn't require advanced technology. A basin made from half of a plastic soda bottle works just fine.

And here in the United States, groups like the National Council of Catholic Women are supporting vital water projects overseas. Water for Life, a joint fundraising initiative of NCCW and CRS, has funded a Watershed Management project in Ethiopia. Activities like hillside terracing and land use planning help to control livestock grazing and naturally replenish exhausted water supplies.

With your gift of water, you help communities increase crop production and income, and improve their families' health.

your gift of **HEALTH**

DORICAH MWANSA and her 10-month-old daughter, Victoria, are living proof that we can stop HIV transmission from mother to child. Doricah, who is living with HIV, received prenatal care and support at Chamboli Clinic in Kitwe, Zambia. The clinic provides antiretroviral medicine to women and counsels them about preventing transmission of the virus. Thanks to these services, Doricah's daughter entered this world without the virus.

Your gift of health helps Catholic Relief Services support Chamboli Clinic, one of 19 satellite health facilities throughout Zambia that offer HIV care and treatment through AIDSRelief, a consortium funded by the President's Emergency Plan for AIDS Relief. Led by CRS, AIDSRelief

Inset: Through the President's Emergency Plan for AIDS Relief, CRS provides lifesaving antiretroviral therapy to more than 200,000 people living with HIV in nine countries, including Martina Bako of Nigeria, who is considerably healthier since she began taking the medication she is holding.

“We’ve been helped to treat patients as a human being like any other, not like someone who’s going to die.”

— CÉCILE MUJAWAYEZU
SENIOR NURSE FOR AIDSRELIEF PARTNER
BUNGWE HEALTH CENTER, RWANDA

has brought lifesaving care and treatment to nearly 700,000 people in 10 countries, including 97,000 in Zambia.

When AIDSRelief was launched in 2004 to stem the HIV pandemic with the latest drug therapy, many said it couldn’t be done—that not enough doctors and nurses knew how to treat HIV, that it would be too difficult to deliver antiretroviral medications in remote areas. So, the program trained medical professionals, built strong supply chains to reach remote locations and strengthened health systems to improve management.

AIDSRelief proved that HIV treatment is possible anywhere. And those strengthened health systems are now assuming ownership of AIDSRelief programs. HIV care and treatment in Zambia, South Africa and Rwanda are transitioning to the Christian Health Association of Zambia, Southern Africa Catholic Bishops Conference and the government of Rwanda, respectively.

This consortium is only one aspect of CRS’ work to help women and children live healthier, longer lives. Thanks to your gift of health, a program in East Timor encourages natural family planning using beads to help women space births. As a result, fewer mothers die in labor, and more newborns survive. And your generosity in Ghana helps CRS train traditional birth attendants to accompany women to the nearest health center, where trained midwives can safely deliver the babies.

The Catholic Health Association in the United States is assisting CRS, the Catholic Church in Haiti and the Haitian Ministry of Health in rebuilding St. François de Sales Hospital in Port-au-Prince. Badly damaged in the 2010 earthquake, it will become Haiti’s first teaching hospital, producing medical staff who can deliver quality health care.

Thanks to your gift of health, babies and children, women and men are living healthier, stronger, longer lives.

Opposite page, top left: Nolan Hawke, a medical lab technician at a Guyana hospital, tests blood of people with HIV and AIDS. Through AIDSRelief, CRS has helped integrate HIV care into other health services to reduce the stigma of having the virus. ■ Right: Medical doctor Mallika Mootoo provides care to orphans and vulnerable children with HIV and AIDS in Guyana. CRS carries out AIDS programming in 62 countries across Africa and the hardest-hit regions of Asia and Latin America. ■ Bottom: AIDSRelief-supported community health care workers Tina Umar, left, and Agness Onydo, center, visit Caroline at her home in Nigeria. Caroline is doing well on medication. Her son, Nicholar Isiahys, does not have HIV.

“CRS recognizes that those affected by AIDS are also affected by **poverty and poor health.**

I’ve found this work to be the most satisfying, **inspiring involvement** we’ve had in our lives.”

—AL KANEB

A DONOR PROFILE

AL AND DIANE KANEB have long been committed to children affected by AIDS. Among the first to champion Catholic Relief Services’ work in AIDS orphan care and support, they traveled to rural Kenya, where CRS’ The Children Behind project provides 19,000 children with health care, an education and safe shelter.

“The dignity, strength and hope of people is remarkable,” says Al. “Once you give them a basic package of nutrition, health and education, their potential for supporting themselves is vastly better than before. They are changed forever.”

Above: Al Kaneb, in blue, and Diane Kaneb, in green, visit a CRS project in Kenya.

your gift to the **CHILDREN**

PEOPLE TEND TO THINK OF HIV as an adult illness, but those who bear its heaviest burdens are children. With their parents succumbing to AIDS, children and adolescents find themselves going it alone: working instead of attending school, caring for their siblings, and, for many born with HIV, grappling with how to safely grow up.

But thanks to your gift to the children, they are overcoming all odds. CRS provides a full spectrum of care that equips children with what they need to not only stay alive, but to thrive.

Opposite page, right: **The Lusubilo Orphan Care center, a CRS partner in Malawi, provides a safety net for nearly 9,500 children made vulnerable by HIV.**
■ Above: Victor Owino, who lost his parents to AIDS, receives medical care and school fees from CRS’ The Children Behind project in Kenya.

your gift of **OPPORTUNITY**

AN ELEMENTARY SCHOOL STUDENT filled with equal parts excitement and trepidation stands in front of a classroom in Afghanistan. It's a remarkable image for two reasons: The student is a girl and there's a classroom for her to stand in. Not that long ago, it was unheard of for girls to go to school there, and one rarely saw classrooms in rural parts of the country.

Now, thanks to your gift of opportunity, Catholic Relief Services and our partners have made education a dream come true for thousands of boys and girls in Afghanistan.

Above: Named after the French word for *rainbow*, CRS-supported Arcenciel is a nongovernmental organization in Lebanon that works to improve the lives of people with disabilities like this man, who helps produce orthotics. [i](#)

This page, top: Your support through a CRS-sponsored microbusiness group helps Maria Garcia Carrillo of Guatemala sell her handmade wares so she can become more self-sufficient. ■ Bottom left: CRS partners provide training to entrepreneurs like Samiha Chayya, who cans artichokes in Lebanon. ■ Center: In El Salvador, Jorge Vitelio Cerna is learning to become a baker, thanks to your generosity. ■ Right: Expelled from school, Amonitke Cameron, 15, got a second chance at an education through a CRS program that helps at-risk youths in Guyana learn trade and life skills. ■ Opposite page, left: With your support, CRS reduces the potential for child exploitation in El Salvador by providing education for young people and helping their families earn a living. ■ Opposite page, center: Elizabeth Roach, with the St. Maximilian Kolbe Catholic Church youth group from Pennsylvania, attends “Just Like You,” a CRS-sponsored fair trade leadership retreat, in Florida. ■ Opposite page, right: Children learn and play at a CRS partner-run center in Cambodia. Their mothers frequently put in 12-hour days under difficult conditions at a nearby garment factory.

“In July, we agreed to start saving 80 cents a week. In August, I received \$125 as my share. Today, even if CRS left, I know how to save.”

— MARGARET ATAYO GABRIEL
CRS SAVINGS AND INTERNAL LENDING
COMMUNITY MEMBER IN SOUTH SUDAN

CRS provides people around the world with opportunities to realize their dreams—of an education, a good job, or the freedom to live with dignity.

With your support, CRS works with partners in Lebanon to help people with disabilities find employment. CRS helped Elie, 25, land a plum position with an insurance company in Beirut. “I’m now appreciated as a person. My parents are glad that I’m building my own dream,” he says.

In Gaza, where almost half the population is unemployed, your gift of opportunity helps CRS run an internship program that provides temporary jobs to more than 800 college graduates. One woman, 24-year-old Bisan, turned her pharmacy internship into a full-time job. Most of her colleagues are still looking for work, but Bisan is realizing her dream of becoming self-sufficient, putting less of a burden on her family.

Unemployment is also a critical problem in El Salvador, where more than a quarter of people between the ages of 20 and 24 are out of work. Poor young people, in particular, have few opportunities to thrive. But a CRS-sponsored program in some of this country’s most violent neighborhoods has helped more than 400 young people find jobs since it started in 2010.

Opportunities come in different forms and from all over the world. By selling fair trade items, students at St. Maximilian Kolbe School in Pennsylvania create opportunities for the people who make some of the food we eat and the goods we use. And they witness how your gift of opportunity can lead to limitless possibilities for the people we serve.

your gift of **PEACE**

THEIR FACES ILLUMINATED BY CANDLELIGHT, children gathered around to sing “Happy Birthday.” But, this was no ordinary birthday party. Waving flags, these children were singing to celebrate the birth of their new nation, South Sudan.

This independence wouldn’t have been possible without a peaceful referendum 6 months earlier. After decades of civil war, independence was a long shot. *Against all odds and through your gift of peace, Catholic Relief Services worked with tribal leaders, Church leaders and community members to ensure a peaceful referendum.*

“People think of peace as cease-fire,” says Father Joseph Mawa of St. Patrick’s Church in Nimule, in South Sudan. “But peace is...absence of fear, absence of anxiety.”

Above: In Juba, Sudanese Archbishop Paulino Lukudu Loro casts his vote in the historic southern Sudan referendum on January 9, 2011. [i](#)

SUDAN → SOUTH SUDAN A PATH TO FREEDOM

Above: Many like this girl who had fled violence in Labado in South Darfur, Sudan, are beginning to return to that village. ■ Below: In the southern Sudan referendum, voters indicated their choice by placing their thumbprint on one of these two ballots. ■ Below right: In preparation for independence day celebrations, South Sudanese children rehearse a joyful dance.

1956 Sudan gains independence from Egypt and Britain; civil war begins.

1972 Catholic Relief Services begins work in Khartoum to help displaced people.

1983 Civil war resumes; CRS moves operations to south.

2004 CRS returns north to respond to crisis in Darfur.

2005 War officially ends with Comprehensive Peace Agreement promising referendum on secession of south in 6 years.

2009 As potential for violence grows, CRS launches largest privately funded peacebuilding program in agency history.

2010 CRS brings two delegations of Church leadership from Sudan to White House and United Nations to promote peaceful transition. With local partners, promotes "101 Days of Prayer" in support and solidarity with people of Sudan.

2011 The January referendum is peaceful. On July 9, South Sudan secedes from Sudan. CRS President Ken Hackett joins U.S. President Barack Obama's first delegation to the new country.

You responded. You prayed for peace, you contacted elected officials and you donated much needed funds. You helped lessen the fear and anxiety. To raise awareness of peace in that part of the world, University of Notre Dame students played a basketball tournament, and Villanova students held a prayer vigil.

And you make it possible for CRS to build sustainable peace beyond South Sudan's borders. In East Timor, we hired people from warring communities to build irrigation systems, meeting halls and volleyball courts together. "The tensions are there, but people can agree on the common ground," says Florentino Sarmento, a CRS staff member in that country. "What I like best is healing the broken relationships, bringing people together."

Above, left: In El Salvador, a former gang member stands in front of a mural painted by members of Youth Builders, a CRS-sponsored program that teaches young people job and life skills through community service. Your generosity is transforming this community into a more peaceful place. ■ Right: In Nigeria, peace rallies organized by the Church's Justice Development and Peace Commission and CRS work to encourage interreligious dialogue.

"I feel that the way to lead in the future is to help people become active participants in their community."

— RANA MASSADEH
FOUNDER OF CRS-SUPPORTED
CARITAS JORDAN VOLUNTEER PROGRAM

In Uganda, Sister Pauline Acayo, CRS' head of the country's office in Gulu, reintegrated a community of more than 5,000 child soldiers and 2,500 people abducted by the Lord's Resistance Army. For her courageous work, she received the Outstanding Leadership Award from the Association for Conflict Resolution.

