

2013
ANNUAL
REPORT

GIVE US THIS DAY

 CATHOLIC RELIEF SERVICES

“Yesterday is gone.
Tomorrow has yet to come.
We have only today.
Let us begin.”

—Blessed Teresa of Calcutta

LETTER FROM DR. CAROLYN Y. WOO

Each morning in my prayer, I ask for wisdom, strength, patience and the grace I will need that day. But most of all, I give thanks to God for being so generous, so bountiful, and for granting me the privilege of serving the poor through my work at Catholic Relief Services.

What you will see in the pages of this report is that God's bounty is evident throughout the world. It appears even at the worst of times, in the most difficult of circumstances, through the generosity and solidarity of people like you; through the skill and dedication of the employees of CRS; and, most of all, through the commitment of the Church in the United States to carry out the Gospel mission of serving the poor, wherever they may live.

At CRS, Christ's call to remain and keep watch with Him constitutes the foundation for all that we do, for our very existence. Our care for life, from conception to natural death, drives us to work wherever we find poverty, hunger, oppression or hopelessness. We want people around the world to see the face of God in the crops from a successful harvest, in the clear water of a new well, in the cry of a healthy baby, in a child's education, in peace replacing strife.

This day, like every day, offers us the opportunity to participate in God's work and His miracles, to find Him in every part of His human family. This is what we sought to do at CRS in fiscal year 2013, serving nearly 100 million people in 93 countries. And this is what we will seek to do every day, every year, as long as we are blessed with this wonderful opportunity.

May blessings overflow,

Dr. Carolyn Y. Woo
President & CEO

LETTER FROM BISHOP GERALD F. KICANAS

Photo by Rick D'Elia for CRS

I end my 3 years as chairman of the Catholic Relief Services Board of Directors with gratitude for the opportunity to serve our Lord through this remarkable institution that brings the message of hope to the poor of the world on this day and on every day.

At CRS we have devoted a great deal of thought this year to how we should be structured so that our important mission can be sustained and grown in the years ahead. We know we must be responsible stewards on behalf of our donors and of the poor. The Gospel demands that of us.

That important task has not detracted from our work, whether in areas facing emergencies and disasters, such as the Philippines, Central African Republic and the countries surrounding Syria—including my ancestral home of Lebanon—or in the scores of countries that are not making headlines where CRS helps so many to attain what God intends for them: lives of dignity and respect.

As board chairman, I have developed a deep appreciation for the thousands at CRS who get up every day determined to do a better job serving the poor than they did the day before—and an equal appreciation for the many who answer the call of solidarity and support this work.

Please join me in welcoming my successor, Archbishop Paul S. Coakley of the Archdiocese of Oklahoma City. Keep him and all who work on behalf of the poor in your prayers, this day and every day.

+ Gerald Kicanas

Bishop Gerald F. Kicanas
Diocese of Tucson
Outgoing Chair, CRS Board of Directors

TABLE OF CONTENTS

- 2 WATER
- 4 HEALTH
- 6 HIV AND AIDS
- 8 INNOVATION
- 10 EMERGENCY RESPONSE & RECOVERY
- 16 AGRICULTURE
- 20 U.S. OPERATIONS
- 24 EDUCATION
- 26 FINANCIAL SUMMARY
- 28 A JOURNEY OF HOPE
- 30 DONOR ACKNOWLEDGMENTS
- 38 COUNTRY & REGIONAL LEADERSHIP
- 40 WHERE WE WORK
- 41 U.S. OPERATIONS REGIONAL OFFICES
- 42 DIOCESAN DIRECTORS
- 45 AGENCY & DIVISIONAL LEADERSHIP

Photo by Karen Kasmauski for CRS

A Note of Gratitude & Welcome

We extend our heartfelt thanks to our outgoing board chairman, Bishop Gerald F. Kicanas of Tucson, who for the last 3 years has guided CRS strategically and steadfastly in serving the world's poorest people.

We also extend a warm welcome to Archbishop Paul S. Coakley of Oklahoma City, a CRS board member since 2012, as our new chairman of the board. We look forward to his leadership at this important moment in our history.

Photo by Karen Kasmauski for CRS

Photo by Sara A. Fajardo/CRS

WATER

IN EAST AFRICA, like many places in the developing world, scarce water supply, degraded natural resources and poor sanitation are root causes of chronic food shortages, insufficient family income and illness. We are sadly familiar with the faces of people who suffer when these realities converge in times of drought or famine.

But there is hope. We have learned that sound management of natural resources, increased crop production, and improved sanitation and hygiene all go hand in hand in the fight against poverty and hunger.

And it all starts with clean water.

Water at a glance:

40 WATER PROJECTS
IN 17 COUNTRIES

INVESTING \$15,145,402
TO BRING CLEAN WATER
CLOSER TO HOME

2,022,638 PEOPLE
WITH A CLEANER FUTURE

ON THIS DAY

Water and sanitation are also priorities in the camps that still shelter Somalis who fled famine and armed conflict in their homeland 2 years ago. Catholic Relief Services is providing sanitation and hygiene services in Kambioos, the newest camp in Kenya's Dadaab refugee complex.

Ahmed Hussein, at right with his daughter, Farhiya, 4, begins his day by slipping on rubber gloves, filling a bucket with water, and using soap and a broom to scrub his family's latrine in their compound in the camp. He is one of 79 camp hygiene promoters hired by CRS to visit Kambioos residents, deliver cleaning kits and explain the importance of hand-washing and good hygiene.

Photo by Sara A. Fajardo/CRS

**THE SECOND LEADING CAUSE OF DEATH
AMONG CHILDREN UNDER 5, DIARRHEA KILLS
ABOUT 760,000 CHILDREN EACH YEAR.
AS A WATERBORNE ILLNESS, IT IS EASILY
PREVENTED WITH SAFE DRINKING WATER,
IMPROVED SANITATION AND EDUCATION
ABOUT HYGIENE.**

Wellspring of Hope

People in East Africa have long suffered water-related hardships. That's why CRS' 5-year Wellspring of Hope initiative is working with rural communities in five East African nations—Ethiopia, Kenya, South Sudan, Tanzania and Uganda—to improve lives and livelihoods. We drill down to the water that runs below the surface. Or we tap into distant supply systems and bring water where it's needed most. And when it rains, we harvest and store the water in large-capacity tanks. Last year, we provided 31,788 people in Ethiopia with access to safe water within a mile of their homes.

HEALTH

Photo by Sara A. Fajardo/CRS

OUR HEALTH PROJECTS BRING QUALITY CARE TO FAMILIES and communities with little or no access to doctors, clinics or hospitals.

We also help communities manage their own health care by strengthening the capacity of local public, private and faith-based partners to deliver the services that support good health.

And, since quality care is just one aspect of maintaining good health, our health projects use a collaborative approach that links multiple program areas—including agriculture, water, technology and peacebuilding—to help marginalized communities thrive.

Health at a glance:

176 HEALTH PROJECTS
IN 49 COUNTRIES

INVESTING \$88,834,265
TO BRING QUALITY CARE
TO SMALL COMMUNITIES

70,199,575 PEOPLE
WITH A HEALTHIER FUTURE

ON THIS DAY

In rural Malawi, drought seems nearly inevitable. So does running out of corn. When that happens, parents must decide which meal their children will have to skip.

Fatima Mkwate, at left with her youngest daughter, Hollis, is a volunteer health promoter for the Catholic Relief Services Wellness and Agriculture for Life Advancement project. With funding from the U.S. Agency for International Development, the 5-year WALA project is reducing hunger for 215,000 families in 273 communities by improving the health and nutrition of mothers and children, and by increasing the earning potential of small-scale farmers.

Fatima visits the women she monitors, sharing WALA recipes that rely on easily found—but often overlooked—local ingredients. She also checks to see that they have set up hand-washing stations and dug pit latrines, now that they know about the link between sanitation and illness.

When drought returns, the children of Mpindo Village—and hundreds of others like it—will still have enough to eat.

EACH YEAR, 22 MILLION CHILDREN LACK ACCESS TO THE MOST BASIC VACCINES. PROTECTING CHILDREN FROM PREVENTABLE DISEASES AND STRENGTHENING HEALTH SYSTEMS IN 14 COUNTRIES ARE THE GOALS OF A 3-YEAR, \$4.7 MILLION PROJECT FUNDED BY THE GLOBAL ALLIANCE FOR VACCINATION AND IMMUNIZATION, OR GAVI, WHICH ALSO STRIVES TO GIVE A STRONGER VOICE TO COMMUNITIES IN HEALTH CARE POLICY AND DELIVERY.

HIV AND AIDS

Photo by Karen Kasmauski for CRS

AS A RESPONSE TO THE GLOBAL HIV EPIDEMIC, the U.S. government launched the President's Emergency Plan for AIDS Relief in 2004. Ten years later, the efforts of PEPFAR and its partners—including Catholic Relief Services—have made an AIDS-free future an attainable goal.

As the lead agency of the AIDSRelief consortium, CRS played a significant role in implementing PEPFAR and in extending the reach of the Catholic Church as a major provider of HIV services around the world. The \$740 million AIDSRelief grant was the largest in CRS history.

Key to our approach was strengthening the capacity of more than 200 local, primarily faith-based facilities to manage HIV care and treatment programs on their own, which is crucial to long-term sustainability. By the end of 2013, after 9 years, we had successfully transitioned management responsibility for the program to local partners in 8 of the 10 countries.

AIDSRelief at a glance:

9 YEARS
IN 10 COUNTRIES

\$740,000,000
LARGEST GRANT
IN CRS HISTORY

707,000 PEOPLE GIVEN
HIV CARE AND TREATMENT

THE NUMBER OF NEW HIV INFECTIONS HAS DECLINED BY 33 PERCENT SINCE 2001, BUT THERE IS STILL WORK TO BE DONE. CRS CONTINUES TO PROVIDE SERVICES FOR PEOPLE LIVING WITH HIV—INCLUDING TREATMENT, NUTRITION, JOB TRAINING, MICROFINANCE OPPORTUNITIES AND SUPPORT FOR VULNERABLE CHILDREN—IN MORE THAN 30 COUNTRIES.

PEPFAR Extended

In 2013, both the U.S. House and Senate unanimously supported a 5-year extension of the PEPFAR program, representing our nation's continued commitment to the global fight against HIV. CRS' advocacy team provided guidance to congressional staff from both parties, including the "conscience clause" that allows organizations to opt out of portions of the law they find morally objectionable. CRS also mobilized our growing network of Catholics in the United States to support this landmark bill, which focuses international aid on those in greatest need.

Photo by Sara A. Fajardo/CRS

INNOVATION

DESPITE CONSIDERABLE PROGRESS IN THE LAST DECADE, MALARIA is still the leading cause of death in children under age 5 in Sierra Leone. Catholic Relief Services has been working there to raise awareness of the disease and encourage behavior change, especially among the parents of young children. Treated bed nets and early care are key to saving lives.

To track the progress and impact of malaria programs, CRS Sierra Leone partnered with the country's National Program for Malaria Control to implement a nationwide malaria survey. CRS used Apple 3GS iPhones and a software platform called iFormBuilder to increase the speed of data collection, monitoring and analysis.

A similar paper-based survey in The Gambia took 2 years to complete. In Sierra Leone, communications technology delivered preliminary results within 2 months and will help us map a future in which young children don't have to die from this preventable, curable disease.

ON THIS DAY

In Madagascar, iPods were used to register farmers for seed fairs following a cyclone that destroyed 90 percent of their crops. With no cash crops available for sale, families were soon forced to eat the seeds they had saved for planting. The technology streamlines registration, eliminates error and fraud, and stores information that will help CRS and our partners plan future projects.

At a seed fair, Albertine Sampy, below, is pleased to find a variety of good quality, affordable seeds near her farm. She is going to plant corn again, but this time, she will also try some new seeds, like pigeon peas, that will allow her to diversify her crops and increase her sales.

Mobile Technology at a glance:

86 TECHNOLOGY PROJECTS
IN 31 COUNTRIES

7 PROGRAM AREAS

(agriculture, education, emergency response, health, microfinance, peacebuilding, water & sanitation)

INVESTING \$449,725
IN MOBILE TECHNOLOGY
TO SAVE LIVES

FEEDING THE HUNGRY, ACCESSING HEALTH CARE, ASSISTING IN NATURAL DISASTERS. THE FIRST SOLUTION TO THESE CHALLENGES THAT COMES TO MIND MAY NOT BE A CELL PHONE, BUT PERHAPS IT SHOULD BE. CELL PHONES, THE MOST QUICKLY ADOPTED TECHNOLOGY IN HISTORY, CONNECT MORE THAN PEOPLE. THEY PROVIDE INSTANT ACCESS TO RELEVANT AND OFTEN CRUCIAL INFORMATION TO THOSE WHO NEED IT MOST.

EMERGENCY RESPONSE & RECOVERY

WHEN VERY POOR COMMUNITIES ARE HIT BY DISASTER, whether natural or manmade, they have little to fall back on. If flooding ruins their harvests or their homes are destroyed by violence, they must start over.

2013 was a year in which we were reminded—again and again—how much the people we serve need our help and your compassion. Your generosity made it possible for Catholic Relief Services to launch immediate and long-term responses to an extraordinary range of natural disasters and conflicts.

In all, thanks to our donors, we were able to provide support to nearly 5.5 million people in 57 countries, meeting urgent needs or helping communities with ongoing projects to restore their livelihoods, rebuild their water systems and strengthen their ability to prepare for another crisis.

Nineteen countries faced immediate needs for shelter, water and food. Some of these were “silent” and never made news, but thousands of families still needed urgent assistance. Others, like the Syria refugee crisis, require multifaceted, long-term support.

And then, just days after the close of our fiscal year, the strongest tropical cyclone ever to make landfall hit the Philippines. On November 8, 2013, Super Typhoon Haiyan raged across the islands, leaving thousands dead and millions of homes destroyed. We were able to respond immediately and the recovery has already begun, although it will take years. Once again, you were with us.

 ACTIVE EMERGENCIES
FISCAL YEAR 2013

HAITI

Emergencies at a glance:

396 EMERGENCY PROJECTS
IN 64 COUNTRIES

INVESTING \$ 195,425,642
TO ASSIST THE WORLD'S
MOST VULNERABLE

5,475,782 PEOPLE
WITH NEW HOPE

SYRIA

BANGLADESH

PHILIPPINES

CENTRAL AFRICAN REPUBLIC

LAST MAY, CYCLONE MAHASSEN STRUCK BANGLADESH, KILLING 13 PEOPLE AND DESTROYING 49,000 HOMES, LEAVING JUST AS MANY SEVERELY DAMAGED. FORTUNATELY, DISASTER-PREPAREDNESS PLANS WERE ALREADY IN PLACE. CYCLONE SHELTERS BUILT BY CRS PARTNER CARITAS BANGLADESH KEPT 80,000 PEOPLE SAFE FROM THE STORM. WE ALSO PROVIDED HYGIENE AND SANITATION, FOOD AND ESSENTIAL LIVING SUPPLIES, AND CASH-FOR-WORK PROJECTS TO HELP COMMUNITIES CLEAN UP AND REBUILD.

RECOVERY BEGINS

RECOVERY IS ALREADY UNDERWAY IN THE PHILIPPINES following the devastation left behind by Typhoon Haiyan in November 2013. Our partnership with the country's Catholic Church and our many years of work there allowed us to respond immediately to urgent needs in the areas most heavily damaged by the storm.

Throughout the affected areas, rebuilding has already begun. Mountains of debris have been cleared from streets and neighborhoods, homes are being repaired with salvaged wood and tarps, and schools have reopened.

Catholic Relief Services has committed to helping 500,000 people with an integrated program of shelter, water and sanitation, disaster risk reduction and livelihoods. We will also continue to evaluate needs and adapt programming to ensure that it remains sustainable and effective.

SEEKING SAFETY

SYRIA IS AT THE CENTER OF A DEVASTATING HUMANITARIAN EMERGENCY—a civil war that began in March 2011 and continues to endanger and uproot millions of people.

CRS is working with our Catholic Church partners in the neighboring countries of Lebanon, Jordan and Egypt to provide urgent medical assistance, hygiene and living supplies, counseling and support for children.

Nearly 1 million of Syria's refugees are children. Most now live in unfamiliar and uncomfortable surroundings, unable to attend local schools and traumatized by atrocities they have witnessed. To give them structure and a sense of normalcy, we are supporting formal and informal education, tutoring, recreational activities and trauma counseling.

A SILENT CRISIS

Photo courtesy Matthieu Alexandre
for Caritas Internationale

CRISIS IN THE CENTRAL AFRICAN REPUBLIC has received little media attention in the United States, but an estimated 930,000 people—20 percent of the population—have fled their homes since rebels ousted the president in March 2013.

Millions of people are in urgent need of food, shelter and assistance. Although a new president took office in August, many embassies, including our own, remained closed.

Catholic Relief Services and our partner Caritas Mbaiki are working in the southern part of the country to provide emergency food and agricultural support. We are also supporting the work of Christian and Muslim religious leaders to promote conflict resolution and peacebuilding.

REBUILDING A NATION

IT HAS BEEN 4 YEARS SINCE A 7.0-MAGNITUDE EARTHQUAKE shook the Haitian capital of Port-au-Prince and surrounding areas, claiming 230,000 lives and leaving at least 1.5 million people homeless.

Today, we are working with our Haitian partners to lay the foundation for lasting change in health care, education, housing and agriculture.

Highlights of our recovery programming include the \$22.5 million reconstruction of St. Francois de Sales Hospital in Port-au-Prince, in partnership with the Catholic Health Association of the United States, turning the facility into a 200-bed teaching hospital; the Catholic Education Initiative, focused on building a vibrant Catholic school system throughout Haiti; and the development of innovative approaches for transforming camps into permanent housing communities, beginning with the construction of 125 housing units at Camp Carradeux.

AGRICULTURE

FAMILY FARMERS EVERYWHERE FACE MANY CHALLENGES, but rural communities in countries like India, Madagascar and the Philippines often lack even the basics—clean water, good seeds, a healthy mix of sunshine and shade, and arable land. Varying levels of education and training, and lack of access to market information compound these problems.

Catholic Relief Services works with small-scale farmers on everything from growing new seed varieties to planting shade trees, but we've expanded traditional agricultural programming to include another crucial element—linking farmers to markets.

We help farmers build resiliency by teaching them skills to gauge what local markets need. And that's how struggling communities can thrive on their own.

Farmbook

Farmbook is an agribusiness tool that applies information and communications technology to the many business challenges small-scale farmers face. It supports field agents in their work with farmers to plan their businesses, and, during the growing season, to evaluate productivity and profitability in real time.

Developed by Catholic Relief Services for use in Bangladesh, Ethiopia, Kenya, Madagascar, Malawi, Nicaragua, Serbia, Tanzania, Zambia and Zimbabwe, Farmbook includes nine multilingual distance-learning courses for farmers. It also helps to manage and track field agent service delivery.

Agriculture at a glance:

**283 AGRICULTURE
PROJECTS**
IN 51 COUNTRIES

INVESTING \$144,333,117
IN GROWING FOOD FOR THE
TABLE AND THE MARKET

3,654,726 PEOPLE
WITH IMPROVED AGRICULTURAL
SKILLS AND TRAINING

Farmers to Markets

In the Philippines, small-scale farmers often struggle to get fair prices for their crops and labor. They lack scale, access to credit and market information.

Catholic Relief Services organized farmers into small clusters that can work together to buy and sell their crops, increasing their production and income. We also trained them to meet the quality standards demanded by large-scale businesses like the Jollibee Foods Corporation.

With more than 2,500 stores, Jollibee runs one of the largest fast-food chains in the Philippines, and it needs onions for burgers—lots of them.

Today, a group of farmers organized and trained by CRS supplies more than 10 percent of Jollibee's onions. Jollibee gains an advantage by buying directly from a local source that offers stable supply and pricing.

CRS is working with thousands of farmers in the Philippines to grow and sell rice, coffee, cacao and other crops in high demand.

Photo by David Snyder for CRS

Soya ni Pesa

Soya ni Pesa is a 5-year project funded by the U.S. Department of Agriculture. Its goal is to help Tanzania become the leading producer, processor and exporter of soybeans in East Africa.

Achieving this goal means more stable futures for almost 14,000 farm families that struggle to earn a living in their country—one of the world's poorest—in spite of its abundant natural resources.

The project works with farmers by providing improved seed varieties and training on farming techniques, along with business management, community savings and lending, and links to markets.

Photo by Jennifer Hardy/CRS

ON THIS DAY

Farmers in India's rural Bihar province routinely face two hurdles that come directly from nature—long periods without rain, followed by violent storms that flood their farms. We're partnering with universities, local nonprofits and the Indian government to improve the variety of crops for different seasons, applying cutting-edge research to help struggling farmers.

Farmer Sudama Devi, above, was willing to test new seed varieties that are resistant to flooding and drought. Her neighbors were skeptical, but Sudama's new lentil plants are flourishing, even in the dry season. A few months earlier, she had a healthy rice harvest, in spite of flooding.

THERE ARE 842 MILLION HUNGRY PEOPLE IN THE WORLD. THREE-QUARTERS LIVE IN RURAL ASIA AND AFRICA. THEY ARE OVERWHELMINGLY DEPENDENT ON AGRICULTURE FOR THEIR FOOD AND HAVE NO OTHER SOURCE OF INCOME OR EMPLOYMENT. AS A CONSEQUENCE, THEY ARE EXTREMELY VULNERABLE TO NATURAL DISASTERS LIKE DROUGHT OR FLOODING.

U.S. OPERATIONS

CATHOLIC RELIEF SERVICES works with dioceses, parishes, schools and organizations throughout the United States to build a world free from the devastating effects of poverty, war and injustice.

In 2013, we engaged with 8.7 million Catholics in 15,370 parishes, dioceses and schools through programs such as CRS Rice Bowl, CRS Fair Trade, Catholics Confront Global Poverty, and programs for university and school students.

Catholics Confront Global Poverty

CCGP is an initiative of the United States Conference of Catholic Bishops, CRS and Catholics in the United States to defend the lives and dignity of people in need around the world, and to urge the U.S. government to respond through advocacy and action. Two of our most important successes in 2013 were mobilizing Catholic voters and lawmakers to support extending the PEPFAR program, which continues the global fight against HIV, and our work on Food for Peace and Food Aid, both part of the U.S. Farm Bill. By the end of fiscal year 2013, overall Food for Peace funding had been increased, with a focus on programs that address the root causes of hunger in poor communities.

Helping Hands

Helping Hands is a new CRS program that invites volunteers to actively join in our work to ease hunger around the world. Developed in partnership with Stop Hunger Now, a faith-based nonprofit, Helping Hands brings together volunteers from parishes, dioceses, schools and conferences to package nutritious meals for people in countries suffering from severe food shortages. The successful pilot benefited Burkina Faso and engaged 12,085 volunteers who packaged 1,395,453 meals (nearly 200 pounds of food) at 33 events.

U.S. Operations at a glance:

8.7 MILLION
CATHOLICS ENGAGED

15,370
PARISHES, DIOCESES
& SCHOOLS

\$7,549,136
RAISED BY CRS RICE BOWL

230 EVENTS
WITH KEY POLICYMAKERS

CRS Rice Bowl

CRS Rice Bowl helps Catholics in the United States enrich their engagement in the Lenten traditions of prayer, fasting and almsgiving, and offers resources for individuals, families, parishes and schools. Seventy-five percent of CRS Rice Bowl donations support our programs in the world's poorest countries, and 25 percent stay in local dioceses to fund community hunger-related programs. This year, CRS Rice Bowl raised \$7.75 million, which includes a 200 percent increase in online donations.