Through CRS, you give street kids like Felix Antonio Sterling, a teen on the path to jail in the Dominican Republic, a new life. CRS supported the home where Felix lived, and he received counseling. Now a pitcher with the Cleveland Indians organization, he bought an apartment for his family and hopes to play Major League Baseball and pay for his sisters' education.

Peacebuilding—eliminating fear and distrust to promote peaceful, productive communities—can come in many forms, from building wells to providing jobs to giving troubled teens a chance. Your gift of peace leads us all as we walk in solidarity with our one human family.

“Operation Rice Bowl is a great reminder for all of us to **think** about those who are less fortunate than ourselves.”

— ANN McMAHON
SAN JOSE, CALIFORNIA

your gift of **COMPASSION**

CATHOLICS IN THE UNITED STATES continue to assemble and fill their Operation Rice Bowls on behalf of our brothers and sisters in need around the world. Since 1975, it has been a Lenten tradition for boys and girls in Catholic school classrooms to raise money and awareness about global hunger. Families gather at the dinner table to reflect, pray, and count and send their blessings to communities in which people struggle to survive on less than \$2 a day.

Operation Rice Bowl opens minds and hearts to close the cultural and economic gaps between families oceans apart. In Catholic dioceses from Honolulu to Boston, communities share Operation Rice Bowl simple meals

Opposite page: CRS Operation Rice Bowl helps Catholics in the United States connect with our global neighbors. *For more about these photos, see inside back cover.* ■ Above: Father David Garcia, CRS senior advisor for clergy outreach, addresses participants at a Catholic Social Ministry gathering in Washington, DC.

Opposite page: CRS campus ambassadors bring students together at Villanova University in Pennsylvania to hold a candlelight vigil for peace in Sudan. ■ Above left: From left, Lucas, Chris, Sonia and Marina Arriola of California use Operation Rice Bowl to observe Lent from a global perspective. ■ Center: Thomas Awiapo, global solidarity coordinator for CRS Ghana, shares his story of survival at Food Fast, a CRS program for young Catholics that offers a journey of solidarity with poor people overseas. ■ Right: CRS Fair Trade ambassador Louise Johnson promotes a Work of Human Hands sale at Our Lady of Fatima in Modesto, California. ■ Bottom: CRS Global Fellows visit a family in Mali. Global Fellows engage Catholics in the United States in solidarity with the developing world, the global Church and the work of CRS.

“It touched me how children put rice in their pockets to give some to their siblings at home because they were also hungry.”

— **SISTER MARÍA REFUGIO VASQUEZ DE ANDA**
DOMINICANS OF THE CHRISTIAN DOCTRINE,
OAKLAND, CALIFORNIA

to experience the “taste” of sacrifice as they increase their compassion for those who must live without adequate food or income, or access to clean water. “When people don’t have enough food across the world, we show compassion for them by having a simple meal or giving up something we’re accustomed to,” says Ann McMahon, a parishioner at St. Martin of Tours, in San Jose, California.

Teens immerse themselves in the 24-hour Food Fast retreat to experience what it’s like to be hungry for a day and contemplate the lives of those who are hungry every day. Omar Luna, a teen participant at a CRS Food Fast in the Diocese of Stockton, California, says that the retreat “is a great way to communicate with God and...actually know or pay attention to the people that don’t really have food every night.”

Through Catholics Confront Global Poverty, Catholics in the United States bring the voice of the poor overseas into the halls of Congress. In 2011, Catholics mobilized to keep vital food aid flowing when

“Compassion is not just a dream. It happens through programming and planning and hard work, and that’s what CRS provides.”

— **DEACON STEVE HERRERA**
CRS GLOBAL FELLOW

threatened in the budget debate. They advocated for peace in the Holy Land. And they paved the way for the peaceful birth of Africa’s newest country, South Sudan, by shining a spotlight on the referendum vote with prayer vigils, rallies and letters to government leaders.

And your generosity makes it possible for CRS’ Global Fellows program to provide priests, deacons and seminarians an opportunity to connect with our brothers and sisters overseas. As Global Fellow Deacon Steve Herrera says, “I tell parishioners: This is the hard work of justice that’s done every day, year after year, not just emergency relief but also long-term development is done in impoverished countries by Catholic Relief Services because it is the U.S. Catholic Church working in the world.”

Thank you for your gift of compassion.

WE GRATEFULLY ACKNOWLEDGE those of you who supported the work of Catholic Relief Services in fiscal year 2011 with gifts totaling \$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, hospitals 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 CRS Collection and to Operation Rice Bowl, and by continuously supporting our other programs.

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

Catholic Relief Services recognizes the following donors for their gifts during fiscal year 2011 (October 1, 2010, to September 30, 2011).

Drought followed by a heavy rainfall destroyed many crops in Houn Kean's village in Cambodia. Now, with new agricultural techniques she learned from CRS and partners, Houn has increased her rice yield by 20 percent and can better adapt to changing weather conditions.

INDIVIDUALS

Anonymous (280)
 Kathryn and Shep Abell
 Mr. Victor Adamo
 Mr. William Ahlbach
 Rev. Philip T. Allen
 Mr. Thomas and Dr. Karen Allen
 Mr. Peter and Mrs. Terri Arcidiacono
 Mr. and Mrs. John E. Ashenfelter
 Ms. Madeline Ashley
 Mr. and Mrs. Donald Awalt
 Dr. Joseph and Mrs. Yvonne Bailes
 Mr. Stephen and Mrs. Mary Bailey
 Paul and Deborah Baker
 Mr. Robert and Mrs. Phyllis Baron
 Mr. and Mrs. James L. Barrett
 M. F. Barror
 Mr. and Mrs. Robert Bartels
 Mr. Richard and Mrs. Valerie Baum
 Fr. William J. Bausch
 Maribeth Benham
 Mr. Dudley and Mrs. Kathleen Bennett
 Mr. Kenneth A. Berens
 Mr. Dennis and Mrs. Carol Berryman
 Mr. and Mrs. John Bienvenue

Mr. Scott and Mrs. Susan Brown
 Mr. and Mrs. William Brown
 Mr. Curtis Brownfield
 Mr. Wojciech Bulczynski
 Ms. Mary Burke
 Ms. Marylane T. Burry
 Mr. and Mrs. David Burton
 Ms. Elizabeth Butler and Mr. Stephen Lanzarotti
 Mr. Frank Butzen
 Mr. Robert L. Cahill
 Mr. Lawrence and Mrs. Virginia Cain
 Dr. and Mrs. Curt E. Calcaterra
 Mr. and Mrs. Michael Canale
 Mr. and Mrs. Rob Canizares
 Richard Capriotti, M.D.
 Geraldine Carolan and Barry Tolbert
 Mr. William and Mrs. Fay Carpenter
 Mr. Paul and Mrs. Marsha Casey
 Mrs. Bernadette Casey-Smith and Mr. Owen Smith
 In memory of Lawrence and Ruth Castaldi
 Mr. and Mrs. William Cavanaugh, III
 Mr. Jack and Mrs. Margaret Caveney
 Mr. Claudio Caycedo
 Mr. J. Celestin

Mr. and Mrs. Stephen Daffron
 Mr. Murray Dalziel
 Mr. Peter Danis
 Mr. and Mrs. Lester T. Davis
 Mr. Brian and Mrs. Cindy Dearing
 Dr. Michael A. Deck
 Fr. Louis Deimeke
 Mr. and Mrs. Robert Deinhammer
 Mrs. Valerie H. Delacorte
 Mr. and Mrs. Richard Kevin DeSomber
 Mr. and Mrs. Robert J. Devereaux
 Mr. and Mrs. Pablo Diego
 Robert and Diane Diens
 Ronald and Donna Dieter
 Fr. Antonio Diez
 Mr. Patrick and Mrs. Mary Dirk
 Mr. Wayne and Mrs. Mary Divin
 Rev. Hugh Dolan
 Mr. Lawrence A. Dollman
 Mr. James and Mrs. Flo Donovan
 Mr. G. Dotto and Ms. Catherine Briskin
 Dr. and Mrs. Ralph M. Doughton
 Dorothy and John Doughty
 Mr. Donald Downing
 Mark and Karen Drazkowski
 Mr. Paul and Mrs. Janet Driscoll
 Mr. Charles Duffy
 Joseph and Dorothy B. Duffy
 Mr. T. Dennis and Mrs. Beatrice Duffy
 Norman and Cynthia Duffy
 Mr. and Mrs. Richard J. Dugas, Jr.
 Ms. Jacqueline M. Dyer and Mr. Keith H. Hammonds
 Mr. Leonard and Mrs. Idamae Ebe David and Millie Eberhardt
 Mr. Michael Eberl
 Mr. and Mrs. Matthew E. Edmonds
 Mr. William and Mrs. Mary Egan
 Mr. Joseph and Mrs. Gail Ellias
 Dr. and Mrs. Mehrl K. Ellsworth
 Nancy and Jim Elson
 Fr. Milo Ernster
 Mr. James and Mrs. Sheila Etter
 Mr. Bill and Mrs. Lois Evans
 Mr. John and Kelli Evans
 Mr. and Mrs. Richard Fabbro
 Mr. and Mrs. James Faber
 Mr. Brad Fagan
 Mr. Angelo and Mrs. Amy Falcone
 Mr. John Fallon
 Mr. James and Mrs. Rita Farina
 Fr. Leo Farley
 Mr. and Mrs. Steven K. Favory
 Mrs. Amy Ferron
 Dr. David Fessell
 Mr. Stephen Finn
 Mr. and Mrs. James Fitzgerald
 Mr. James and Mrs. Helen Fitzgerald

Mr. and Mrs. James Fitzpatrick
 Mr. and Mrs. John Flaherty
 Mr. and Mrs. William J. Flanagan
 Mr. Peter and Mrs. Dorothea Flanigan
 Mr. Kevin Fogarty
 Sheila and Lawrence Foley
 Mr. and Mrs. Richard L. Ford
 Ms. Careen Foster
 Mr. Paul Franz
 Mr. R. Frazer
 Mr. Dennis and Mrs. Linda Fromholzer
 Mr. Sean Gallagher
 Ms. Nelia Garcia
 Mr. Kevin and Mrs. Karen Gargan
 Mr. Dennis and Mrs. Kathleen Gasick
 Dr. Atif and Mrs. Victoria George
 Dr. Imad M. George
 Mr. and Mrs. Paul J. Gerwin
 Raymond P. and Marie M. Ginther
 Mr. David Glassman
 Ms. Lenore Gleason
 Raymond A. and Marie S. Goldbach
 Mr. Ronald and Mrs. Cindy Gonzales
 Mr. Stephen V. Gorla
 Ms. Lorraine Gotelli
 Mr. George Gowen
 Fr. Robert Grabner
 Mr. Guy Gravel
 Mr. Ronald and Mrs. Karen Greenwell
 Mr. and Mrs. Thomas J. Gregory
 Dr. Paul and Mrs. Eileen Gretkierewicz
 The Guthrie/Reinsdorf Family
 Mr. and Mrs. Robert P. Gwynn
 Mr. E. Haag
 Mr. and Mrs. Gregory J. Hamer, Sr.
 Gregory and Sarita Hanley
 Mr. Andrew Hanly
 Mr. Stephen Hanson
 Patrick and Emily Harker
 Mr. Robert Harks
 Mr. Steven and Mrs. Sue Hart
 Jeanne and Michael Heekin
 Mr. and Mrs. Donald Heinzen
 Mr. and Mrs. Ivan Held
 Mr. Gordy Hellenbrand
 Mr. Patrick and Mrs. Juliann Heller
 Mr. James J. Hennessy
 Dr. Peter and Mrs. Maureen Herbert
 Mr. Gus Hiller
 Mr. and Mrs. James Hipolit
 Mr. Jeff Hockema
 Mr. Robert Hoehn