Borderlands Coffee

CRS is working with more than 35,000 small-scale coffee farmers in 12 countries. Our projects help farmers increase productivity, quality and income. We also work with coffee-farming families to expand alternative sources of income, reduce vulnerability to hunger and adapt to more volatile climate conditions.

For CRS' Borderlands project in Colombia, this was a year of exciting firsts: first direct sales of coffee to the U.S. market—a contract with Keurig Green Mountain, Inc.; first efforts to organize small, independent farmers for improved trading relationships; and the first time that Borderlands farmers earned premium prices based on coffee quality and certification.

Fair Trade

Respecting the dignity of work, addressing the causes and effects of poverty and helping build more just societies are at the heart of our mission. We believe that fair wages and good working conditions everywhere help build the respectful, enduring and peaceful relationships that lead to strong, resilient communities.

Here in the United States, Catholic Relief Services Fair Trade ambassadors work with Catholics to increase awareness of economic justice and fair trade practices. Overseas, we provide agricultural and market expertise to coffee producers and cacao growers in Central and South America, the Caribbean, East Africa and Southeast Asia.

Photo by Silverlight for CRS

Workers' Rights

Picking tea leaves is backbreaking work. It's seasonal, too: when there's no work, there's no pay. Wages are so low that children are forced to leave school to help earn an income. The same families, mostly members of an ethnic minority, have worked on the same private estates for generations. Most feel they have no other option.

We're working with our local Caritas partner to repair tea workers' dilapidated bunkhouses, giving them safe and dry places to live. We're also teaching people about their rights under Sri Lankan law, how to access benefits, and the importance of education and money management—to help the next generation see a future beyond picking tea.

Photo by Jennifer Hardy/CRS

ON THIS DAY

Yogaraja, above, lives on a tea estate in the village of Sripuram. She and her husband support their two daughters and Yogaraja's mother and sister. Her husband's wages from a rice mill barely cover household expenses. Yogaraja was seriously injured and finds it difficult to stand all day picking tea, but if she didn't work, her daughters couldn't go to school.

"We want good lives like everyone else. Our dry house is a step toward a good life. And I am determined that my daughters finish school. My only choice was to pick tea. I want them to have more choices. I find the strength to work when I think of my children."

Photo by Jennifer Hardy/CRS

Photo by Alice Moyo/CRS

EDUCATION

CRS WORKS WITH MORE THAN 400,000 VULNERABLE CHILDREN AFFECTED BY HIV. Most have lost one or both parents to AIDS, and their needs—for safe shelter, food, health care, even help with raising younger siblings—are so complex that just getting to school can sometimes seem impossible.

In rural Zimbabwe, we're working to provide the full range of support these children need. And, through an innovative partnership with World Bicycle Relief, 1,976 children now have bicycles to ride to school, saving them from walking as far as 9 miles a day on dark, and often dangerous, roads. Above, 100 children from Simuchembo Secondary School in the Diocese of Gokwe learn how to ride safely.

Education for All

Based on our experiences in rural Pakistan, we know that education projects designed to increase school attendance, especially among girls, can succeed only with the support of several key groups, particularly religious leaders. When religious leaders are involved and find support in the Quran for educating both boys and girls, we have the foundation we need to engage parents, teachers and the whole community in providing safe schools, training and culturally appropriate materials for all children.

ON THIS DAY

For Nighat, a female teacher at the Government Girls Primary School in Pakistan, below, community support for her school—and CRS' involvement—have made all the difference. “The mothers’ group for my school has been key to better education,” says Asmat. “The mothers care, and then the students do better. Other organizations left piles of books and drove away. CRS supported us for a long period of time, and they answer our text messages any time.”

Education at a glance:

156 EDUCATION PROJECTS
IN 40 COUNTRIES

INVESTING \$46,425,905
TO MAKE EDUCATION A PART
OF EVERY CHILD'S LIFE

2,454,839 PEOPLE
WITH A BETTER EDUCATION

EDUCATION IS CRITICAL TO HUMAN DEVELOPMENT AND ECONOMIC GROWTH. POVERTY FORCES CHILDREN OUT OF SCHOOL AND INTO WORK BECAUSE THEIR PARENTS CAN'T AFFORD TO EDUCATE THEM, YET EVERY YEAR OF SCHOOLING CAN INCREASE A PERSON'S EARNINGS BY AS MUCH AS 8 PERCENT. WHEN POOR PEOPLE, WOMEN AND MARGINALIZED GROUPS HAVE ACCESS TO A QUALITY EDUCATION, A NATION'S ECONOMIC GROWTH IS MORE LIKELY TO BE STRENGTHENED AND SUSTAINED.

25

CRS — USCCCB

Statement of Activities

	2013			2012
	UNRESTRICTED	RESTRICTED	TOTAL ALL FUNDS	TOTAL ALL FUNDS
OPERATING REVENUE (in thousands)				
CRS Collection	\$ 12,436	\$ -	\$ 12,436	\$ 13,292
CRS Rice Bowl	-	7,549	7,549	6,554
Other private support and revenue	133,517	22,451	155,968	176,249
Public support and revenue	427,626	343	427,969	501,318
Investment and other income	761	1,319	2,080	3,711
Net assets released from restrictions	56,779	(56,779)	-	-
TOTAL OPERATING REVENUE	\$ 631,119	\$ (25,117)	\$ 606,002	\$ 701,124
OPERATING EXPENSES (in thousands)				
PROGRAM SERVICES				
Emergency	\$ 195,426	\$ -	\$ 195,426	\$ 232,830
Agriculture	144,333	-	144,333	146,175
Health	88,834	-	88,834	88,038
HIV and AIDS	51,221	-	51,221	106,953
Education	46,426	-	46,426	48,026
Peace and Justice	28,767	-	28,767	25,407
Water & Sanitation	15,146	-	15,146	-
Welfare	8,073	-	8,073	28,581
Small Enterprise	6,547	-	6,547	7,361
Total Program Services	\$ 584,773	\$ -	\$ 584,773	\$ 683,371
SUPPORTING SERVICES				
Management and general	\$ 20,078	\$ -	\$ 20,078	\$ 20,449
Public awareness	6,980	-	6,980	6,851
Fundraising	20,695	-	20,695	21,747
Total Supporting Services	\$ 47,753	\$ -	\$ 47,753	\$ 49,047
TOTAL OPERATING EXPENSES	\$ 632,526	\$ -	\$ 632,526	\$ 732,418
CHANGE IN NET ASSETS FROM OPERATIONS	\$ (1,407)	\$ (25,117)	\$ (26,524)	\$ (31,294)
NON-OPERATING REVENUE AND (EXPENSES) (in thousands)				
TOTAL NON-OPERATING REVENUES AND EXPENSES, NET	\$ 46,826	\$ 274	\$ 47,100	\$ 15,330
CHANGE IN NET ASSETS	\$ 45,419	\$ (24,843)	\$ 20,576	\$ (15,964)
NET ASSETS, BEGINNING OF PERIOD	\$ 42,344	\$ 121,328	\$ 163,672	\$ 179,636
NET ASSETS, END OF PERIOD	\$ 87,763	\$ 96,485	\$ 184,248	\$ 163,672

Catholic Relief Services ensures that the funds you have so generously entrusted to us go where they are needed most. In the interest of stewardship, only summary financial information is provided in this annual report. For complete financial statements, including auditor's notes, please visit: crs.org/about/finance/pdf/2013-financials.pdf or call 888-277-7575.

FINANCIAL SUMMARY

- PRIVATE SUPPORT AND REVENUE
- PUBLIC SUPPORT AND REVENUE
- OTHER

Operating Revenue (in thousands)

PRIVATE SUPPORT AND REVENUE		
2.05 %	CRS Collection	\$ 12,436
1.25	CRS Rice Bowl	7,549
16.59	Other private contributions	100,524
4.85	Foundation and other private grants	29,383
3.85	Bequests	23,309
0.45	Private in-kind gifts	2,752
29.04 %	Total Private Support and Revenue	\$ 175,953

PUBLIC SUPPORT AND REVENUE		
20.77 %	Commodities and freight	\$ 125,850
37.84	USG Grants	229,335
11.60	Other public grants and contributions	70,277
0.41	Public in-kind gifts	2,507
70.62 %	Total Public Support and Revenue	\$ 427,969

OTHER		
0.34 %	Investment and other	\$ 2,080
100.00 %	TOTAL OPERATING REVENUES	\$ 606,002

- PROGRAM SERVICES
- SUPPORTING SERVICES

Operating Expenses (in thousands)

30.89 %	Emergency	\$ 195,426
22.82	Agriculture	144,333
14.04	Health	88,834
8.10	HIV and AIDS	51,221
7.34	Education	46,426
4.55	Peace and Justice	28,767
2.39	Water & Sanitation	15,146
1.28	Welfare	8,073
1.04	Small Enterprise	6,547
92.45 %	Total Program Services	\$ 584,773

3.27 %	Fundraising	\$ 20,695
3.18	Management and General	20,078
1.10	Public Awareness	6,980
7.55 %	Total Supporting Services	\$ 47,753
100.00 %	TOTAL OPERATING EXPENSES	\$ 632,526

A JOURNEY OF HOPE

In June 2013, Catholic Relief Services donor Stephen Kaneb took a CRS Journey of Hope, a 3-day visit to Lebanon. Here is an excerpt from his reflections:

“For most of my life, I had wondered whether I’d ever see the beautiful country that my great-grandfather left behind 120 years ago. This trip gave me a chance to meet my Lebanese relatives and to bear witness to the many good works made possible by CRS and our partners...”

“Lebanon embraces different religions in its constitution. The three leadership roles are shared among a Christian as president, a Shiite Muslim as chairman of the Parliament and a Sunni Muslim as the prime minister. We were often reminded of how well Caritas Lebanon serves the most vulnerable here, and the Catholic Church enjoys great respect as a result.

“We met many extraordinary and dedicated people in Lebanon, but the final day of the trip was the most dramatic. After Mass, we went to the Migrant Retention Center, an underground parking garage where more than 650 foreign nationals are held in very difficult conditions. Through CRS funding, these detainees finally have mattresses, health care and ventilation. As we were leaving, I noticed a young woman arriving in handcuffs, escorted by two soldiers. I imagined my daughter in this woman’s place, headed for months in limbo in an underground parking garage in a foreign land.

“Next, we visited with Syrian refugees in the Bekaa Valley and at three sites in Zahle. Traditionally, Syrian farm workers move to the Bekaa Valley during the growing season and then return home. Now, they’re staying and bringing their families. Many no longer have a home.

A JOURNEY OF HOPE: LEBANON

“In Zahle, the refugees have traveled across the mountains to get to Lebanon, many times through wilderness, out of fear of what might happen at legal border crossings. Many stepped forward to share their stories through interpreters. We heard from a mother whose three sons were lost on the journey through the Syrian wilderness and from a 17-year-old woman who had given birth in the settlement to a beautiful child. Fortunately, her husband—one of the few men we met—was with her. All around us, children played.

“We then visited a family of 25. At the border, the sole man of the family had paid a taxi driver \$100 to tell him where he could take his elderly mother and their relatives. He had broken his arm during the bombings. The family carried the mother over the mountains to get here. Their makeshift home was neat as a pin. The family was drying peas for storage. The elderly mother

had netting to keep the flies away. Across the street, the block buildings showed many aged bullet holes. The children played.

“Next we visited a four-story block building abandoned during construction. Twenty families from Damascus had moved in. These families have lost what little they had. Most of the women have lost their husbands. They have been changed for life by the brutality of this conflict. The Lebanese building owner has installed construction lighting. Caritas provides health care and social workers. The children played, one of them with a toy pistol.

“During this last day of our visit, I have been reminded time after time of the cover of CRS’ 2012 annual report. It’s a photo of three smiling children with the words above: ‘Where God Is.’ Just today, we met God many times.”

DONOR ACKNOWLEDGMENTS

WE GRATEFULLY ACKNOWLEDGE those who supported the work of Catholic Relief Services in fiscal year 2013 with gifts of \$10,000 or more.