DONOR ACKNOWLEDGMENTS

Miss Ruthann J. Bindon
 Mr. Alexis Bittar
 Mr. Archie and Mrs. Jane Black
 Mr. and Mrs. George R. Blaha
 Mark A. and Nancy Briggs Blaser
 Mr. Thomas Bliznick
 Carl and Jeanette Blum
 Fr. Anthony Bolman
 Mrs. Nancy and Mr. David Bombach
 Mr. Christopher Booms
 Mrs. Vicki Borer
 Mr. Cornelius Borman
 Fr. Michael Boyle
 Mr. Bernard Bradley
 Mr. Gregory Bradley
 Mrs. Anita Branch
 Dennis and Terri Brazier
 Fran and Paul Breitbach
 Mr. and Mrs. Joseph L. Brennan
 Mr. Gerald Bride
 Mr. Cletus H. Brincks
 Mr. and Mrs. John Brintnall
 Mr. and Mrs. Robert Brooks
 Mr. Steven Brophy

Ms. Marcia Cerchione
 Chen, Yun Shish
 Ms. Mary Chien
 Mr. Ted Christy
 Ms. Angela Ciklin
 Mrs. Robert J. Clements
 Mrs. Louise Cole
 Mr. and Mrs. Steven J. Coleman
 Mr. Richard P. Coley
 Dr. John P. Connor
 Mr. William and Mrs. Anne Cook
 John and Maureen Copp
 The Coppel Family
 Tom Corra and Dara Concagh
 Ms. Catherine F. Corrigan
 Mr. and Mrs. Austin Coryell
 John and Emily Costigan
 Mr. Ted Craven
 Mr. and Mrs. Glenn Creamer
 Mr. Adam and Mrs. Lori Cribelli
 Mr. and Mrs. James L. Cummings
 Rev. Paul Cummings
 Mr. Robert Curry
 Mr. and Mrs. Peter J. Czerniakowski

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

Mr. Erle Holm
 Mr. and Mrs. Richard V. Holmes
 Mr. and Mrs. Andrew Honzel
 Dr. Nicholas and Mrs. Ruth Horangic
 Mr. Donald and Mrs. Barbara Howe
 Catherine and Robert Howell
 Mr. Franklin Hurst
 Mr. John B. Hynes
 Ms. Elizabeth Irvin
 Mr. Charles J. Jacobs
 Mrs. Karen and Mr. William Jakobi
 Mrs. Dorothy W. Jaskwich
 Mr. John Jeffers and Mrs. Mary Edrich
 Mr. and Mrs. Eric W. Johnson
 Mr. Lance Jones
 Ms. Cathy Jordan
 Mr. Thomas and Mrs. Rita Kaiser
 Albert J. and Diane E. Kaneb Family
 Mr. and Mrs. Stephen Kaneb
 Dr. Francis and Mrs. Patricia Kapper
 Mary Nancy Katin
 Mr. Peter and Mrs. Eilish Keating
 Mr. Patrick and Mrs. Gwen Keeney
 Mr. William and Mrs. Shirley Kelly
 Mr. John Kemmerer
 Mr. Geoffrey Kennedy
 Mr. Jeff and Mrs. Kari Kenny
 Mr. James and Mrs. Christine Kerrigan
 Mr. and Mrs. David Kimbell, Jr.
 Frank and Dolores Kinn
 Rev. Msgr. Milam Kleas
 Bud and Francine Kohout
 Mary and John Korey
 Dr. Maurice and Mrs. Linda Korkmas
 Harry and Julie Kraemer
 Dr. and Mrs. Joseph Krainak
 Mr. Kevin and Mrs. Janice Kreuz
 James and Joanne Krietemeyer
 Ron and Stacy Krueger
 Mr. Francis and Mrs. Kelly Krumm
 Mr. Fred and Mrs. Joanne Kujawski
 Mr. Vincent and Mrs. Mary Ann Kyle
 Ms. Ronni S. Lacroute
 Mr. Frank and Mrs. Julia Ladner
 Mr. Clarence LaLiberte
 Mr. William Larkin
 Rev. Robert Lauder
 Mr. Philip Laufer
 Mr. Robert and Mrs. Roxanne Lawless
 Mr. David and Mrs. Christina Lawrence
 Mr. John and Mrs. Grace Leahy
 Mr. James and Mrs. Mellisa Ledlow
 Mr. Robert and Mrs. Alice Leiden
 Mr. Paul Lenz
 Mr. Sammy and Mrs. Lisa Lerma

Mr. Leopoldo Leyendecker
 Mr. Alwyn Leyland
 Mr. Frank Liberto
 Mr. William R. Loichot
 Mrs. Margaret J. Longto
 Ms. Ann Lopez
 Bob & Rita Lorenz
 Daniel and Nancy Loughran
 Mr. Richard Lowell
 Mr. James Lupo
 Mr. and Mrs. David Earl Lynch
 Mr. Henry and Mrs. Evelyn Lynch
 Mr. Gerard Maguire
 Mr. and Mrs. Thomas M. Maguire
 Dr. Findlay and Mrs. Alice Maier
 Mr. Gregory and Mrs. Emily Mailand
 Mr. and Mrs. Joseph Mallof
 Mr. Edward and Mrs. Mary Malone
 Mr. and Mrs. Paul Malone
 Henry B. Maloney
 Mr. Joseph and Mrs. Margaret Maloney
 Mr. Laurence Manchester and Ms. Kathleen O'Connor
 Mr. and Mrs. Patrick Mandracchia
 Dr. and Mrs. Dale Mann
 Paul and Sandra Mantrone
 Roxanne Martino
 Dr. Anthony J. Matan and Dr. Silvia Teran
 Richard P. and Yasuko S. Mattione
 Mr. James and Mrs. Tara McCahill
 His Eminence Theodore Cardinal McCarrick
 The McCarthy Family
 Mr. Charles McCarthy
 Ms. Rose McCauley
 Rev. Kieran McCormick
 Walter and Mary Lou McCormick
 Mr. Edward and Mrs. Dorothy McCrink
 Nancy and Kevin McDevitt
 Mr. and Mrs. William P. McDevitt
 Mr. and Mrs. Lawrence J. McGough
 Mr. James and Mrs. Marie McGowan
 Mr. Thomas McLaughlin
 Dr. and Mrs. Dan McMahan
 Marian F. McNamara, M.D.
 Mr. James Merkt
 Thomas F. and Judith G. Mich
 Mr. and Mrs. Robert Mistretta
 Mr. and Mrs. Frederick Mitchell
 Sr. Dorothy Moczygomba
 Mr. Joseph and Mrs. Barbara Moran
 Mr. and Mrs. Mark Moran
 Mr. Robert and Mrs. Alyce Morrissey
 Charles W. Mulaney, Jr.
 Mr. Michael Mulcahy
 Mr. and Mrs. Eugene Murphy
 Mr. Patrick Murphy and Mrs. Diane Vosberg
 Mr. Brian Murray

Mr. George F. Murray
 Mr. Michael Murton
 Dr. Vincent Muscarella
 Mr. Charles Myler
 Mr. Coleman Naughton
 Mr. P. and Mrs. Teresa Nicholl
 Gerald and Monica Nilles
 Mr. and Mrs. Gregory J. Nilles
 Michael and Kathleen Nilles
 Mr. Sean Nolan and Ms. Marita O'Sullivan
 Mr. Richard and Mrs. Laura Norwalk
 Mr. and Mrs. Robert C. O'Brien
 Ms. Janice Obuchowski and Mr. Albert Halprin
 Mr. John O'Connor
 Mr. James and Mrs. Constance O'Connor
 Mr. and Mrs. Kevin O'Connor
 Mr. and Mrs. Tim O'Connor
 Mr. and Mrs. Robert W. O'Donnell
 Ms. Mary O'Hern
 Mr. Royce Oliver, Jr.
 Eileen O'Malley
 Mr. John O'Neill
 Mr. Carl Ornowski
 Ms. Marlene Ostrowski
 Mr. and Mrs. Greg Palen
 Mr. Chris and Mrs. Hannah Palm
 Mr. Thomas Palumbo
 John and Carole Paré
 Molly and James Perry, Jr.
 Mr. Benjamin Petrick
 Mr. Prashanth Philip
 Mr. Edward and Mrs. Frances Phillips
 Dr. John Phillips
 Mr. James and Mrs. Deborah Pianalto
 Ms. Carolyn A. Piccone
 Mr. Thomas and Mrs. Marietta Portland
 Mr. Arthur Potter
 Mr. and Mrs. William Powell
 Mr. John Queralt
 Mr. and Mrs. Christopher C. Quick
 Mr. and Mrs. John M. Reis
 Mr. and Mrs. Jack Remick
 Anne and Ed Rice
 J. Peter Ricketts
 Mr. and Mrs. Frank E. Ritchey
 Lynne Lutenbacher Roberts
 Mr. Patrick and Mrs. Barbara Roche
 Mr. Joseph and Mrs. Corinne Rogers
 Col. William and Mrs. Diane Rohlman
 Mr. David Rolfes
 Mr. Gregory and Mrs. Coral Rowe
 Dr. and Mrs. David Rowekamp
 Mr. Dan and Mrs. Kathleen Royer
 Ms. Carolyn Ruppert
 Mr. Andrew and Mrs. Mary Ryan
 Mr. and Mrs. Roy Sandvig
 Dr. and Mrs. Andreas Sashegyi
 Mr. Ervin and Mrs. Kathleen Sauer

Mr. Donald and Mrs. Bernadette Savant
 Lisa and Mark Schafale
 Elmer J. and Barbara A. Schefers
 John and Deborah Scheid
 Ms. Patricia Scherber
 Mr. Thomas and Mrs. Mary Scherschel
 Mr. Charles and Mrs. Virginia Schertz
 Mr. Bernard and Mrs. Lea Schlaefer
 Mrs. Mary Schmal
 Rosemary L. Schmid
 Mr. and Mrs. Arthur Schmidt
 Mr. and Mrs. Ralph and Linda Schmidt
 Roy and Ruby Schnebelen
 Ms. Maria Schoonbeek
 Milton and Becca Schott
 John and Barbara Schubert
 Mr. Aaron and Mrs. Kristie Schuchart
 Mr. William and Mrs. Amy Schult
 John and Margaret Seidel
 Ms. Barbara Semans
 Jim and Marie Seward
 Mr. and Mrs. Ronald Sforza
 Mr. and Mrs. John Shaffer
 Mr. Dan and Mrs. Sallie Shipley
 Mr. Dennis and Mrs. Barbara Shoener
 Rev. Andrew Sigmund
 Mr. Richard J. Silvey
 Mr. R. and Mrs. Mary Sim
 Mr. Daniel and Mrs. Marcia Slattery
 Mr. and Mrs. Douglas G. Smith
 Michael and Patricia Smith
 John A. Sobrato
 John Michael Sobrato
 Sogge Family
 Mr. and Mrs. Ron Souza
 Mr. Mark and Mrs. Andrea Spears
 Dr. Mitchell Stickler and Dr. Melody Benson
 Mr. John Stiefel
 Mr. William Stiefel
 Donald and Mary Stirling
 Mrs. Janet Stokley
 Mrs. Nancy Sweetland
 Rev. Mr. and Mrs. Steve Swope
 Mr. and Mrs. John Taylor
 Ms. Bonnie Thimson
 Mr. Steven Tholen
 Mr. Ben and Mrs. Pam Thomas
 Mr. Dennis and Mrs. Tonya Tippmann
 Dr. David Tomanek
 Mr. Peter Toms
 Mr. Donald J. Tourney
 Mr. Thomas and Mrs. Julie Townsend
 Mr. Eugene C. Tuohy
 Dr. James and Mrs. Jan Tyson
 Mr. and Mrs. Richard Vale
 Mr. and Mrs. Thomas VanHimbergen

In Memory of Rachael Dougherty Vaughan
 Mr. Acie and Mrs. Linda Vickers
 Ms. Erma Virgilio
 Mr. and Mrs. Frank Viverette
 Mr. Eric and Mrs. Patricia Vogel
 Mr. Robert and Mrs. Stephanie Vogel
 Mr. Ernest Von Simson
 Msgr. Raymond Wahl
 Mr. David Waldron
 Dr. Daniel and Mrs. Peggy Waligora

Tom Walter and Cindy Clarke
 Darlene M. Ward
 Mr. William and Mrs. Lydia Watson
 Mr. Joseph and Mrs. Margaret Weaver
 Mr. and Mrs. Ray Weingartz
 Mr. Linden Welch
 Mr. and Mrs. Timothy B. Welch
 Mr. Walter and Mrs. Lillian Welle
 Mr. Robert Westropp and Mrs. Maria Westropp
 Mr. John Whalen

Ms. Christina White
 Mr. Marc Whitehead and Mrs. Sheila O'Brien
 Francis Wichman and Pamela Stubsten
 Mary Ann and Art Wigchers
 Stephen and Margaret Wilcox
 Dr. Mary Willard
 Agnes N. Williams
 Mr. and Mrs. James Williams
 Mr. William J. Williams, Jr.
 Ms. Bickley C. Wilson

Mr. Edward and Mrs. Barbara Wilson
 Mr. Tim Wilson
 Ruth and Joe Wimsatt
 Mr. Michael and Mrs. Kathleen Wodarczyk
 Joi and Sheldon Wong
 Mr. Jeffrey and Mrs. Monica Wood
 Dr. John Wood
 Mr. Daniel E. Woods
 Joe Yuhas

Left: Your generosity and CRS-built wells bring fresh water and smiles to the people of South Sudan. ■ Center: When flooding ravaged northern Pakistan, CRS gave families essential supplies. ■ Right: Akula, who lost both parents to HIV, benefits from a CRS-supported program in Nigeria that provides health care.

ANNUITY DONORS — Many of you have generously chosen to support Catholic Relief Services by establishing a Charitable Gift Annuity. We are honored to recognize those who did so during fiscal year 2011.

Anonymous (31)
 Emmet & Carroll Agoglia
 William Anderson
 John Andraschko
 Laura Augart
 Bernard Bartos
 Louis Benoit
 Mr. Kenneth A. Berens
 Victoria Beynon
 Chris & Maureen Byrd
 Gary & Susan Christensen
 James & Joan Comey
 Thomas Daniel
 Normand Demers
 Valerian & Gemma D'Souza
 Fr. Paul Engel
 Charles Ercolino
 Mr. and Mrs. Carl Fechko
 Theodore Fendt
 Daniel Fitzgerald
 Thomas Foley
 La Forbes
 Lilia Gardner
 Armand R. Gennaco
 George Gilles
 Paul Gilroy
 John & Mary Glick
 William Goggin

Michael Gordon
 Gladys Gordon-Bournique
 Carole Grappo
 Robert & Lucille Gregory
 J. P. Groppenbacher
 Donna Gushen
 Edward and Martha Hacala
 Richard Hampton
 Bishop Bernard Harrington
 Peggy Herges
 Wolf Hoffman
 Kenneth Holzmeyer
 Anne Hulefeld
 Agnes Hussey
 Akira & Cecilia Iwane
 Rev. Duane Jack
 Marjorie Jansen
 Albert Karnath
 Mary Klebans
 Greg & Kathryn Knapik
 Margarita Perusquia
 Rev. Paul P. Koszarek
 Emma Kretlow
 Herbert & Margaret Kubisch
 Ruth Legg
 August Lobre
 John Lochtefeld
 Judith R. Lochtefeld

Patrick & Mary Logan
 Fr. Jerry Lowney
 Katherine E. Macario
 Frank & Helen Magennis
 Fr. Francis Massarella
 Fr. Richard Maynard
 Annabelle McEachin
 Bishop Dale J. Melczek
 Paul Moverley
 Donald Murnane
 Brian Murray
 Edward Myers
 Mrs. Eleanor Oakley
 Christopher Xavier O'Connor
 Frank Olivero
 Mary Olivero
 Robert O'Toole
 Harold Paulsen
 Fr. Blanca Perez
 Fr. Nikolin Pergjini
 Margarita Perusquia
 Angeline Post
 L. Prina
 William T. Reinick
 Janet Renuart
 Mary P. Richards
 Joseph Robek
 Maureen Rocks

Thomas & Mary Rockwell
 Fr. Cleo Schmenk
 K. K. Schulte
 Bernard A. Schultz
 Richard and Jonella Schwaller
 Joseph Semancik
 Thomas Sheridan
 Genevieve Simanovich
 Margaret "Peg" Simpson
 Mary Ann Singer
 Kathryn Splinter
 George St. John
 Joseph Taylor
 R. Thomas
 Ben & Judy Thomason
 Terry Thul
 Franz & Janis Walkow
 Rev. Thomas A. Watts
 Gerald Wedemeyer
 Jerry and Dottie Weigel
 James Wheeler
 Robert Willhite
 Edward C. Wuinee
 Leroy Young

BEQUESTS — Catholic Relief Services gratefully and prayerfully remembers those donors who made provisions in their estate plans in support of the world's poor men, women and children. The following are the names of those whose bequests were received in fiscal year 2011.

Gerard and Christina Achtelik
Margaret B. Adams
Robert C. and Janette Albrecht
Anne U. Alt
Dolores E. Anderson
Nancy J. Angland
Kimberly J. Antal
Evangeline Baca
Margaret L. Barnell
Joseph V. Barnett
Henry W. Barnoski
Gaspere and Jeanette Battaglia
Mary Alice Bearden
Josephine Benfatti
Florence Bentley
Raymond N. Berens
Patricia M. Berres
Elsie Christina Bezdek
Carl Bieniewski
Edna A. Blersch
Michael Bossert
Doris G. Bott
Msgr. Roland Boudreaux
Teresa M. Brawner
Maree E. Brennan
Clyde J. Brunner
Ruth M. Brust
Carl J. Buch
Rev. George Buettner
Florance E. Burgess
Mary Jo E. Burriesci
Catherine Florence Cahill
Margaret Canning
Anita E. Capuano
Msgr. John I. Cardiff
Joan Cargulia
Fr. William G. Carr
Mary F. Carse
Romeo E. and Gail L. Cerini

Leila Averell Child
Mary Delahanty Clapham
Irene H. Clark
Anna F. Clarke
Anna C. Clipp
Bernice Cloutier
Frank P. Cola
Richard and Helen Connolly
Phyllis and Edward Krupotich
Corrigan
John F. Cosby
Regina Couble
John C. Coughlin Family
Mary T. Coyle
James J. Cronin
Betty Crouch
Robert C. Crowl
Mary E. Culhane
Constance Cullinane
Sara Whelan Cunniff
Genevieve Cunningham
Josephine A. Daly
Ruth E. Dameika
Karen L. Danielson
Mary Lee Dante
Ruth D'Atri
Adeline A. Delsonno
Lawrence Eugene Delwiche
Fr. Joseph Dene
Vincent DeTomaso
Anna S. Deutsch
George DeWald, Jr.
Grace A. Dhein
Margaret DiDonato
M. L. Elizabeth Donovan
George Bayley Dorris, Jr.
Richard D. Drahos
Ellen E. Drost
Robert U. Droste

Walter A. Duffy
Regina Eberle
James Edney
O. Raymond Egeland
Jerome A. Esper
William Leonard Etzkorn
Genevieve Falisevac
Msgr. Sinon F. Falvey
Fr. Francis X. Fenech
Arlene Fiala
Fr. Luis Adrian
Figueroa-Pijoan
Howard Fishel Family Trust
Fr. Harry W. Fisher
Margaret T. Flanagan
Patricia N. Flanegin-Nixon
John Flannery
Anne Fluehr
Mary D. Foley
Edna M. Fowler
Melvin H. Friedman
Mario J. Frosali
Kate Frost
William R. Fry
Joseph A. Gallagher
Robert and Mary Louise Gamero
D. Richard Garofalo
Francis Gerald Geigel
Eleanor Gibson
John A. Gill
Helen Elizabeth Bork Gillespie
Raymond and Yvonne P. Ginepro
James J. Gix
William J. Gleason
Catherine V. Graham
James Harrison Griggs
Leo Joseph Haensgen
Harry C. Hagerty, Jr.
Helen Hancock

Dr. Marshall J. Hanley
Genevieve Marie Harris
Barbara C. Hawke
Rev. Edward J. Hayes
Rev. Joseph P. Heaney
Ruth A. Henderson
Michael Patrick Hession
Alberta Heuring
Hingst Family Foundation
Clyde F. Hirn
John E. Hixon
Nicholas Hnath
Carol S. Hoff
Fr. David James Hogan
E. Gerard Huesman
Genevieve Huisenfeldt
Katharine B. Hunter
Julia A. Hurley
Mary Ellen Imhof
Hart and Mary Jo Jacobsen
Andrew F. Jause
Thomas R. Jaworowski
Mary A. Jennings
Marie Louise Johnson
Shirley Jones
Jane Judge
Josephine A. Kegel
Eileen Bodkin Kelly
Mary V. Kelly
Hilda Kendall
Rev. Daniel Keppler
Priscilla Lasecki Kieber
Halina C. Kiljanczyk
Catherine B. Kleinecke
Lorenz Koerber
Vincent R. Kondrad
Francis Kottschade
Alice E. Kramer
Paul A. Krentar

Irene H. Kruzynski
Ellen M. Kynkor
Leonard J. Langenderfer
Carol Langs
Betty L. Lanuis
Gerard L. LeBeau
John W. Lefler
Fr. William F. Lemoyne
Therese R. Lepine
Richard D. Lipford
Catharine E. Ludewig
Fr. James John MacLoughlin
Armand P. Maffia
Robert P. Maher
Kenneth P. Maison
Joseph J. Makovsky
Olga Marzano
John McAnany
Mary and John McAuliffe
June A. McCarron
James J. McDonald
Mary Gertrude McKeon
Frances E. McKinnon
Rev. Ernan McMullin
John F. McQuade
Robert A. McQuarry
Catherine K. McTeigue
Ronald S. Melnyk
Leander J. Menke
Bernard Louis Menkhaus
Rev. Msgr. John E. Molan
Donald J. Molumby
Gerald E. Monroe, Jr.
Rev. John V. Moran
Ethel Morris
Kenneth Arthur Moss
Fr. Patrick F. Mulhern
Margaret M. Mulholland
Alice A. Murphy

Eileen C. Murphy
Jane Frances Murphy
Gretchen M. Myers
Mr. and Mrs. Norman J. Nibler
Stanley A. Nowak
Msgr. Daniel James O'Connor
Lillian O'Donnell
Dr. Eleanor D. O'Keefe
Elio Olivieri
Bernadine Sloan O'Neill
Fr. William J. Ortmann
Harold J. and Ruby B. Pantis
Mary Anita Patterson
Joseph H. Peck
Paul F. and Susan D. Penko
Janice L. Perreault
Sam J. Phillips
Eleanor A. Pirozzi
Rev. Msgr. Robert Charles Pollock
Edward D. Powers
Barbara Anne Purcell
Mary Gertrude Raiter
Stanley R. and Dorothy L. Rank
Joseph E. and Margaret M. Rau
B. Jane Real
Marjorie U. Reaser
Bridie Rielly
Francis G. Riener
Rev. Msgr. Roger A. Reynolds
Katherine R. Richey
Theodore W. Richter
Gary P. Rickard
Ritche Family
Mary B. Robinson
Rita M. Roegge
Peter R. Romero
Richard P. Rost
Rose P. Rostek
Evelyn Ryan

John Sabatino
Salvatore T. Sagona
Jerome C. Samberg
Margaret Sauerhafer
Elizabeth S. Schaefer
Bernice M. Scheibel
Rev. James W. Scheuer
Margaret Loftus Schlobohm
James J. Schmidt
Helen M. Schmittiel
Thomas and Amy Schreyer
Fr. Paul A. Schumacher
Walter C. Seimetz
Leo J. Semigan
Jayne Ann Servais
Anna T. Sheedy
Donald A. Shmauz
Betty J. Shonebarger
Rev. Edmund J. Siedlecki
Kathleen Singer
Dorothy E. Sistrom
Rosemarie P. Slavin
Raymond A. Smalsey
Alathea Smit
Fr. Donald R. Smith
Kenneth E. and Sophie
A. Sorensen
James L. Spratt
Raymond R. Springer
Fr. Joseph Stanton
Mary Frances Heckwolf Staylor
Lucille M. Stecker
Charles W. Steiner
Mary Stewart
Margaret Stock
Stanley M. Strachila
Clyde C. Stumreiter
Irma Suess
Claire F. Sullivan