We also wish to thank the thousands of individuals, families, organizations, Catholic dioceses, parishes, colleges, universities, schools and religious orders in the United States for your steadfast support. Each year, you demonstrate your compassion for those who are less fortunate by giving to the CRS Collection and CRS Rice Bowl, as well as by supporting our other programs.

Your generosity makes it possible for us to ease suffering and provide assistance to those in greatest need around the world.

CRS recognizes the following donors for their gifts during fiscal year 2013 (October 1, 2012, to September 30, 2013).

Individual Donors

Although we have made every effort to ensure names are listed correctly, if you discover an incorrect name or an omission, please accept our apologies and bring the error to the attention of:

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

A

Anonymous (260)
A Retired Priest
Victor and Michelle Adamo
Rev. Ronald J. Alder
Rev. Philip T. Allen
Thomas and Karen Allen
Peter and Terri Arcidiacono

B

Rev. Ronald Bacovin
Dr. and Mrs. Joseph S. Bailes
Saul and Julie Ballesteros
Mr. and Mrs. Robert O. Baron
Mr. and Mrs. James L. Barrett
M. F. Barror
Ellen Barrosse and Paul Antle
Mr. and Mrs. Robert Bartels
Mr. and Mrs. Paul Bataillon
Rev. William J. Bausch
John and Lynn Bauscher
Mr. and Mrs. Dudley E. Bennett
Lisa and Earl Benton
Emily Bernard
Philip and Charlotte Bernini
Victoria Beynon
Archie Black and
Jane McDonald Black
Mr. and Mrs. George R. Blaha
Mark A. and Nancy Briggs Blaser
Thomas G. Bliznick
Bernard and Helen Blubaugh
Darrell and Kathleen Boff
Christopher Booms
William and Marla Borton
Mary Boucher
Dennis and Terri Brazier
Mr. and Mrs. Breitbach
Mr. and Mrs. Joseph L. Brennan
Gerald Bride
Eugene and Mary Jane Brisbane
Mary Brooks
Mr. and Mrs. Robert Brooks
Mr. and Mrs. William Brown
Zbigniew Brzezinski
Marian Buck
Thomas and Charlene Bumol
Mary Catherine Bunting

Marylane T. Burry
Mr. and Mrs. David Burton
Elizabeth G. Butler and
Stephen Lanzarotti

C

Cecelia Cachopo
Lawrence and Virginia Cain
Fr. John Canu
Robert and Annette Carlson
Geraldine Carolan and Barry Tolbert
Michael and Catherine Carr
Edward Carville
Mr. and Mrs. David L. Castaldi
Mr. and Mrs. William Cavanaugh, III
Madeline E. Centen
Robert J. Clements
Mr. and Mrs. John Cochran
Mr. and Mrs. Richard P. Coley
Don and Lee Condon
Gerald and Sharon Connealy
Dr. John P. Connor
John and Maureen Copp
Cecilia Coppel
Tom Corra and Dara Concagh
Catherine F. Corrigan
Mr. and Mrs. Austin Coryell
Cynthia Costa
John and Emily Costigan
John C. Cottle
Frank and Katharina Coughlin
Mr. Christopher and
Mrs. Caroline Court
Ted Craven
Mr. and Mrs. Glenn Creamer
George and Betty Crook
Mr. Chris Cullinane
Mrs. Eleanor P. Cummings
Rev. Paul Cummings
Fr. Joseph K. Curley
Mark Curran and Margaret Straub
John and Winifred Curry

D

Mr. and Mrs. Stephen C. Daffron
Mr. and Mrs. Mark A. Dalsin
Barry Daly and Jane Dowling
Mr. and Mrs. Lester T. Davis
John and Lenore de Csepel
Rev. Louis Deimeke
Kathleen Dejaco
Donald Delamore
James and Charlotte Delaney
Richard Deloach
Mr. and Mrs. Russell Deyo
The Diaz Family
Mr. and Mrs. Pablo Diego
Robert and Diane Diens
Fr. Antonio Diez
Tom and Mary Dinndorf
Dr. Patricia M. Dinneen
Mr. and Mrs. Stephen Dixon
Nuong Do
Rev. Hugh E. Dolan
Lawrence A. Dollman
Mr. and Mrs. Michael J. Donahue
Mr. and Mrs. James L. Donovan, Jr.
G. Dotto and Catherine Briskin
Dorothy and John Doughty
Msgr. James Michael Doyle
John and Julie Dubuque

Charles Duffy, III
Joseph and Dorothy B. Duffy
Norman and Cynthia Duffy
Jeannette Dufilho
Mr. and Mrs. Richard J. Dugas, Jr.
Richard E. Durkin and
Ann D. Thivierge

E

William and Kimberly Edgerton
Mr. and Mrs. Matthew E. Edmonds
Fred and Ruth N. Egler
Charles Engel and Ivy Main
Robert J. Enright
Fr. Milo Ernster
James and Sheila Etter
Bill and Lois Evans
John and Kelli Evans
William Evans and Robin Riddle

F

Richard and Cecilia Fabbro
Brad Fagan
W. and Geraldine Fant
Mr. and Mrs. Jeffrey Michael Feeney
Mr. and Mrs. James Fitzgerald
Mr. and Mrs. James Fitzpatrick
Mr. and Mrs. John Flaherty
Mr. and Mrs. William J. Flanagan
Sheila and Lawrence Foley
David and Carol Foltz
Leonard Ford

G

Nelia Garcia
Mr. and Mrs. George M. Garvey
Paul and Frances Garvey
John N. Gavin
Atif and Victoria George
Imad George
Mr. and Mrs. Paul J. Gerwin
Gerald and Elizabeth Gill
Raymond P. and Marie M. Ginther
Mr. and Mrs. Brendan Godfrey
Raymond A. and Marie S. Goldbach
Mr. and Mrs. Ronald Gonzales
Stephen V. Gorla
Robert and Linda Graham
The Graham Family
Guy Gravel
Josh and Lauren Green
Katherine Greenfield
Mr. and Mrs. Thomas J. Gregory
Mr. and Mrs. Fred Gretsch
The Guthrie/Reinsdorf Family

H

Robert and Katherine Haas
E. and Violet Haelterman
Brenda and Gregory J. Hamer, Sr.
Joseph Hammell
Gregory and Sarita Hanley
Patrick and Emily Harker
Richard and Mary Hattan
Helen M. Healy
Jeanne and Michael Heekin
Fr. Francis A. Heinen
Mr. and Mrs. Ivan Held
Gordy Hellenbrand

Mr. and Mrs. Wayne Helsel
James J. Hennessy
Dr. Peter and Mrs. Maureen Herbert
Margaret and James Hodge
James and Patricia Hoffman
Erle Holm
Mr. and Mrs. Andrew Honzel
Susan Hooper
Nicholas and Ruth Horangic
Donald and Barbara Howe
Catherine and Robert Howell
Ann Huber
Dr. and Mrs. M. R. Hurtubise
Thomas Hychalk
John B. Hynes

I

Elizabeth Irvin

J

John D. Jeffers and Mary E. Edrich
Gerard and Linda Jensen
Dennis and Linda Jilot
Mr. and Mrs. Karl F. Jorda
Gregory and Anne Jordan
Laurence Joy
James and Kathleen Joyce

K

Stephen Kamak
Peter Kammer
Stephen and Andrea Kaneb
Mr. and Mrs. Francis J. Karpinski
Mary Nancy Katin
Fr. Anthony Kazarnowicz
Mr. and Mrs. Patrick Keeney
Christopher and Dena Kellogg
Patrick Kelly
John Kemmerer
Geoff J. Kennedy
Michael and Ann Kennedy
Dr. Robert J. Kilian
Mr. and Mrs. David Kimbell, Jr.
Frank and Dolores Kinn
Joseph Kloba
Frank and Sharon Komin
Mary and John Korey
Catherine and Philip Korsant
Harry and Julie Jansen Kraemer
Dr. and Mrs. Joseph Krainak
Leonard A. Kraus, Sr.
Mr. and Mrs. Kevin E. Kreuz
Joe and Sherry Kridle
James and Joanne Krietemeyer
Gregory and Bernadette Krohm
Stan and Romaine Kurpiel
Gerald Kusilek
Vincent and Mary Ann Kyle

L

Mr. and Mrs. Frank S. Ladner
Michael Laguire
Erin Lariviere
Hugh Larkin, Jr.
Robert Latham
Mary Laver
Mr. and Mrs. Robert E. Lawless
Mr. and Mrs. John J. Leahy
James and Mellisa Ledlow

Mr. and Mrs. Robert H. Leiden
Thomas Leonard
Dr. and Mrs. Kenneth Locke
William R. Loichot
Margaret Longto
Daniel and Nancy Loughran
Fr. Jeremiah Lowney, Jr.
Mr. and Mrs. David Earl Lynch

M

Mr. and Mrs. Richard Macchia
Joan G. Maddy
Mr. and Mrs. Joseph A. Magee
Mr. and Mrs. Thomas M. Maguire
Valerie Maguire
Mr. and Mrs. James V. Maher, Jr.
Henry B. Maloney
Mr. and Mrs. Patrick Mandracchia
Mr. Timothy and Mrs. Ramona Marks
Daniel Marus
Dr. Anthony J. Matan and
Dr. Silvia Teran
Richard P. and Yasuko S. Mattione
Alfred and Susan Mauriello
Richard B. Mauro
Mr. and Mrs. John McAleer
Fr. James D. McAuley
Walter and Mary Lou McCormick
Ted and Tracy McCourtney
Nancy and Kevin McDevitt
William McDevitt
Mr. and Mrs. William H. McElligott, Sr.
Jeffrey and Anita McGlaun
James and Marie McGowan
Mr. and Mrs. John McGreevy
Lorayne McHugh
Rev. Peter McKenna

Marian F. McNamara, M.D.
Dan Melia
Maryfrances Metrick
Joseph Metz
Robert and Patricia Meyer
Thomas F. and Judith G. Mich
Rev. Chester Michael
George and Phyllis Milano
Christian Milton
Edward and Phyllis Molnar
Mr. and Mrs. Richard A. Monaghan
Mr. Michael and
Mrs. Janet Montgomery
Megan Montgomery
Joseph and Barbara Moran
Dr. Carlos Esteban Moreyra
Charles W. Mulaney, Jr.
Mr. and Mrs. Eugene F. Murphy
and Mary M. Murphy
Patrick Brian Murphy and
Diane Marie Vosberg
Mr. and Mrs. William M. Murphy, III
William and Barbara Murphy
George F. Murray
Pat and Troy Murray
Michael Murton
Matthew N. Musella and Dana Musella
Charles Myler

N

Peter and Teresa Nicholl
Gerald and Monica Nilles
Sean Nolan and Marita O'Sullivan
Rev. Joseph Nooney

O

Clifford and Teresa O'Dea
Royce Oliver, Jr.
John O'Neill
Pascal Openshaw
Mary O'Reilly

P

Mr. and Mrs. Chris Palm
John J. Palmeri
William F. Palmeri
Thomas J. Palumbo
Parishioners of Immaculate
Conception, Irvington
Patricia Pelling
Dr. and Mrs. Richard W. Peters
Benjamin J. Petrick
Prashanth Phillip
Dr. John D. Phillips
Leslie Pichery
Joseph and Susan Pichler
Todd and Maureen Pierce
Mr. and Mrs. John E. Plamp, Jr.
Henry Pointon
Thomas and Marietta Portland
Arthur T. Potter
Mr. and Mrs. William Powell
Rita B. Prunuske
Richard Puckett

Q

John Queralt
George and Carolyn Quinn

R

Salvatore Ranieri
Kathleen J. Redmond
Marty Reichlin
Mr. and Mrs. John M. Reis
Mr. and Mrs. Jack Remick
Rev. Richard R. Remmes
Anne and Ed Rice
Mr. and Mrs. Walter T. Rich
J. Peter Ricketts
Francis and Patsy Riello
Mr. and Mrs. Frank E. Ritchey
Lynne Lutenbacher Roberts
Joseph and Corinne Rogers
Ronald Roggenbuck
Mr. and Mrs. Joseph M. Roszkowski
Dorothy Roth
Dr. and Mrs. David Rowekamp
Mr. and Mrs. Dan R. Royer
Carolyn Ruppert
Andrew and Mary Ryan
Lawrence and Anita Rydell