Fr. James E. Sullivan
Alice Swierkowski
Patricia M. Swing
Dale J. Thome
William C. Tillman
Claire M. Tosches
Vincent T. and Marguerite
J. Trachta
Jack and Florence M. Turner
Helen M. Untereker
Francis B. and Cecilia M.
VandeLoo
Milton H. Vanitvelt
Caroline Velasquez
Albert Verdegan
Violet T. Vrazel
Fr. Raymond John Wagner
Fr. Gordon A. Weber
Mary Louise Weber
Mary J. Weibel
Gilbert A. and Viola D. Weiland
Margaret A. Weis
Renee B. Weisbard
Margaret V. Welch
Walter B. Weliczko
Mary Ruth White
Mary Ann Wiczczak
Henry T. Wiggin
Susan Wright
Peggy R. Yancey
Emil Yoch
Deloris Ziltener
Marion L. Zimmerman

Opposite page: A temporary lab erected after the St. François de Sales Hospital was destroyed during the 2010 Haiti earthquake continues to bring relief to those in need of medical treatment. CRS is helping to rebuild the hospital. ■ Left: At a community center in Amman, Iraqi refugee Babeer Homood receives an eye exam as part of the medical services offered by CRS partner Caritas Jordan. [i](#)

FOUNDATIONS, CORPORATIONS AND ORGANIZATIONS

Anonymous (40)
 Academy of Our Lady of Lourdes
 Ace Hardware #8349 C
 Adrian Dominican Sisters
 Alternative Gifts International
 Archdiocese of St. Paul Council of Catholic Women
 Argidius Foundation
 Association of Marian Helpers
 Bank of America Charitable Gift Fund
 Barnard Construction Co., Inc.
 The Beatitude Foundation, Inc.
 Bethany Community
 Blue Cloud Abbey
 BMI-Rupp Foundation
 Bon Secours Health System
 Boston College
 Bread for the World Inc.
 Brown Helicopter Inc.
 The Gertrude H. Buchek Charitable Fund
 Howard G. Buffett Foundation
 Mary Catherine Bunting Foundation
 California Community Foundation
 Catholic Charities (6)
 Catholic Charities Foundation
 The Catholic Community Foundation of the Archdiocese of St. Paul and Minneapolis
 Catholic Daughters of the Americas
 The Catholic Foundation for the Diocese of Green Bay
 Catholic Foundation of the Archdiocese of New Orleans
 Catholic Healthcare West
 Catholic Health Initiatives
 Catholic Health Partners
 Catholic Social Services of Southern Nebraska
 Central Indiana Community Foundation
 Charity Buzz
 The Charles Englehard Foundation
 The Chicago Community Trust
 Christian Charities USA
 The James and Loretta Colotto Foundation Inc.
 Community Foundation for the Fox Valley Region, Inc.
 Community Foundation of Acadiana
 Community Foundation of Greater Atlanta
 Community Foundation of New Jersey
 Congregation of St. Joseph
 Congregation of the Sisters of Charity
 Congregation of the Sisters of St. Agnes
 The G. L. Connolly Foundation
 Continuum
 Cornell University Foundation
 The Cottrell Foundation
 John C. Coughlin Family Charitable Lead Annuity Trust
 Credit Suisse Foundation
 Cummins Allison Corporation
 Custom Event Group
 Danellie Foundation
 John R. and M. Margrite Davis Foundation
 Dayton Foundation
 The Dayton-Phoenix Group
 Delaco Steel Corporation
 Michael & Susan Dell Foundation
 Diamantine Family Foundation
 The Joseph Diehl Family
 Dignity Health
 Dominican Sisters of Peace
 The Mary J. Donnelly Foundation
 Dugas Family Foundation
 ECF of Boeing California
 Employees Charity Organization (ECHO) of Northrop Grumman
 Equal Exchange, Inc.
 Fabick Companies
 Falmouth Toyota Scion, Inc.
 The Father's Table Foundation
 Finnegan Family Foundation
 Howard Fishel Family Trust
 Foods Resource Bank
 Ford Foundation
 Fort Belvoir Consolidated Chaplain
 Foundation of the Roman Catholic Church of Northern Colorado
 Four State Corp
 Franciscan Missionary Union
 Franciscan Sisters of Christian Charity
 Fred B. Snite Foundation
 Fund for the Poor, Inc.
 The Robert and Mary Louise Gamero Revocable Trust
 Bill & Melinda Gates Foundation
 GHR Foundation
 GlaxoSmithKline
 The Graham Family
 The Greater Cincinnati Foundation
 Greater Kansas City Community Foundation
 The Greater Milwaukee Foundation Inc.
 Great Lakes Christian Foundation
 Green Mountain Coffee Roasters
 GRM International
 Chuck and Ellen Haas Foundation
 Quentin and Sally Heimerman Family Charitable Fund of the Catholic Community Foundation
 The Hildebrand Foundation
 Conrad N. Hilton Foundation
 The Hirst Family Charitable Fund
 Holiday Automotive Foundation Inc.
 Terri and Verne Holoubek Family Foundation, Inc.
 Holy Spirit Italian Social Group
 Houston Christian Foundation
 Howkins Charitable Fund
 Igee Inc.
 Illinois Tool Works Foundation (ITW)
 Jesuit Community of Creighton University
 Joerger Family Charitable Foundation
 The Donald P. and Byrd M. Kelly Foundation
 Kelly Gang, Inc.
 Keith V. Kiernan Foundation
 Kirk Williams Co., Inc.
 The Thomas and Dorothy Leavey Foundation
 Levi Strauss Foundation
 L. M. Sales Associates
 Edward F. & Alice M. Lirette Charitable Trust
 Little Creek First Landing Chapel Offering Fund
 Little Flower Foundation
 Lorden Charitable Foundation
 Love of Christ Foundation, Inc.
 LTM Foundation
 Lyskawiowski Victoria Memorial
 Manhattan College
 The Manna Charitable Trust
 The MasterCard Foundation
 McCurdy Family Trust
 The McDonald Family Foundation
 The Catherine J. McGinnis Family Foundation
 John P. and Anne Welsh McNulty Foundation
 The McPhee Foundation
 The Meneilly Family Fund
 Mercy Health Partners
 Merrill Lynch
 Moccasin Lake Foundation
 The Mooney Reed Foundation
 The Mudd Charitable Foundation
 National Christian Foundation-Houston
 The National Christian Foundation Inc.
 National Council of Catholic Women
 National Fraternity of the Secular Franciscan Order
 The National Heritage Foundation
 The New York Community Trust
 The Niner Foundation
 Northern Trust
 The Nurse Care of North Carolina
 Oak Tree Philanthropic Foundation
 W. O'Neil Foundation
 William J. and Dorothy K. O'Neill Foundation
 Orange County Community Foundation
 Orchid Island Juice Company
 Order of Malta, New York City Area
 Orlando Christian Foundation
 Oshkosh Area Community Foundation
 PAIS Foundation, Inc.
 The P&G Fund of The Greater Cincinnati Foundation
 John C. and Carolyn Noonan
 Palmer Private Foundation
 Parishioners of Immaculate Conception, Irvington
 The Pasquelli Foundation
 Paul M. Noll and Son Inc.
 Pawlowski Family Foundation
 The Pax Christi Catholic Community
 Performance Services Inc.
 Personal Development Fund Inc.
 Petunia Foundation
 Pfizer Foundation
 P. K. Tool and Manufacturing Company
 The Powers Family Fund
 Providence Health and Services
 Province of St. Mary of Capuchin Order
 The Quick Family Foundation
 Leslie C. Quick Jr. and Regina A. Quick Charitable Trust
 Foundation
 Ramstein Chaplain Fund
 Randolph Air Force Base
 Raskob Foundation for Catholic Activities
 Mark and Karen Rauenhorst Family Foundation
 Redmond Family Foundation
 ReedSmith LLP
 Religious of the Sacred Heart of Mary
 Renaissance Charitable Foundation Inc.
 The Thomas A. Rodgers, Jr. Family Foundation
 Roviario Foundation
 Ryan Memorial Foundation
 Safari Circuits Inc.
 Lawrence A. Sanders Foundation
 Schmidt Family Foundation
 SC Ministry Foundation
 The Harold C. Schott Foundation
 The John and Kathleen Schreiber Foundation
 Scott Air Force Base Chaplain Fund
 SERRV International, Inc.
 Seven Eleven Stores LLC
 The Shaughnessy Family Foundation
 Sieben Foundation
 Silicon Valley Community Foundation
 Sisters of Charity Blessed Virgin Mary
 Sisters of Charity of St. Elizabeth

University of Notre Dame
 University Research Company LLC
 U.S. Freedom Charitable Trust
 Vista Hermosa Foundation
 Waccamaw Community Foundation
 Warmenhoven Family Foundation
 Water 1st International
 Waterfall Foundation
 Watersheds Foundation
 Wells Fargo Bank
 Harry and Jeanette Weinberg Foundation
 Weingartz Family Foundation
 Weston Solutions, Inc.
 The Winston Salem Foundation
 Y and H Soda Foundation
 Zathyus Networks, Inc.
 The Sisters of the Immaculate Conception
 Sisters of Notre Dame
 Sisters of St. Joseph of Orange
 Sisters of the Sorrowful Mother
 St. Francis Sharing Fund
 St. John's University
 The St. Paul Foundation
 St. Victor's Church, West Hollywood
 Standard Process Inc.
 Stop World Hunger
 The Strelchun Family Trust
 Sudan Aid Fund
 Teras Cargo Transport
 Thoman Family Foundation
 Charlie Tippmann Foundation
 The Mary Cross Tippmann Foundation
 The UBS National Philanthropic Trust
 UBS Optimus Foundation
 United Industries, Inc.

PUBLIC DONORS

Catholic Relief Services selectively pursues funding opportunities from a variety of governments and intergovernmental donor agencies to achieve our program strategies and maximize our ability to serve those in need. CRS gratefully acknowledges the financial and in-kind resources received from the organizations that follow.

Embassy of Taiwan
 European Union
 GAVI Alliance
 Global Fund to Fight AIDS, Tuberculosis, and Malaria
 Government of Australia
 Government of Bosnia
 Government of Cameroon
 Government of Czech Republic
 Government of East Timor
 Government of Ecuador
 Government of Haiti
 Government of Honduras
 Government of Ireland
 Government of Lesotho
 Government of Liberia
 Government of the Netherlands
 Government of Niger
 Government of Peru
 Government of Spain
 Government of Switzerland
 Government of the United Kingdom
 Humanitarian Innovation Fund
 Inter-American Development Bank
 International Criminal Court
 Trust Fund for Victims
 International Organization for Migration
 United Nations Children's Fund
 United Nations Development Programme
 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 Health Organization
 World Bank

MATCHING GIFT COMPANIES

Catholic Relief Services appreciates the generous contributions made by the following corporations and by their employees whose gifts have been augmented through these matching gift programs.

American Express Foundation
 Ameriprise Financial Employee Gift Matching Program
 Bank of America Matching Gifts Program
 BP Matching Gift Programs
 Catholic Youth Camp Inc.
 Chevron Humankind Employee Matching Funds
 ConocoPhillips
 EnCana Oil and Gas (USA) Inc.
 GE Foundation Matching Gift Program
 Google Matching Gifts Program
 Hewlett Packard Company
 International Monetary Fund
 McMaster-Carr Supply Company
 Merck Employee Giving Campaign Matching Gifts
 Microsoft Matching Gift and Giving Campaign Program
 Morgan Stanley Smith Barney Global Impact Funding Trust Inc.
 The Prudential Foundation Matching Gift Program
 Tyco Employee Matching Gift Program
 World Bank Community Connections Fund

CRS works with U.S. government and Church partners to support a program that helps Ethiopians survive food shortages during dry weather.

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 (35)
 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
 Mr. Carl W. Doty
 The Father's Table Foundation
 William R. Fry
 GHR Foundation
 Albert J. and 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. and 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
 Msgr. Raymond J. Wahl
 Mary Ann and Art Wigchers
 Agnes N. Williams

Above left: After losing their homes to flooding in 2010, Pakistani families like this one now have a place to live and work, thanks to transitional shelters provided by CRS. ■ Center: Ermilda Sanchez of Honduras counts money at a meeting of her community savings group. Such CRS savings-led models of microfinance enable members to pool their contributions until a member needs to take a loan. ■ Right: Celestina Estana, 70, holds a food voucher she received from CRS that will help her feed her family, which was left homeless by the Haiti earthquake in 2010.

STATEMENT OF ACTIVITIES

For the Years Ended September 30, 2011, and September 30, 2010 (In thousands)

	UNRESTRICTED FUNDS	FY2011 RESTRICTED FUNDS	TOTAL ALL FUNDS	FY2010 TOTAL ALL FUNDS
OPERATING REVENUE				
CRS Collection	\$ 10,756	—	\$10,756	\$12,133
Operation Rice Bowl	—	5,740	5,740	5,652
Other private support and revenue	151,252	56,298	207,550	276,502
Public support and revenue	589,551	3,214	592,765	618,617
Investment and other income	3,493	2,640	6,133	6,046
Net assets released from restrictions	68,510	(68,510)	—	—
TOTAL OPERATING REVENUE	\$823,562	(\$ 618)	\$822,944	\$ 918,950
OPERATING EXPENSES				
PROGRAM SERVICES				
Agriculture	\$ 133,913	—	\$ 133,913	\$ 126,941
Education	52,095	—	52,095	56,979
Emergency	287,088	—	287,088	272,766
Small enterprise	8,743	—	8,743	8,411
Health	83,740	—	83,740	87,253
HIV and AIDS	151,562	—	151,562	166,818
Peace and justice	27,361	—	27,361	26,572
Welfare	28,091	—	28,091	34,376
TOTAL PROGRAM SERVICES	\$772,593	—	\$772,593	\$ 780,116
SUPPORTING SERVICES				
Management and general	\$ 20,229	—	\$ 20,229	\$ 17,870
Public awareness	6,662	—	6,662	4,673
Fundraising	20,583	—	20,583	20,386
TOTAL SUPPORTING SERVICES	\$ 47,474	—	\$ 47,474	\$ 42,929
TOTAL OPERATING EXPENSES	\$820,067	—	\$820,067	\$ 823,045
Change in net assets from operations	\$ 3,495	(\$ 618)	\$ 2,877	\$ 95,905
NON-OPERATING REVENUE AND (EXPENSES)				
TOTAL NON-OPERATING REVENUES AND EXPENSES, NET				
	(\$ 8,622)	(\$ 400)	(\$ 9,022)	\$ 673
Change in net assets	(\$ 5,127)	(\$ 1,018)	(\$ 6,145)	\$ 96,578
Net assets, beginning of period	\$ 41,241	\$144,540	\$ 185,781	\$ 89,203
Net assets, end of period	\$ 36,114	\$143,522	\$ 179,636	\$ 185,781

CATHOLIC RELIEF SERVICES—USCCB FINANCIAL SUMMARY

THROUGH CAREFUL STEWARDSHIP OF RESOURCES, Catholic Relief Services makes sure the funds you have so generously entrusted to us go where they are desperately needed. As one of the most efficient international humanitarian organizations in the world, we carefully plan programs that make a lifesaving difference overseas.

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: crs.org/about/finance/pdf/2011-finance.pdf or by request at 1-888-277-7575.

FOR THE YEAR ENDED
SEPTEMBER 30, 2011

OPERATING REVENUE (In thousands)

PRIVATE SUPPORT AND REVENUE

CRS Collection	\$ 10,756	1.31%
Operation Rice Bowl	5,740	0.70%
Other private contributions	133,522	16.22%
Foundation and other private grants	55,661	6.76%
Bequests	16,772	2.04%
Private in-kind gifts	1,595	0.19%
TOTAL PRIVATE SUPPORT AND REVENUE	224,046	27.22%

PUBLIC SUPPORT AND REVENUE

U.S. government grants	\$ 351,625	42.73%
Commodities and freight	164,039	19.93%
Other public grants and contributions	69,160	8.40%
Public in-kind gifts	7,941	0.97%
TOTAL PUBLIC SUPPORT AND REVENUE	592,765	72.03%

OTHER

Investment and other	\$ 6,133	0.75%
----------------------	----------	-------

TOTAL OPERATING REVENUE \$ 822,944 100.00%

OPERATING EXPENSES (In thousands)

PROGRAM SERVICES

Emergency	\$ 287,088	35.00%
HIV and AIDS	151,562	18.48%
Agriculture	133,913	16.33%
Health	83,740	10.21%
Education	52,095	6.35%
Welfare	28,091	3.43%
Peace and justice	27,361	3.34%
Small enterprise	8,743	1.07%
TOTAL PROGRAM SERVICES	772,593	94.21%

SUPPORTING SERVICES

Fundraising	\$ 20,583	2.51%
Management and general	20,229	2.47%
Public awareness	6,662	0.81%
TOTAL SUPPORTING SERVICES	47,474	5.79%

TOTAL OPERATING EXPENSES \$ 820,067 100.00%

COUNTRY AND REGIONAL LEADERSHIP

ASIA

KEVIN HARTIGAN

Regional Director

AFGHANISTAN
Matt McGarry (CR)
Lorraine Bramwell (CR)
BANGLADESH
Snigdha Chakraborty (CM)
CAMBODIA
Gregory Auberry (CR/SR)
CHINA
MONGOLIA
NORTH KOREA
OCEANIA
THAILAND
Kathleen Merkel (ROM)
Gregory Auberry (SR)
EAST TIMOR
Darren Hercyk (CR)
Sanda Rihtman (ACR)
Heather Campbell (ACR)
KAZAKHSTAN
KYRGYZSTAN
TAJIKISTAN
UZBEKISTAN
Sangita Bhatia (ROM)
INDIA
John Shumlansky (CR)
INDONESIA
Yenni Suryani (CTL)
JAPAN
Gregory Auberry (SR)
LAOS
Sara Alexander (CM)
MYANMAR
Eda Detros (CM)
Kathleen Merkel (ROM)
Gregory Auberry (SR)
NEPAL
Robin Contino (OM)
PAKISTAN
Jack Byrne (CR)
PHILIPPINES
Joe Curry (CR)
SRI LANKA
Mehul Savla (CM)

VIETNAM

Sanda Rihtman (CM)
Gregory Auberry (SR)

CENTRAL AFRICA

DOROTHY MADISON-SECK

Regional Director

BURUNDI
Debbie Shomberg (CR)
CAMEROON
Christophe Droeven (CR)
Lori Kunze (CR)
CENTRAL AFRICAN REPUBLIC
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)

EAST AFRICA

DAVID ORTH-MOORE

Regional Director

DJIBOUTI
ERITREA
SOMALIA
David Orth-Moore (RD)
ETHIOPIA
Lane Bunkers (CR)
KENYA
Pulickal Jose (CR)
SUDAN
Darren Hercyk (CR)
Carolyn Fanelli (CR)
SOUTH SUDAN
Andrew Rosauer (CR)

TANZANIA

Conor Walsh (CR)
UGANDA
Jack Norman (CR)

SOUTHERN AFRICA

MARY HODEM

Regional Director

ANGOLA
Stephanie French (CR)
LESOTHO
Chandreyee Banerjee (CR)
MADAGASCAR
Christopher Bessey (CR)
MALAWI
Amy Rumano (CR)
MOZAMBIQUE
NAMIBIA
SÃO TOMÉ
Mary Hodem (RD)
BOTSWANA
SOUTH AFRICA
SWAZILAND
Karel Zelenka (CR)
ZAMBIA
Dane Fredenburg (CR)
ZIMBABWE
Paul Townsend (CR)

WEST AFRICA

JEAN MARIE ADRIAN

Regional Director

BENIN
TOGO
Carla Brown-NDiaye (CR)
Christophe Droeven (CR)
BURKINA FASO
Bangre Moussa
Dominique (CR)
GHANA
Lisa Washington-Sow (CR)
GUINEA
Davide Bernocchi (CM)
Felix Ndikumana (ACR)

LIBERIA

Sean Gallagher (CR)
MALI
Timothy Bishop (CR)
NIGER
Saba Hamilton (CR)

LATIN AMERICA AND THE CARIBBEAN

SCHUYLER THORUP

Regional Director

BOLIVIA
BRAZIL
CHILE
COLOMBIA
ECUADOR
PERU
Brian Goonan (SAZR)
COSTA RICA
NICARAGUA
Hugh Aprile (CR)
CUBA
Lynn Renner (CM)
DOMINICAN REPUBLIC
GRENADA
GUYANA
JAMAICA
ST. LUCIA
John Service (CR)
EL SALVADOR
Erica Dahl-Bredine (CR)
GUATEMALA
Anne Bousquet (CR)
HAITI
Scott Campbell (CR)
Luke King (CR)
HONDURAS
Juan Sheenan (CR)
MEXICO
Lynnette Asselin (CM)
Anne Bousquet (CR)

EUROPE AND THE MIDDLE EAST

MARK SCHNELLBAECHER

Regional Director

BOSNIA AND HERZEGOVINA
KOSOVO
SERBIA
Jacob Hershman (CR)
EGYPT
Jason Belanger (CR)
Hani El-Mahdi (ACR)
BULGARIA
Mark Schnellbaecher (RD)
IRAQ
JORDAN
SYRIA
TURKEY
Sleiman Saikali (ROM)
JERUSALEM, WEST BANK AND GAZA
Mathew Davis (CR)
LEBANON
Davide Bernocchi (CR)
Melinda Burrell (CR)
MOLDOVA
Michael McKennett (HOO)

KEY
ACR Acting Country Representative
CM Country Manager
CR Country Representative

CTL Country Team Leader
HOO Head of Office
OM Outreach Manager
RD Regional Director

ROM Regional Outreach Manager
SAZR South America Zonal Representative
SR Subregional Representative

U.S. OPERATIONS REGIONAL OFFICES

MIDWEST

MADELEINE PHILBIN
Regional Director
Chicago, Illinois

STATES

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

NORTHEAST/ MID-ATLANTIC

MAUREEN McCULLOUGH
Regional Director
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

CULLEN LARSON
Regional Director
Atlanta, Georgia

STATES

Alabama
Florida
Georgia
Kentucky
Louisiana
Mississippi
North Carolina
South Carolina
Tennessee

SOUTHWEST

DANIEL LIZARRAGA
Regional Director
San Antonio, Texas

STATES

Arizona
Arkansas
Colorado
New Mexico
Oklahoma
Texas
Utah
Wyoming

WEST

JAMES DeHARPPORTE
Regional Director
San Diego, California

STATES

Alaska
California
Hawaii
Idaho
Montana
Nevada
Oregon
Washington

THE ROLE OF THE FIVE DOMESTIC REGIONAL OFFICES

is to inform and engage Catholics in the United States about the work of global solidarity. Regional staff members are the primary points of contact with Catholic Relief Services for diocesan and parish structures, Catholic schools, universities, faith-based groups, religious communities and others.

The regional offices support Catholics in the United States as they live their faith in solidarity with their brothers and sisters around the world through involvement in CRS programs and advocacy. The regional offices work collaboratively with the CRS Charitable Giving and Overseas Operations divisions to provide resources and opportunities to pray, learn, act and give.