S

Margaret S.
Richard P. Saller
Diane Sanders
Andreas and Mary Sashegyi
Mr. and Mrs. Donald Savant
Lisa and Mark Schafale
Elmer J. and Barbara A. Schefers
John and Deborah Scheid
Mr. and Mrs. Arthur Schmidt
Mr. and Mrs. Ralph Schmidt
Mr. and Mrs. Kriss Schroeder

Photo by Sara A. Fajardo/CRS

Richard and Carla Scudellari
Mr. and Mrs. Paul E. Sebastian
John and Margaret Seidel
Mr. and Mrs. Vincent P. Seiler
Barbara Broome Semans
Jim and Marie Seward
Mr. and Mrs. Ronald Sforza
Robert and Lisa Shaffer
Robert and Laura Shaw
Kevin Sheehan
Mr. and Mrs. Dennis D. Shoener
R. and Mary Sim
Bernard Simonsen and
Ruth Green-Simonsen
Patricia Skarda
Mr. and Mrs. David Slonaker
Dorothy Soupir
Mr. and Mrs. Ron Souza
Robert and Theresa Sprain
Brian and Carolan Stansky
Raymond Stanton
John David Stiefel, Jr.
William Stiefel
Tom Stinebaugh
Donald and Mary Stirling
Robert Stith
Jean L. Sudnick
Jennifer Suess
Sungman Suh
Rev. James Sullivan
Mr. and Mrs. William J. Sushon
Thomas A. Sweeney and
Anna Maria Leitgeb
Rev. Mr. and Mrs. Steve Swope
Mr. and Mrs. Brendan J. Swords

T

Mr. and Mrs. Michael J. Tangney
Iris M. Taylor
Denise Testori
An Thieu
Jeff Thomas
Dr. David Tomanek
Gary Tomcik
Dr. Matthew and Dr. Alaina Tonelli
Donald J. Tourney
Thomas and Julie Townsend
Barbara Tramo
Todd Treon
Evelyn Tybor

V

Mr. and Mrs. Richard S. Vale
Reginald Van Eekeren
Dorothy and Richard Vanderveld
Mr. and Mrs. Thomas VanHimbergen
In Memory of Rachael
Dougherty Vaughan
Erma Virgilio
Dr. and Mrs. Frank Viverette
Eric and Patricia Vogel
Chris and Paula Voglewede

W

Daniel and Peggy Waligora
Charles A. Walsh, III
Tom Walter and Cindy Clarke
John and Denise Wandishin
Darlene M. Ward
Mr. and Mrs. Sedgwick Ward
Mr. and Mrs. Joseph R. Weaver

Linden and Judith Welch
Mr. and Mrs. Timothy B. Welch
Robert Westropp and
Maria Westropp
Marc Whitehead and Sheila O'Brien
Jeffrey and Janice Whitesell
Mary Ann and Art Wigchers
Rev. Msgr. Robert J. Willhite
Agnes N. Williams
Charlene Williams
William J. Williams, Jr.
Edward and Barbara Wilson
Ruth and Joe Wimsatt
Charles and Nazlihan Wintermeyer
Thomas and Mary Wisniewski
De Wayne and Janice Wohlleb
Christine Wolohan
Dr. and Mrs. Michael J. Wolohan
Dr. John P. Wood
Joseph Wood
Daniel Woods
Ron and Pamela Wrob

Y

Joe Yuhas

Z

Raymond Zagorski and Mary May
William and Barbara Zambrano
James P. and Jean K. Zimmerman

Annuity Donors

Many of you have generously chosen to support Catholic Relief Services by establishing a CRS Charitable Gift Annuity. We are honored to recognize those who did so during fiscal year 2013.

Anonymous (53)
Fr. Bernard Ahern
Gerrie Ball
Gregory and Dorothy Bauer
John Bonney
John Brand
Cletus H. Brincks
Frank Buckman
Norbert Cameron
Mary Cancellare
Mary Coffey
Rev. Jerome Dixon
Fr. Norbert Dlabal
Fr. John Donahue
Sonia Drinks
V. John D'Souza and
Gemma D'Souza
Theodore R. Eichers
Scott and Carol Ellwanger
Fr. Paul F. Engel
Barbara Ferguson
Rev. Thomas C. Foley
Dennis and Kathleen Gasick
Benedict Gessler
Robert and Lucille Gregory
James and Nancy Griffith
Donna A. Gushen
Edward and Martha Hacala

Gladys Hansis
Mary Hittner
C. Richard Hollenbach and
Lois M. Hollenbach
Robert P. Hollern
Kenneth H. Holzmeyer
Anne Hulefeld
Rev. James P. Hynes
Msgr. Thomas Ivory
Charles J. Jacobs
Paul F. and Clare G. Kastenholz
Carol Kelzer
Ralph and Kathryn Kennedy

Photo by Karen Kasmauski for CRS

Rev. Robert Kolenski
Rev. Msgr. Paul P. Koszarek
Carole Landy
Charles W. Lang
Leonard Lipinski
John F. and Judith R. Lochtefeld
Fr. Daniel Lynch
Katherine Macario
Frank J. Magennis
Anthony and Margaret Mangano
Fr. Francis A. Massarella
Annabelle McEachin
Timothy McKenney
Rev. John McMurry
Marietta Michalski
Lt. Col. John J. Morgan, Jr.
Paul Moverley
Ruth Barnes Moynihan
Fr. Tom Mullowney
Kathleen Murnion
Fr. Leander Nickel
Mary Ann Novascone
Eleanor Oakley
Christopher Xavier O'Connor
Matthew O'Connor
Thomas O'Donovan and
Lorrie B. O'Donovan
Mary and Frank Olivero
Harry St. A. O'Neill
Eugene Orth
Robert O'Toole
Patricia Persse
Margarita Perusquia
William and Darlene Pivonka
Roger and Angeline Post
Diane Quinn
Marty Reichlin
Joseph F. Robek
Dan and Kathleen Royer
Rev. John Schmeer
Jerome Schmutge

Alice Schreiber
Richard and Jonella Schwaller
Msgr. Joseph Semancik
Irene Sidun
Sylvestre Sisneros
Joseph Skoviak
Mary Sommerfeldt
Samuel D. and Mary E. Stearns
Terry Thul
Rev. Dermot F. Tighe
Raymond D. Viacava
Franz and Janis Walkow
Msgr. James E. Wall
Fr. Thomas Watts
Jerry and Dottie Weigel
Fr. John H. Weis
Dr. Wayne Weisner
Arlene Whalen

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 2013.

Francis J. Aguilar
Helen Pamela Allen
Rosemary C. Altenhofen
Alfred John Anderson
Dolores E. Anderson
Anthony A. Anzalone
Veronica C. Aronne
Mary C. Ayesse
Antoinette A. Bangert
Stanley A. Baranowski
Jean T. Bartheld
Jeanne T. Bartnick
Robert George Basch
Leonard A. Bauer
Sylvester Bauer
Mary Alice Bearden
Frank J. Begue
Bernadette D. Benard
Rosemary C. Bernard
Arlene M. Bevilacqua
Alice L. Blake
August R. Blase
Edna A. Blersch
Jean B. Boler
Jean W. Bone
Alice B. and Franklyn R. Bonnet
William J. Boudreau, Jr.
Msgr. Roland Boudreaux
Gerald A. Boyle
Edward J. Brannick
Lyle W. Brehm
Thomas and Rita Marie Bresler
Donald H. Briggeman
Anne S. Brooks
Eugene P. Buechner
Florence E. Burgess
Leroy F. Buxkemper
George H. Cain
Mary Frances Callaghan
Victor Capriolo
Marguerite Ruth Castelli

Cletus J. Christoff
Mary Delahanty Clapham
Anna F. Clarke
Anna C. Clipp
Natalie A. Cobby
John R. Cochran, Jr.
Frank P. Cola
John H. and Mary E. Coleman
William K. Collinge
Betty F. Connolly
Phyllis and Edward
Krupotich Corrigan
Nancy M. Cotter
Joan Marie Coughlan
Rev. Msgr. Michael J. Coughlan
John C. Coughlin
Margaret Mary Crotty
George Cruft
Donald E. Culkin
Joyclyn B. Davis
Lawrence Eugene Delwiche
Robert L. Dendinger
Fr. William Patrick Devine
George DeWald, Jr.
Gerald Paul Dinneen
Margaret Ann Donoghue
Richard A. Donovan
James E. Dougherty
Richard D. Drahos
Ellen E. Drost
Elizabeth Anne Dudley
Walter A. Duffy
Ralph H. Dwan
Anna M. Eckenrode
John F. Edwards
Patrick J. Fegan
Royce A. Fernandez
Richard M. Fisher
Nancy S. Fleischaker
Susan Elizabeth Flynn
Msgr. John P. Foley
Suzanna Foris
Thomas R. Foy
Helen L. Franklin
Mario J. Frosali
Louis M. Fumo
John Daryl Furlong
Jacqueline M. Gadoury
Anna E. Gaffrey
Robert and Mary Louise Gamero
Robert A. Garcia
Anthony J. Gasparovic
Albert C. Gehl
Dorothy Jeanne Gehringer
Josephine Gillespie
John P. Gillis
Raymond Ginepro
Margaret J. Glaser
Ray Glaze
Marie E. Gray
Ralph E. Green
James Harrison Griggs
Anne Elizabeth Guidera
Victoria R. Guseilla
Jean M. Gyder
Edward N. Hajduk
Jeanne C. Halpin
Virginia M. Hancharik
Udell Harris
Solita L. Hartman
Ellie M. Hartog
Darrel J. and Mary E. Hartung
Mary Jane Hawley

Patricia L. Hayes
Dorsey A. and Ann M. Hazelton
Rev. Joseph P. Heaney
Rev. Lloyd Hebert
James A. Helbing
Berneice A. Herron
Margaret L. Hilton
Louise A. Hinders
Dr. Ruth I. Hoffman
Fr. James E. Holl
Helen M. Holzbach
Anna Marie Horick
Guerard H. Howkins, Jr.
Alice J. and Genevieve Huisenfeldt
Robert T. Hummer
Madeline T. Jagusiak
Mary B. Jensen
Ernestine Anne Johnson
Henry Kalscheuer
Miriam Vann Katuna
Dorothy T. Kelley
Lillian A. Kennedy
Cynthia Klas
Larry Kmiecik
Genevieve M. Kotowska
Richard F. Kowalczyk
Raymond and Florence Kraus
Fr. Frank Krische
Lawrence Kristovich
Olga G. Kruk
Anne M. Kvaternik
Thomas K. LaFontaine
Christopher J. Lake
Leonard J. Langenderfer
Albert LaPietra
Donald L. LaRocque
David Russell Latendresse
Maria G. Latina
Theodore J. Latuch
John Leahy
M. Virginia Leary
Lillian E. Lebart
Jane T. Lenahan
John A. Leonard
Francis R. Lewandowski
Cornelius J. Linehan
C. James Linnenkamp
Matthew Luczycki
Susan M. Lynch
Mary E. Lynn
Katherine P. Maclsaac
Gordon E. Mahoney
Berthe L. Mangin
Fr. Wayne E. Marcotte
Sara M. Marsh
James B. Martin
Stella F. and Alphonse J. Masko
Roselyn K. Matthews
Andrew J. Matuga
Myriam S. Mayorga
Charles Merritt McAlister
June A. McCarron
Elaine McCarthy
Ruth G. McClenning
Ellen McGee
Ruth McGuire
Rev. Justin N. McIntyre
Adele McKeon
Marcelle McKeon
William P. McKiernan
Emmett F. McNamara
Marie McNamara
James Meyer