CATHOLIC RELIEF SERVICES EXTENDS OUR DEEPEST THANKS

to our Diocesan Directors for helping Catholics in the United States live out their faith in solidarity with our brothers and sisters around the world. Through your efforts, CRS is able to advance the Church's global mission and vision: to advocate on international issues and provide updates on the agency's activities to U.S. archdioceses and dioceses.

Diocesan Directors help the agency to alleviate human suffering and foster charity around the world by educating Catholics about Catholic social teaching, social justice, and CRS efforts overseas on behalf of the Church in the United States. The Diocesan Directors' knowledge of our work helps to engage the faithful in international concerns through programs such as CRS Operation Rice Bowl, Food Fast, Fair Trade, and through global partnerships and outreach to young people, including students on college campuses around the country.

CRS appreciates the efforts of Diocesan Directors in coordinating the diocesan response to international emergencies and collaborating with other diocesan offices to advance global solidarity.

DIOCESAN DIRECTORS

ALABAMA

Archdiocese of Mobile
Deacon Walt Crimmins
Diocese of Birmingham
Rev. Richard Donohoe
Mrs. Jane Sweeney
Ms. Edna Townes

ALASKA

Archdiocese of Anchorage
Ms. Bonnie J. Cler
Diocese of Fairbanks
Deacon 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
Mr. Dennis Lee

CALIFORNIA

Archdiocese of Los Angeles
Mr. Jaime Huerta
Bishop Alexander Salazar
Archdiocese of San Francisco
Mr. George Wesolek
Diocese of Fresno
Ms. Kelly Lilles
Diocese of Monterey
Ms. Sheilah Lynch
Ms. Tish Scargill
Diocese of Oakland
Mr. Solomon Belette
Diocese of Orange
Ms. Shirl Giacomini
Diocese of Sacramento
Rev. Michael F. Kiernan

Diocese of San Bernardino

Fr. Reno Aiardi, IMC
Diocese of San Diego
Mr. Rodrigo Valdivia

Diocese of San Jose
Ms. Linda Batton
Diocese of Santa Rosa
Mr. Chuck Fernandez
Diocese of Stockton
Mr. Richard Fowler

COLORADO

Archdiocese of Denver
Mr. Al Hooper
Diocese of Colorado Springs
Corey Almond

CONNECTICUT

Archdiocese of Hartford
Mr. Ron Shea

Diocese of Bridgeport

Mr. Al Barber
Diocese of Norwich
Rev. Msgr. Robert L. Brown

DELAWARE

Diocese of Wilmington
Rev. George Brubaker

DISTRICT OF COLUMBIA

Archdiocese of Washington
Mr. Anthony Bosnick

FLORIDA

Archdiocese of Miami
Ms. Rachel Ramjattan
Rev. Richard Turcotte
Diocese of Orlando
Ms. Stephanie Bosse
Ms. Deborah Stafford Shearer

Diocese of Palm Beach

Mrs. Elena Garcia
Diocese of Pensacola-Tallahassee
Ms. Lindsay Ray Myers
Diocese of Saint Augustine
Mr. Bill Beitz
Mrs. Nancy O'Byrne
Diocese of Saint Petersburg
Ms. Sabrina Burton-Schultz

GEORGIA

Archdiocese of Atlanta
Ms. Kat Doyle
Diocese of Savannah
Rev. Daniel Firmin, JCL
Ms. Jennifer B. Fleming

HAWAII

Diocese of Honolulu
Ms. Iwie Tamashiro

IDAHO

Diocese of Boise
Ms. Marcie Wilske

ILLINOIS

Archdiocese of Chicago
Ms. Adrienne Curry
Diocese of Belleville
Rev. John T. Myler
Diocese of Joliet
Mr. Tom L. Garlitz
Diocese of Peoria
Msgr. Richard Soseman
Diocese of Rockford
Mr. Thomas McKenna
Diocese of Springfield
Ms. Vicki Compton

INDIANA

Archdiocese of Indianapolis
Mr. David Siler
Diocese of Evansville
Ms. Judy Neff
Diocese of Ft. Wayne-South Bend
Ms. Ann Helmke
Diocese of Lafayette
Msgr. Robert Sell

IOWA

Archdiocese of Dubuque
Ms. Tracey Morrison
Diocese of Davenport
Mr. Kent Ferris
Diocese of Des Moines
Mr. Kent Bresnan
Ms. Nancy Galeazzi
Diocese of Sioux City
Msgr. Mark Duchaine

KANSAS

Archdiocese of Kansas City in Kansas
Mr. Bill Scholl
Diocese of Dodge City
Mr. John Ackerman

Diocese of Salina

Ms. Karen Hauser
Diocese of Wichita
Sr. Ursula Fotovich

KENTUCKY

Archdiocese of Louisville
Mr. Steven Bogus
Mr. Mark Bouchard
Diocese of Covington
Mr. Michael Murray
Diocese of Lexington
Ms. Polly Duncan-Collum
Ms. Ruslyn Case-Compton
Diocese of Owensboro
Mr. Richard Murphy

LOUISIANA

Archdiocese of New Orleans
Mr. Nick Albares
Mr. Thomas Costanza
Diocese of Alexandria
Fr. Rick Gremillion
Diocese of Baton Rouge
Mr. David C. Aguillard
Diocese of Houma-Thibodaux
Mr. Rob Gorman
Mr. Stuart King
Diocese of Lafayette
Mr. Ed Boustany
Diocese of Lake Charles
Rev. V. Wayne LeBleu
Diocese of Shreveport
Fr. Rothell Price

MAINE

Diocese of Portland
Ms. Ruth H. Oakley

MARYLAND

Archdiocese of Baltimore
Mrs. Susan Elias

MASSACHUSETTS

Archdiocese of Boston
Ms. Debbie Kincade-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
Mr. Michael Harning
Diocese of Gaylord
Ms. Candace Neff
Diocese of Grand Rapids
Ms. Deborah Nykamp
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

Archdiocese of Saint Paul and Minneapolis
Mr. Mickey Friesen
Ms. Kathy Tomlin
Diocese of Duluth
Ms. Patrice Critchley-Menor
Diocese of New Ulm
Mr. Christopher Loetscher
Diocese of Saint Cloud
Fr. William Vos

MISSISSIPPI

Diocese of Biloxi
Mr. Gregory Crapo
Diocese of Jackson
Mr. Aad de Lange

MISSOURI

Archdiocese of Saint Louis
Ms. Jennifer Stanard
Diocese of Jefferson City
Mr. Mark Saucier
Diocese of Kansas City-Saint Joseph
Jude Huntz
Diocese of Springfield-Cape Girardeau
Mr. Nicholas Lund-Molfese

MONTANA

Diocese of Great Falls-Billings
Sr. Lynn Casey, SCL
Diocese of Helena
Mr. Mark Frei

NEBRASKA

Archdiocese of Omaha
Mr. Omar F. A. Gutiérrez
Diocese of Grand Island
Sr. Margaret Proskovec
Diocese of Lincoln
Rev. Daniel Rayer

NEVADA

Diocese of Las Vegas
Mr. Tim O'Callaghan
Diocese of Reno
Br. Matthew Cunningham, FSR

NEW HAMPSHIRE

Diocese of Manchester
Br. Paul Crawford, OPM Cap

NEW JERSEY

Archdiocese of Newark
Fr. Timothy Graff
Diocese of Camden
Ms. Jennifer Dyer
Diocese of Metuchen
Rev. Joe Kerrigan
Diocese of Paterson
Mr. Joseph Duffy
Diocese of Trenton
Sr. Joanne Dress, DC

NEW MEXICO

Archdiocese of Santa Fe
Fr. Arkad Biczak

Diocese of Gallup

Deacon James P. Hoy
Diocese of Las Cruces
Msgr. John E. Anderson, VG

NEW YORK

Archdiocese of New York
Mr. George Horton
Diocese of Albany
Ms. Mary Olsen
Diocese of Brooklyn
Rev. Terrence J. Mulkerin
Diocese of Buffalo
Sr. Mary McCarrick, OSF
Diocese of Ogdensburg
Sr. Donna Franklin, DC
Diocese of Rochester
Ms. Kathy Dubel
Diocese of Syracuse
Mr. Joseph Slavik

NORTH CAROLINA

Diocese of Charlotte
Ms. Mary Jane Bruton
Mr. Joseph Purrello
Diocese of Raleigh
Fr. Michael Butler
Ms. Melissa DuCharme
Mary Beth Phillips

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, Ph.D.

OREGON

Archdiocese of Portland
Mr. Matt Cato
Rev. Dennis O'Donovan
Diocese of Baker
Ms. Peggy Buselli

PENNSYLVANIA

Archdiocese of Philadelphia
Mrs. Anne Ayella
Diocese of Allentown
Mrs. Mary Ann Hartzell

Above: CRS staff member Fidelis Chasukwa Mgowa holds a child at a Lusubilo Orphan Care center in Malawi. The CRS-supported project serves children and families affected by AIDS in 66 communities, providing assistance including home care, child care centers, community gardens and agricultural training to orphan-headed households.

Father Christopher Bransfield of St. Martin of Tours parish in San Jose, California, and Judy Swazey, liturgy director, hold a banner promoting CRS Operation Rice Bowl, which offers Catholics in the United States a way to reflect about poor people overseas during their Lenten observances of prayer, fasting and almsgiving.

Diocese of Altoona-Johnstown
Sr. Patti Rossi

Diocese of Erie
Mr. Joe Hoag

Diocese of Greensburg
Msgr. J. Edward McCullough

Diocese of Harrisburg
Mr. Peter Biasucci

Diocese of Pittsburgh
Ms. Helene Paharik

Diocese of Scranton
Mr. James B. Earley

RHODE ISLAND

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

SOUTH CAROLINA

Diocese of Charleston
Ms. Caroline Weisberg

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

Archdiocese of Galveston-Houston
Ms. Hilda Ochoa Hernandez
Archdiocese of San Antonio
Rev. Martin Leapold

Diocese of Amarillo
Msgr. Michael Colwell, JCL
Diocese of Austin
Ms. Barbara Budde
Diocese of Beaumont
Ms. Letty Lanza

Diocese of Corpus Christi
Fr. Raynaldo Yrias
Diocese of Dallas
Ms. Catarina Torres

Diocese of El Paso
Fr. Tony Celino
Diocese of Fort Worth
Mr. Peter Flynn

Diocese of Lubbock
Mr. Marty Martin
Diocese of San Angelo
Msgr. Larry Droll
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
Mr. Art Bennett
Ms. Carla Walsh
Diocese of Richmond
Mr. Jason Brown

WASHINGTON
Archdiocese of Seattle
Mr. J. L. Drouhard
Diocese of Spokane
Mr. Scott Cooper
Diocese of Yakima
Fr. Robert Siler

WEST VIRGINIA

Diocese of Wheeling-Charleston
Deacon Todd E. Garland

WISCONSIN

Archdiocese of Milwaukee
Mr. Rob Shelledy
Diocese of Green Bay
Ms. Cindi Brawner
Diocese of Superior
Mr. Steve Tarnowski

WYOMING

Diocese of Cheyenne
Mr. Matthew Potter

MILITARY SERVICES

Archdiocese of Military Services
Deacon Michael Yakir

CRS BOARD AND CRS FOUNDATION BOARD

CRS BOARD OF DIRECTORS

BISHOP GERALD F. KICANAS
Chair
Diocese of Tucson

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 William P. Callahan
Diocese of LaCrosse

Bishop Joseph R. Cistone
Diocese of Saginaw

Mr. Glenn M. Creamer
Senior Managing Director,
Provident Equity Partners, Inc.