Robert J. and Patricia J. Meyer
Margaret G. Meyers
Irmengard B. Miller
Rose P. Monti
Ethel Morris
Paul Mudd
Bertha Mueller
Joseph P. Mulrooney
George A. Mussawir
John T. Naughton
Joseph Nealon
Marie Bernadette Neeley
Robert A. Newsham, Jr.
Julia Nicolucci
Michael J. Nidek
Josephine Novello
Louis F. Novello
Mary R. and Herman J. Oberkoetter
Rev. Joseph O'Brien
Rev. Charles F. O'Gorman
Rita J. Owens
Anthony G. and Patricia G. Palazzolo
Martha Parfitt
Ruth M. Parker
Arthur John Patcke
Elizabeth Paydo
Joseph H. Peck
Veronica and Engelbert Peham
Mary E. Pengelly
Paul F. and Susan D. Penko
Bernice C. Phillipp
Mary Nicolyn Pighini
H. T. and Monna J. Pinaire
Nancy M. Pittorino
Annette Rosemary Plante
Francis Jude Poncelet
Rita Pouria
Joseph Prevosto
Francis Prial
Roger L. Prokop
Dolores C. Puhly
Rev. Ronald J. Pusak
Catherine M. Radocha
Margaret Remick
Ruth E. Rice
Robert Richards
Bridie Rielly
Eugene J. Rietschlin
Blanca Flanagan Rios
Joan M. Robbins
Fr. Henry J. Robitaille
George P. Ross
Richard P. Rost
Peter P. Rotar
Marian Elizabeth Roth
Grant Rowald
Fay Russell
Colleen Anne Ryan
Frances E. Ryan
Julia Sablyar
Mary Charmaine Scally
Evelyn C. Scarcella
Fr. Joseph Scheetz
Hubert J. Schlafly
Mark Francis Schmitt
Carl G. and Victoria T. Schneider
Harold J. Schommer
Louise M. Seiler
Leo Michael Sendelbach
Margaret M. Shannon
Denise E. Sheahan
Anna T. Sheedy
Betty J. Shonebarger

Paula Crystal Simmons
Sara M. Sirois
Joseph Slobogon
Raymond A. Smalsey
Dorothy E. Smith
Howard I. Smith
Walter J. Spahn
Adele M. Spillane
Fr. Joseph Stanton
Lucille M. Stecker
Virginia R. Stellmah
Leslie R. Stevens
Stanley M. Strachila
Isabelle A. Struzinski
Dorthea Stuber
Clara T. Suermann
Betty Jane Sullivan
Eileen M. Sullivan
Fr. James E. Sullivan
Neil F. Sullivan
David L. Swanberg
Edward Szymanski
Jean H. Takacs
Robert Edwin Thome
Virginia M. Thousand
Egbert T. and Lucille Timmers
Thomas F. Tipi
Robert Edward Tobin
Rev. Cletus Uhen
Clemens A. Ulfig
Dorothy Vanderveld
Mary T. Verkamp
Armin F. Vetter
Shirley Vincent
Cyril M. Vodhanel
Allene J. Walicki
Daniel P. Walsh
Constance J. Weber
Fr. Gerald P. Weber
Joseph Mark Weigman
Marianne Welbaum
Walter B. Weliczko
Bertha M. Wempe
Frances Weninger
Margaret M. West
Ruth J. Whaland
Henry T. Wiggin
Thomas Wilson
Beth Winebrenner
Colette Winnakens
Arlene Wiseman
Joseph F. Woods
James B. Wozniak
Helen T. Wrobel
Geri Doran Yanes
Virginia M. Yates
Msgr. George William Yontz
Helen L. Young
Casimir Zachodny
Dolores Zavislan

Foundations, Corporations & Organizations

Anonymous (35)
 ACCW St. Paul-Minneapolis
 ADM Grain Company
 Allianz
 Alternative Gifts International
 Amanter Fund
 The American Endowment
 Foundation
 Argidius Foundation
 Avera Health Foundation
 Ayco Charitable Foundation
 Bank of America Charitable Gift Fund
 The Beatitude Foundation, Inc.
 Better Way Foundation
 BMI-Rupp Foundation
 The Boeing Company
 (Employee Contributions)
 Bon Secours Health System
 Boston College
 Boston College Campus Ministry
 Howard G. Buffett Foundation
 Mary Catherine Bunting Foundation
 Margaret A. Cargill Foundation
 Catholic Charities
 Catholic Communal Fund
 The Catholic Community Foundation
 of the Archdiocese of St. Paul
 and Minneapolis
 The Catholic Foundation
 The Catholic Foundation for the
 Diocese of Green Bay
 Catholic Health Initiatives
 Catholic Health Partners
 Cecilia Maljan
 Center for Arab American
 Philanthropy
 Edward Chase Memorial Foundation
 The Chicago Community Trust
 Christian Charities USA
 Church of Jesus Christ of
 Latter-day Saints
 Cisco Systems Inc.
 CNMK Cinemark Texas
 Properties, LLC
 The Commerce Trust Company
 Commonwealth Bank and
 Trust Company
 Community Foundation of Acadiana
 Community Foundation of
 Greater Atlanta
 The Community Foundation of
 Louisville Depository Inc.
 Community Foundation of
 New Jersey
 Conference Direct, LLC
 The G. L. Connolly Foundation
 The Cottrell Foundation
 Dayton Foundation
 The Dayton-Phoenix Group
 Diamantine Family Foundation
 The Joseph Diehl Family
 Lawrence A. Dollman Fund of the
 Greater Cincinnati Foundation
 The Mary J. Donnelly Foundation
 Dugas Family Foundation
 Richard & Mary Dwyer Foundation

ECF of Boeing California
 The ELMA Foundation
 Employees Charity Organization
 (ECHO) of Northrop Grumman
 The Charles Englehard Foundation
 Equal Exchange
 Equitas Foundation
 ESRI
 Faliron Properties, LLC
 Family Health International 360
 The Father's Table Foundation
 Federici Brands, LLC
 Joseph P. Fetzek Charitable
 Foundation
 Finnegan Family Foundation
 Foods Resource Bank
 Ford Foundation
 Franciscan Sisters of Christian Charity
 Fred B. Snite Foundation
 Fund for the Poor, Inc.
 Futures Group Global, LLC
 The Robert and Mary Louise
 Gamero Revocable Trust
 Gartner Group Inc.
 Bill & Melinda Gates Foundation
 GHR Foundation
 Amalia and Nicola Giuliani Foundation
 Google Foundation
 The Tony Gray Foundation
 Greater Kansas City
 Community Foundation
 Keurig Green Mountain, Inc.
 Chuck and Ellen Haas Foundation
 The Harold C. Schott Foundation
 Ann Hedwig Charitable Foundation
 The Hildebrand Foundation
 Diantha P. Holman
 Charitable Foundation
 IBM Employee Services Center
 Illinois Tool Works Foundation
 Integrated Components Source Inc.
 JK Group Trustees for
 Visa Internationals
 Johnson Charitable Gift Fund
 Keith V. Kiernan Foundation
 Kirk Williams Co., Inc.
 Kirschbaum Family Trust
 L. M. Sales Associates
 Ladies of Bethany Community
 Daniel Lynch Foundation Inc.
 MasterCard Foundation
 McCurdy Family Trust
 The McDonald Family Foundation
 John P. and Anne Welsh
 McNulty Foundation
 Monastery of St. Clare
 Rose P. Monti Revocable Living Trust
 The Mooney Reed Foundation
 Mt. Savior Monastery
 The Murphy Family Foundation
 The National Christian Foundation Inc.
 National Christian
 Foundation-Houston
 The National Philanthropic Trust
 NCCW Toledo Diocese of CCW
 Jonathan M. Nelson
 Family Foundation
 New Hampshire
 Charitable Foundation
 The New York Community Trust
 The Niner Foundation
 North American Province of
 Cenacle Inc.

Northern Trust
 The Northern Trust Charitable
 Giving Program
 Oak Tree Philanthropic Foundation
 Office of Radio and Television
 W. O'Neil Foundation
 P. K. Tool and
 Manufacturing Company
 PAIS Foundation, Inc.
 Anthony G. and Patricia G.
 Palazzolo Trust
 John C. and Carolyn Noonan Palmer
 Private Foundation
 The Papal Foundation
 Pawlowski Family Foundation
 PeaceHealth
 The Penates Foundation
 The Petunia Foundation
 Pfizer Foundation
 Priority Foundation Inc.
 Providence College
 Quinto Ranch, LLC
 Raskob Foundation for
 Catholic Activities
 Mark and Karen Rauenhorst
 Family Foundation
 Renaissance Charitable
 Foundation Inc.
 Resurrection Health Care
 Rockefeller Foundation
 The Thomas A. Rodgers, Jr.
 Family Foundation
 Roviaro Foundation
 RSHM Provincial Center
 Ryan Memorial Foundation
 Salie Family Private Foundation
 Lawrence A. Sanders Foundation
 Sargento Foods, Inc.
 Schaller Corporation
 Schmidt Family Foundation
 Schwab Fund for Charitable Giving
 SC Ministry Foundation
 SCL Health System Inc.
 The Seattle Foundation
 Secours Catholique
 SEI Giving Fund
 The Shaughnessy Family Foundation
 Sieben Foundation
 Sisters of Charity Health System
 The Sisters of the
 Immaculate Conception
 Society for Propagation of the
 Faith—Mission Office
 Sogge Family Fund
 St. Joseph Health System Foundation
 Standard Process Inc.
 Mary Staudenmaier Charitable Trust
 The Stephenson National
 Bank and Trust
 Stop Hunger Now, Inc.
 The Strelchun Family Trust
 T. Rowe Price Associate
 Foundation Inc.
 Tailored for Education
 Teras Cargo Transport
 The Theodore Fund
 Thoman Family Foundation
 Charlie Tippmann Foundation
 The Mary Cross Tippmann
 Foundation
 Chas. Townsend Ford, Inc.
 U. S. Trust
 United Industries, Inc.

United Way of Central Indiana Inc.
 United Way of Central Maryland
 United Way of New Mexico
 (Albuquerque)
 United Way of Rhode Island
 University of the Free State
 Vanguard Charitable Endowment
 Vanguard Group of Investments
 Vietnamese Parish
 Vista Hermosa Foundation
 Wahl Clipper Corp.
 The Warmenhoven Family
 Foundation
 Waste Solutions Group, Inc.
 Water Access Now
 Waterfall Foundation
 Watersheds Foundation
 Weingartz Family Foundation
 Wells Fargo Advisors LLC
 Wilcox Family Foundation
 William S. Deakney Foundation
 The Winston Salem Foundation

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.**

AIG American International
 Group Inc. Matching Gifts
 American Express Foundation
 Bank of America Matching
 Gifts Program
 BP Amoco Matching Gift Program
 Bristol-Myers Squibb Foundation Inc.
 Chevron Humankind
 Employee Matching Funds
 GE Foundation Matching Gift
 Google Matching Gifts Program
 Hewlett Packard Company
 International Monetary Fund
 Merck Employee Giving
 Campaign Matching Gifts
 Microsoft Matching Gift and
 Giving Campaign Program
 The Prudential Foundation
 Matching Gift Program
 TE Connectivity Tyco
 Employee Matching Gift Program
 World Bank Community
 Connections Fund

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.

European Union
 Food and Agriculture Organization of the United Nations
 GAVI Alliance
 Global Fund to Fight AIDS, Tuberculosis, and Malaria
 Government of Australia
 Government of Belgium
 Government of Bosnia
 Government of Canada
 Government of Cameroon
 Government of Ireland
 Government of Japan
 Government of Liberia
 Government of Lithuania
 Government of Netherlands
 Government of Philippines
 Government of Spain
 Government of Senegal
 Government of Switzerland
 Government of the United Kingdom
 Inter-American Development Bank
 International Criminal Court
 Trust Fund for Victims
 United Nations Children's Fund
 United Nations Development Programme
 United Nations Environment 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
 United States Institute of Peace
 World Bank
 World Health Organization

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 (36)
 Argidius Foundation
 Better Way Foundation
 Mr. and Mrs. William Brown
 Howard G. Buffett Foundation
 Mary Catherine Bunting
 Marylane T. Burry
 Robert L. Cahill
 Church of Jesus Christ of Latter-day Saints
 The Coppell Family
 The Cottrell Foundation
 Mr. and Mrs. Glenn Creamer
 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
 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
 Ervin A. Sauer
 The Harold C. Schott Foundation
 L. S. Skaggs, Jr.
 Estate of Mary Alice Smith
 Charlie Tippmann Foundation
 Vista Hermosa Foundation
 Msgr. Raymond J. Wahl
 Mary Ann and Art Wigchers
 Agnes N. Williams

President's Circle

CRS is grateful for the dedication offered by the inaugural members of the President's Circle, whose gifts in fiscal year 2012 or fiscal year 2013 have provided unrestricted support to the agency. We wish to recognize them for sharing Dr. Carolyn Y. Woo's vision of "common good, uncommon excellence."

Anonymous (162)
 A Retired Priest
 Victor and Michelle Adamo
 Patrick and Angela Adams
 Rev. Ronald J. Alder
 Joseph and Alma Algermissen
 Jeanne Anderson
 Peter and Terri Arcidiacono
 D. Scott and Sherry Atkinson
 Mark and Monica Augustine
 Saul and Julie Ballesteros
 Richard and Valerie Baum
 John and Lynn Bauscher
 Lisa and Earl Benton
 Kenneth A. Berens
 Emily Bernard
 Archie Black and Jane McDonald Black
 Mr. and Mrs. George R. Blaha
 Mark A. and Nancy Briggs Blaser
 Thomas G. Bliznick
 Bernard and Helen Blubaugh
 Darrell and Kathleen Boff
 Nancy and David Bombach
 F. Gregory and Karen Bond
 Gerald Bride
 Eugene and Mary Jane Brisbane
 Daniel F. Broderick
 Mary Brooks
 Lawrence and Virginia Cain
 John and Mrs. Jean Cairns
 Fr. John Canu
 Robert and Annette Carlson
 Michael and Cathryn Carr
 Edward Carville
 Margaret Cascieri
 Mr. and Mrs. David L. Castaldi
 Douglas Cirillo
 Mr. and Mrs. John Cochran
 Mr. and Mrs. Richard P. Coley
 Gerald and Sharon Connealy
 Stephen and Margaret Conner
 Annette and William Connolly
 Dr. John P. Connor
 Tom Corra and Dara Concagh
 Catherine F. Corrigan
 Cynthia Costa
 George and Betty Crook
 Rev. Paul Cummings
 Mark Curran and Margaret Straub
 Mr. and Mrs. Stephen C. Daffron
 Barry Daly and Jane Dowling
 The Dayton-Phoenix Group

John and Lenore de Csepel
 Kathleen Dejaco
 Donald Delamore
 Mr. and Mrs. Robert J. Devereaux
 Ronald and Donna Dieter
 Tom and Mary Dinndorf
 Dr. Patricia M. Dinneen
 Brendan M. Dixon
 Mr. and Mrs. Stephen Dixon
 Thomas Dowling
 Msgr. James Michael Doyle
 Mr. James and Mrs. Acelina Ducey
 Charles Duffy, III
 Jeannette Duffilho
 Mr. Kevin Dunn
 In Loving Memory of Edward and Phyllis Edgerton
 Mr. and Mrs. Matthew E. Edmonds
 Fred and Ruth N. Egler
 Joseph and Gail Elias
 Fr. Milo Ernster
 John and Kelli Evans
 William Evans and Robin Riddle
 Brad Fagan
 W. and Geraldine Fant
 Mr. and Mrs. John Flaherty
 Mr. and Mrs. William J. Flanagan
 Ronald Foisy
 Tommy and Patsy Frank
 Jerome A. Frazel, Jr.
 Catherine and Juan Garcia
 Nelia Garcia
 Paul and Frances Garvey
 Atif and Victoria George
 Imad George
 Gerald and Elizabeth Gill
 David and Wendy Glassman
 Ronald and Cindy Gonzales
 Dominique Goupil
 Mr. and Mrs. Graham
 Robert and Linda Graham
 Guy Gravel
 Josh and Lauren Green
 Ronald and Karen Greenwell
 Mr. and Mrs. Fred Gretsches
 Chuck and Ellen Haas Foundation
 Robert and Katherine Haas
 E. and Violet Haelterman
 Brenda and Gregory J. Hamer, Sr.
 Joseph Hammell
 Patrick and Emily Harker
 Dr. Paul and Mrs. Maureen Hartigan
 Richard and Mary Hattan
 Helen M. Healy
 Jeanne and Michael Heekin
 John Heffernan
 Mr. and Mrs. Ivan Held
 Gordy Hellenbrand
 Dr. Peter and Mrs. Maureen Herbert
 Margaret and James Hodge
 James and Patricia Hoffmann
 Francis and Joanna Hogan
 Erle Holm
 Susan Hooper
 Nicholas and Ruth Horangic
 Donald and Barbara Howe
 Catherine and Robert Howell
 James Hudson
 Thomas Hychalk
 Elizabeth Irvin
 Charles J. Jacobs
 John Jeffers and Mary Edrich
 Gerard and Linda Jensen

Dennis and Linda Jilot
 Mr. and Mrs. Karl F. Jorda
 Gregory and Anne Jordan
 Laurence Joy
 James and Kathleen Joyce
 Thomas and Junemarie Justus
 Stephen Kamak
 Peter Kammer
 Fr. Anthony Kazarnowicz
 Arthur Keegan
 Christopher and Dena Kellogg
 Rev. Paul Kelly
 John Kemmerer
 Michael and Ann Kennedy
 Dr. Robert J. Kilian
 Mr. and Mrs. David Kimbell, Jr.
 Joseph Kloba
 Emily Koczela
 Frank and Sharon Komin
 Roman B. Korte
 Dr. and Mrs. Joseph Krainak
 Gregory and Bernadette Krohm
 Ron and Stacy Krueger
 Gerald Kusilek
 Vincent and Mary Ann Kyle
 Mr. and Mrs. Frank S. Ladner
 Erin Lariviere
 Mr. and Mrs. John J. Leahy
 James and Mellisa Ledlow
 Kathleen Leonard
 Thomas Leonard
 Dr. and Mrs. Kenneth Locke
 Most Rev. Martin Lohmuller
 William R. Loichot
 Margaret Longto
 Daniel and Nancy Loughran
 Sheila Lyons
 Mr. and Mrs. Thomas M. Maguire
 Valerie Maguire
 Gregory and Emily Mailand
 Henry B. Maloney
 Timothy and Ramona Marks
 Daniel Marus
 Mary Catherine Bunting Foundation
 Alfred and Susan Mauriello
 McCarthy Family
 Dr. Patrick and Mrs. Helen McCarthy
 Rev. Kieran McCormick
 Walter and Mary Lou McCormick
 Nancy and Kevin McDevitt
 William McDevitt
 Mr. and Mrs. Gregory McGinty
 Rev. Peter McKenna
 In honor of Archdiocese of
 St. Paul and Minneapolis
 Rev. Joseph Meehan
 Dan Melia
 Stephen and Karen Menke
 James Merkt
 Maryfrances Metrick
 Joseph Metz
 Robert and Patricia Meyer
 Rev. Chester Michael
 George and Phyllis Milano
 Dr. Carlos Esteban Moreyra
 Mr. and Mrs. Eugene F.
 and Mary M. Murphy
 Mr. and Mrs. William M. Murphy, III
 William and Barbara Murphy
 George F. Murray
 Brian Murray
 Michael Murton
 Charles Myler

Peter and Teresa Nicholl
 Joshua Nogales
 Sean Nolan and Marita O'Sullivan
 Clifford and Teresa O'Dea
 Royce Oliver, Jr.
 John O'Neill
 Mary O'Reilly
 Carl Ornowski
 Sang Joon Pahk
 Thomas J. Palumbo
 John and Carole Paré
 Arthur Peck
 John and Bernadette Pelissier
 Ludvik Peric-Golia
 Molly and James Perry, Jr.
 Francis Petracek
 Prashanth Philip
 Dr. John D. Phillips
 Robert and Kathy Phillips
 Joseph and Susan Pichler
 Todd and Maureen Pierce
 Fred and Sharon Pisciotta
 Mr. and Mrs. John Plamp, Jr.
 Henry Pointon
 Thomas and Marietta Portland
 Richard Puckett
 Rita Pudenz
 John Queralto
 George and Carolyn Quinn
 Salvatore Ranieri
 Michael Reardon
 Rev. Richard R. Remmes
 Mr. and Mrs. Frank E. Ritchey
 Joseph F. Robek
 Mary F. Robek
 Lynne Luttenbacher Roberts
 Joseph and Corinne Rogers
 Ronald Roggenbuck
 Andrew and Mary Ryan
 Lawrence and Anita Rydell
 Ms. Marge Sambuca
 Andreas and Mary Sashegyi
 Lisa and Mark Schafale
 Elmer J. and Barbara A. Schefers
 John and Deborah Scheid
 Charles and Virginia Schertz
 Mr. and Mrs. Kriss Schroeder
 Salvatore Sclafani
 Richard and Carla Scudellari
 Margaret S.
 Barbara Broome Semans
 Mr. and Mrs. Ronald Sforza
 Robert and Lisa Shaffer
 Robert and Laura Shaw
 John and Christy Shea
 Kevin Sheehan
 Kathleen Shiel
 Mr. and Mrs. Dennis D. Shoener
 Col. Kevin and Mrs. Beth Shwedo
 Bernard Simonsen and
 Ruth Green-Simonsen
 Miriam Slipke
 Patsy and John Smart*
 George and Jeanne Smith
 Robert and Theresa Sprain
 Rev. Chris Rouech
 Raymond Stanton
 Dr. Edward Steinhart
 Tom Stinebaugh
 Donald and Mary Stirling
 Robert Stith
 Jennifer Suess
 Rev. James Sullivan

Thomas Sweeney and
 Anna Maria Leitgeb
 Rev. Mr. and Mrs. Steve Swope
 Wilson Talbott
 Mr. and Mrs. Michael J. Tangney
 Iris M. Taylor
 Denise Testori
 Ben and Pam Thomas
 Charlie Tippmann Foundation
 Mary Cross Tippmann Foundation
 Mr. and Mrs. Dennis Tippmann, Sr.
 Dennis and Tonya Tippmann
 Mr. and Mrs. Stanley Tippmann
 Dr. David Tomanek
 Gary Tomcik
 Arthur Torres
 Thomas and Julie Townsend
 Todd Treon
 Rev. Robert Vandenberg
 Mr. and Mrs. Thomas VanHimbergen
 Eric and Patricia Vogel
 Daniel and Peggy Waligora
 Tom Walter and Cindy Clarke
 John and Denise Wandishin
 Linden and Judith Welch
 Lisa Wenzel
 Marc Whitehead and Sheila O'Brien
 Jeffrey and Janice Whitesell
 Mr. and Mrs. Anita Whitney

Rev. Msgr. Robert J. Willhite
 Agnes N. Williams
 Edward and Barbara Wilson
 Ruth and Joe Wimsatt
 Charles and Nazlihan Wintermeyer
 DeWayne and Janice Wohlleb
 Dr. and Mrs. Michael J. Wolohan
 Christine Wolohan
 Joi and Sheldon Wong
 Dr. John P. Wood
 Ron and Pamela Wrob
 Dr. William and Mrs. Barbara
 Zambrano
 James P. and Jean K. Zimmerman

*Deceased

YOUR COMPASSION CHANGES LIVES.