Bishop Frank J. Dewane
Diocese of Venice

Bishop Daniel E. Flores
Diocese of Brownsville

Dr. Patrick T. Harker
President, University of Delaware

Bishop Martin D. Holley
Archdiocese of Washington

Msgr. Ronny Jenkins
General Secretary, United States
Conference of Catholic Bishops

Sr. Carol Keehan, DC
President & CEO, Catholic Health
Association of the United States

Bishop Denis J. Madden
Archdiocese of Baltimore

Bishop Richard J. Malone
Diocese of Portland

Cardinal Theodore E. McCarrick
Archbishop Emeritus,
Archdiocese of Washington

Mrs. Constance L. Proctor
Attorney, Vandenberg
Johnson & Gandara

The Honorable Geraldine E. Rivera
Santa Fe, New Mexico

Archbishop Michael J. Sheehan
Archdiocese of Santa Fe

Bishop John C. Wester
Diocese of Salt Lake City

CRS FOUNDATION BOARD OF DIRECTORS

CARDINAL THEODORE E. McCARRICK,
Chair
Archbishop Emeritus,
Archdiocese of Washington

Mr. Glenn M. Creamer,
Vice Chair
Provident Equity Partners Inc.,
Providence, Rhode Island

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
1993-2011

Bishop Gerald F. Kicanas
Diocese of Tucson

Mr. Albert Kaneb
Barnstable Broadcasting, Inc.,
Weston, Massachusetts

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

Mr. Dennis Tippmann
Tippmann Industrial Products,
Fort Wayne, Indiana

Bishop William S. Skylstad
Bishop Emeritus of Spokane

Mr. Arthur Wigchers
Retired Executive,
Brookfield, Wisconsin

Mrs. Agnes N. Williams
Attorney,
Potomac, Maryland

St. Camillus Catholic Church in Silver Spring, Maryland, encourages parishioners like Carol Coaxum to pray and practice global solidarity with their brothers and sisters overseas.

CRS AROUND THE WORLD

Thank you for bringing help and hope to people in **96** countries

“Catholic Relief Services is an **extraordinary** organization that says, ‘Regardless of where you live, what your circumstance is, what language you speak, what religion you are, we are here as **humanitarians** to help and act as Christ did—to feed the hungry, to clothe **those in need**, to build shelter.’ ”

— **SONIA ARRIOLA**
CRS OPERATION RICE BOWL SUPPORTER
SAN JOSE, CALIFORNIA

- AFRICA**
- Angola
 - Benin
 - Botswana
 - Burkina Faso
 - Burundi
 - Cameroon
 - Central African Republic
 - Chad
 - Democratic Republic of the Congo
 - Djibouti
 - Eritrea
 - Ethiopia
 - The Gambia
 - Ghana
 - Guinea
 - Guinea-Bissau
 - Kenya
 - Lesotho
 - Liberia
 - Madagascar
 - Malawi
 - Mali
 - Mozambique
 - Namibia
 - Niger
 - Nigeria
 - Republic of the Congo
 - Rwanda
 - São Tomé
 - Senegal
 - Sierra Leone
 - Somalia
 - South Africa
 - South Sudan
 - Sudan
 - Swaziland
 - Tanzania
 - Togo
 - Uganda
 - Zambia
 - Zimbabwe

- ASIA**
- Afghanistan
 - Bangladesh
 - Cambodia
 - China
 - East Timor
 - Indonesia
 - Japan
 - Kazakhstan
 - Kyrgyzstan
 - Laos
 - Mongolia
 - Myanmar
 - Nepal
 - North Korea
 - Oceania
 - Pakistan
 - Philippines
 - Sri Lanka
 - Tajikistan
 - Thailand
 - Uzbekistan
 - Vietnam

- EUROPE AND THE MIDDLE EAST**
- Bosnia and Herzegovina
 - Bulgaria
 - Egypt
 - Iraq
 - Jerusalem, West Bank and Gaza
 - Jordan
 - Kosovo
 - Lebanon
 - Moldova
 - Serbia
 - Syria
 - Turkey

- LATIN AMERICA AND THE CARIBBEAN**
- Bolivia
 - Brazil
 - Chile
 - Colombia
 - Costa Rica
 - Cuba
 - Dominican Republic
 - Ecuador
 - El Salvador
 - Grenada
 - Guatemala
 - Guyana
 - Haiti
 - Honduras
 - Jamaica
 - Mexico
 - Nicaragua
 - Peru
 - St. Lucia

“One way God works in our lives is he sends us people. That is what I have found at CRS: wonderful people who have long understood we are all here as **partners in God’s creation.**”

— DR. CAROLYN Y. WOO
PRESIDENT & CEO

OUR LEADERSHIP

CRS EXECUTIVE LEADERSHIP TEAM

KEN HACKETT
PRESIDENT, 1993-2011

“We are all part of CRS, whether you are putting a quarter in an Operation Rice Bowl box or money into a savings program CRS sponsors. Whether you are drinking water from a well CRS helped build or getting together on college campuses to raise awareness of the world’s needs. Whether you are in a new house in Haiti that you and CRS built or are in touch with your elected officials to ensure that the poorest people in the world continue to receive aid from the richest of the world’s nations.”

SEAN CALLAHAN
EXECUTIVE VICE PRESIDENT,
OVERSEAS OPERATIONS

“It is now time for those of us blessed with enough food to sustain our children to ensure that our brothers and sisters throughout the world have this same opportunity. As believers in a religion in which ‘breaking of bread’ calls us to sacred Communion, we cannot rest if our one human family does not have the ‘bread’ to sustain their children’s lives.”

MARK PALMER
EXECUTIVE VICE PRESIDENT
AND CHIEF FINANCIAL OFFICER

“In keeping with the guiding principle of stewardship, Catholic Relief Services justly, equitably and responsibly uses resources, including financial ones. This principle underscores our commitment to ensure both the highest cost-efficiency as well as the highest program quality and benefit to those we serve.”

DAVID PIRAINO
EXECUTIVE VICE PRESIDENT,
HUMAN RESOURCES

“CRS is about people and developing right relationships and true partnerships with those we serve and with whom we collaborate. We must develop approaches and opportunities that allow each person to contribute his or her talents and resources that promote and result in dignity, respect and love, as reflected by Catholic social teaching.”

JOAN ROSENHAUER
EXECUTIVE VICE PRESIDENT,
U.S. OPERATIONS

“The Gospel tells us we will be judged by how we treated the least among us. CRS enables Catholics in the United States to act on this call by responding to human needs and working for justice and peace in the world’s poorest communities.”

CHRISTINE H. TUCKER
CHIEF OF STAFF

“Our identity as a Catholic organization gives us a foundation of moral courage to strengthen relationships, to build peace and reconciliation, and to live compassionately with the poor and vulnerable.”

MICHAEL WIEST
EXECUTIVE VICE PRESIDENT,
CHARITABLE GIVING

“Catholic Relief Services is an expression of the love and heartfelt concern of Catholics in the United States who support its efforts through prayer and charitable giving. This expression of love manifests itself through programs intended to save lives, reduce suffering and promote just, peaceful and prosperous societies.”

PAGE 34—FULL CAPTION

Top four photos, clockwise from left: Each Lent, Catholic school students, parishioners and families from more than 13,000 communities in the United States use a calendar and symbolic rice bowls to guide their prayer, fasting and learning. ■ Ann and Sean McMahon of California are among many in the United States who use CRS Operation Rice Bowl activities to teach their children about cultures in places where people live on less than \$2 a day. ■ In Madagascar, children benefit from nutritious food provided by CRS. ■ Mairead McMahon builds a rice bowl at her church in San Jose, California. ■ Bottom row, left to right: Shabnam, 2, held by her sister Gulsana, left, gained weight thanks to monitoring by a CRS-trained health worker. ■ CRS water and sanitation projects in El Salvador bring clean water to families like María Idalia Serrano and her four children. ■ CRS helped farmer Robin Rasamimanana improve his harvest in a dry region of Madagascar. ■ Your support of Operation Rice Bowl helps disabled children like Hiew of Vietnam to walk and read. ■ Microfinance programs made possible through your generosity helps women in poor communities in Zambia support their families. ■ A portion of Operation Rice Bowl funds go to Feed My Sheep, an emergency food assistance program in Virginia. Margaret and Dale Foreman volunteer at the organization's food pantry.

PHOTOGRAPHY CREDITS

PAGE 2 Silverlight for CRS. **PAGE 4** Sara A. Fajardo/CRS. **PAGE 6** Jim Stipe/CRS. **PAGE 8** Sara A. Fajardo/CRS. **PAGE 9** David Snyder for CRS. **PAGE 10** Benjamin Depp for CRS. **PAGE 11** Left to right: Karen Kasmauski for CRS; Jan Bakker, Creative Commons 3.0; Jim Stipe for CRS. **PAGE 12** Sara A. Fajardo/CRS. **PAGE 13** Carl D. Walsh for CRS. **PAGE 14** Clockwise from left: Silverlight for CRS; Stephen Cunliffe for CRS; Silverlight for CRS; Karen Kasmauski for CRS. **PAGE 16** David Snyder for CRS. **PAGE 17** Jennifer Hardy/CRS. **PAGE 18** Top: Sean Sprague for CRS; bottom left: Karen Kasmauski for CRS; bottom right: Silverlight for CRS. **PAGE 19** Agustinus Wibowo for CRS. **PAGE 20** Jake Lyell for CRS. **PAGE 21** Karen Kasmauski for CRS. **PAGE 22** Top left: Rick D'Elia for CRS; right: Rick D'Elia for CRS; bottom: Karen Kasmauski for CRS. **PAGE 24** Left: Lisa Railey/CRS; right: Karen Kasmauski for CRS. **PAGE 25** Sara A. Fajardo/CRS. **PAGE 26** David Snyder for CRS. **PAGE 27** David Snyder for CRS. **PAGE 28** Top: Silverlight for CRS; bottom left: David Snyder for CRS; center: Silverlight for CRS; right: Rick D'Elia for CRS. **PAGE 29** Left: Silverlight for CRS; center: Stephanie Bosse/CRS; right: Laura Sheahen/CRS. **PAGE 30** Sara A. Fajardo/CRS. **PAGE 31** Sara A. Fajardo/CRS. **PAGE 32** Left: Paul Jeffrey/ACT-Caritas; bottom: UN Photo by Paul Banks. **PAGE 33** Left: Silverlight for CRS; right: Karen Kasmauski for CRS. **PAGE 34** Top photos, clockwise from left: Philip Laubner/CRS; Philip Laubner/CRS; David Snyder/CRS; Philip Laubner/CRS. Bottom row, left to right: Laura Sheahen/CRS; Silverlight for CRS; Sara A. Fajardo/CRS; Laura Sheahen/CRS; Kim Pozniak/CRS; Jennifer Swope/CRS. **PAGE 35** Philip Laubner/CRS. **PAGE 36** Courtesy of Barbara Johnston/Villanova University. **PAGE 37** Top left: Philip Laubner/CRS; center: Philip Laubner/CRS; right: Courtesy of Louise Johnson; bottom: Mikaele Sansone/CRS. **PAGE 38** Sean Sprague for CRS. **PAGE 41** Left: Sara A. Fajardo/CRS; center: Laura Sheahen/CRS; right: Karen Kasmauski for CRS. **PAGE 42** Benjamin Depp for CRS. **PAGE 43** Liz O'Neill/CRS. **PAGE 45** David Snyder for CRS. **PAGE 46** Left: Luca Tommasini for CRS; center: Jim Stipe/CRS; right: Lane Hartill/CRS. **PAGE 50** Karen Kasmauski for CRS. **PAGE 52** Philip Laubner/CRS. **PAGE 53** Jim Stipe/CRS.

Catholic Relief Services is the official international humanitarian agency of the Catholic community in the United States. We alleviate suffering and provide assistance to people in need in nearly 100 countries, without regard to race, religion or nationality.

228 West Lexington Street • Baltimore, MD 21201-3443
1-877-435-7277

crs.org • crsespanol.org

ON THE COVER: Your gifts to those in need help transform the lives of women in Guatemala, who learned, with guidance from CRS and our partner, how to turn chilis into a sauce they can sell to help support their families.

COPYRIGHT © 2012 CATHOLIC RELIEF SERVICES. ALL RIGHTS RESERVED.

FRONT COVER PHOTO BY SILVERLIGHT FOR CRS.