COUNTRY & REGIONAL LEADERSHIP

KEY: **ACM** Acting Country Manager
ACR Acting Country Representative
ARD Acting Regional Director
CM Country Manager
CR Country Representative
CTL Country Team Leader
DRD Deputy Regional Director

HOO Head of Office
OM Outreach Manager
RD Regional Director
ROM Regional Outreach Manager
SAZR South America Zonal Representative
SR Subregional Representative

East and South Asia

REGIONAL DIRECTOR: GREG AUBERRY

Bangladesh
Kathleen Merkel (CM)
Snigdha Chakraborty (CM)

India
John Shumlansky (CR)

Myanmar
Mehul Savla (CM)
Sanda Richtmann (CR)

Cambodia
Sanda Richtmann (CR)

Indonesia
Yenni Suryani (CTL)

Nepal
Robin Contino (OM)

China, Mongolia, North Korea, Oceania, Sri Lanka, Thailand
Kathleen Merkel (ROM)
Greg Auberry (RD)

Japan
Greg Auberry (RD)

Philippines
Joe Curry (CR)

East Timor
Ian de la Rosa (CR)

Laos
Bernie Chaves (CM)
Greg Auberry (RD)

Vietnam
Snigdha Chakraborty (CM)
Sanda Rihtman (CR)

Europe, the Middle East and Central Asia

REGIONAL DIRECTOR: KEVIN HARTIGAN

Afghanistan
William Schmitt (CR)

Iraq
Kevin Hartigan (RD)

Algeria, Jordan, Lebanon, Tunisia
Davide Bernocchi (CR)

Bosnia and Herzegovina, Serbia
Marc D'Silva (CR)

Syria, Turkey

Kyrgyzstan, Tajikistan
Marc D'Silva (CR)
Kevin Hartigan (RD)

Egypt
Hani El-Mahdi (CR)

Jerusalem, West Bank and Gaza
Matthew McGarry (CR)

Pakistan
Andrew Schaefer (CR)

Latin America and the Caribbean

REGIONAL DIRECTOR: MARY HODEM, HOLLY INURRETA (ARD), SCHUYLER THORUP

Bolivia, Brazil, Chile, Colombia, Ecuador & Peru
Brian Goonan (SAZR)

Cuba, Dominican Republic, Grenada, Guyana, Jamaica, St. Lucia
Kellie Hynes (CR)

Haiti
Darren Hercyk (CR)

Costa Rica, Nicaragua
Hugh Aprile (CR)

El Salvador
Erica Dahl-Bredine (CR)

Honduras
Juan Sheenan (CR)

Guatemala
Anne Bousquet (CR)

Mexico
Cecilia Suarez (HOO)
Lynette Asselin (HOO)
Anne Bousquet (CR)

Sahel West Africa

REGIONAL DIRECTOR: DOROTHY MADISON-SECK

Burkina Faso
Bangre Moussa Dominique (CR)

Niger
Bill Rastetter (CR)

Mali
Sean Gallagher (CR)

Senegal, The Gambia,
Guinea-Bissau, Mauritania
Nicole Poirier (CR)

Coastal West Africa

REGIONAL DIRECTOR: PAUL TOWNSEND

Benin, Togo
Christophe Droeven (CR)

Guinea
Godlove Ntaw (CR)

Ghana, Ivory Coast
Lisa Washington-Sow (CR)

Liberia
Joanna Olsen (CR)
Cheryl Morgan (ACR)
Jack Byrne (CR)

Nigeria
Chris Bessey (CR)

Sierra Leone
Michael Ghebrab (CR)

Southern Africa

REGIONAL DIRECTOR: DORRETT BYRD, MARY HODEM

Angola
Stephanie French (CR)

Malawi
Debbie Shomberg (CR)
Amy Rumano (CR)

Lesotho
Rita Billingsley (CR)
Chandreyee Banerjee (CR)

Mozambique, Namibia
Dorrett Byrd (RD)
Mary Hodem (RD)

Madagascar
Laura Dills (CR)

Botswana, South Africa,
Swaziland
Davor Dakovic (CM)

Zambia
Dane Fredenburg (CR)

Zimbabwe
Timothy Bishop (CR)

Central Africa

REGIONAL DIRECTOR: SCOTT CAMPBELL

Burundi
Darren Posey (CR)
Debbie Shomberg (CR)

Central African Republic
Renée Lambert (CM)

Cameroon
Lori Kunze (CR)

Chad
Sylvain Duhau (CM)
Lori Kunze (CR)

Democratic Republic of the
Congo, Republic of the Congo
Margarett Desilier (CR)

Rwanda
Leann Hager (CR)

East Africa

REGIONAL DIRECTOR: DAVID ORTH-MOORE

Djibouti, Eritrea
David Orth-Moore (RD)

Somalia
Malone Miller (CM)
Jennifer Overton (DRD)

Ethiopia
Mathew Davis (CR)

South Sudan
Andrew Rosauer (CR)

Kenya
Pulickal Mathai Jose (CR)

Sudan
Carolyn Fanelli (CR)

Tanzania
Conor Walsh (CR)

Uganda
Elizabeth Pfifer (CM)
Jack Norman (CR)

WHERE WE WORK

Asia

Afghanistan
Bangladesh
Cambodia
China
East Timor
India
Indonesia
Japan
Kyrgyzstan
Laos
Mongolia
Myanmar
Nepal
North Korea
Oceania
Pakistan
Philippines
Sri Lanka
Tajikistan
Thailand
Vietnam

Latin America & Caribbean

Bolivia
Brazil
Chile
Colombia
Costa Rica
Cuba
Dominican Republic
Ecuador
El Salvador
Grenada
Guatemala
Guyana
Haiti
Honduras
Jamaica
Mexico
Nicaragua
Peru
St. Lucia

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
Ivory Coast
Kenya
Lesotho
Liberia
Madagascar
Malawi
Mali
Mauritania
Mozambique

Namibia
Niger
Nigeria
Republic of the Congo
Rwanda
Senegal
Sierra Leone
Somalia
South Africa
South Sudan
Sudan
Swaziland
Tanzania
Togo
Uganda
Zambia
Zimbabwe

Europe & Middle East

Algeria
Bosnia & Herzegovina
Egypt
Iraq
Jerusalem, West Bank
and Gaza
Jordan
Lebanon
Serbia
Syria
Tunisia
Turkey

U.S. OPERATIONS REGIONAL OFFICES

The role of Catholic Relief Services' five domestic regional offices is to inform Catholics in the United States about global solidarity and engage them in living out their faith with their brothers and sisters in need around the world through involvement in CRS programs and advocacy.

Regional staff members work with dioceses, parishes, Catholic schools, universities, faith-based groups and religious communities. They also collaborate with the CRS Charitable Giving and Overseas Operations divisions to provide resources and opportunities for Catholics in the United States to pray, learn, act and give.

West

REGIONAL DIRECTOR:
JAMES DEHARPPORTE
San Diego, California

Alaska
California
Hawaii
Idaho
Montana
Nevada
Oregon
Washington

Southwest

REGIONAL DIRECTOR:
ROBERTO NAVARRO
San Antonio, Texas

Arizona
Arkansas
Colorado
New Mexico
Oklahoma
Texas
Utah
Wyoming

Midwest

REGIONAL DIRECTOR:
MADELEINE PHILBIN
Chicago, Illinois

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

Northeast/ Mid-Atlantic

REGIONAL DIRECTOR:
MAUREEN MCCULLOUGH, JD
Philadelphia, Pennsylvania

Connecticut
Delaware
Maine
Maryland
Massachusetts
New Hampshire
New Jersey
New York
Pennsylvania
Rhode Island
Vermont
Virginia
Washington, DC
West Virginia

Southeast

REGIONAL DIRECTOR:
CULLEN LARSON
Atlanta, Georgia

Alabama
Florida
Georgia
Kentucky
Louisiana
Mississippi
North Carolina
South Carolina
Tennessee
U.S. Virgin Islands

DIOCESAN DIRECTORS

Catholic Relief Services extends its thanks to our Diocesan Directors for helping Catholics in the United States live out their faith in solidarity with those in greatest need around the world. Your compassion and commitment make it possible for CRS to advance the Church's global mission and vision, to advocate on international issues, and to provide updates on our activities to U.S. archdioceses and dioceses.

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
Deacon Charles Rohrbacher

ARIZONA

Diocese of Phoenix
Ms. Kathy Luger
Diocese of Tucson
Ms. Joanne Welter

ARKANSAS

Diocese of Little Rock
Mr. Patrick Gallaher
Mrs. Rebecca Cargile

CALIFORNIA

Archdiocese of Los Angeles
Bishop Alexander Salazar
Mr. Jaime Huerta
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
Mr. Marc McKimmey
Diocese of Orange
Ms. Shirl Giacomi
Diocese of Sacramento
Rev. Michael F. Kiernan
Diocese of San Bernardino
Msgr. Tom Wallace
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
Mr. Corey Almond

CONNECTICUT

Archdiocese of Hartford
Mrs. Lynn Campbell
Diocese of Bridgeport
Mr. Al Barber
Diocese of Norwich
Rev. Msgr. Robert L. Brown

DELAWARE

Diocese of Wilmington
Rev. Msgr. George Brubaker

DISTRICT OF COLUMBIA

Archdiocese of Washington
Mr. Anthony Bosnick

FLORIDA

Archdiocese of Miami
Ms. Rachel Ramjattan
Rev. Deacon Richard Turcotte
Diocese of Orlando
Mrs. Stephanie Bosse
Mrs. Deborah Stafford-Shearer
Diocese of Palm Beach
Mrs. Sheila Gomez
Mrs. Elena Muller Garcia
Diocese of Pensacola-Tallahassee
Ms. Lindsay Ray Myers
Mr. Mark Dufva
Diocese of Saint Augustine
Mrs. Laura Hickey
Mrs. Nancy O'Byrne
Mrs. Ruby Peters
Diocese of Saint Petersburg
Mrs. Sabrina Burton-Schultz
Diocese of Venice
Dr. Volodymyr Smeryk
Mr. Matthew Caes

GEORGIA

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

HAWAII

Diocese of Honolulu
Dr. Dave Coleman

IDAHO

Diocese of Boise
Ms. Marcie Wilske

ILLINOIS

Archdiocese of Chicago
Ms. Joanna Arellano
Mr. Anthony Suarez-Abraham
Diocese of Belleville
Rev. John T. Myler
Diocese of Joliet
Mr. Tom L. Garlitz
Mr. Stephen Jackson
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
Ms. Theresa Chamblee
Diocese of Evansville
Ms. Sharon Burns
Diocese of Gary
Ms. Anne Verbeke
Diocese of Ft. Wayne-South Bend
Ms. Melissa Wheeler
Diocese of Lafayette
Msgr. Robert Sell

IOWA

Archdiocese of Dubuque
Dr. Tracy Morrison
Diocese of Davenport
Mr. Kent Ferris
Diocese of Des Moines
Mr. Ken 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
Ms. Bonnie Toombs

KENTUCKY

Archdiocese of Louisville
Mr. Steven Bogus
Mr. Mark Bouchard
Diocese of Covington
Mr. Michael Murray
Ms. Beth Ruehlmann
Diocese of Lexington
Ms. Ruslyn Case-Compton
Ms. Meagan Lederman
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
Mrs. Kayla Moscona
Diocese of Houma-Thibodaux
Mr. Rob Gorman
Diocese of Lafayette
Deacon Ed Boustany
Mrs. Stephanie Bernard
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. Michael K. McManus

Diocese of Springfield
Ms. Kathryn Buckley-Brawner

Diocese of Worcester
Rev. Richard F. Reidy

MICHIGAN

Archdiocese of Detroit
Mr. Jason Shanks

Diocese of Gaylord
Ms. Candace Neff

Diocese of Grand Rapids
Ms. Maggie Walsh

Diocese of Kalamazoo
Deacon Dean Hermann
Ms. Lisa Irwin

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
Mrs. Elizabeth Neville
Fr. William Vos

MISSISSIPPI

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

Ms. Brooklyn Samson
Mr. Bill Francis

Diocese of Springfield-
Cape Girardeau
Mr. Nicholas Lund-Molfese

MONTANA

Diocese of Great Falls-Billings
Mr. Darren Eultgen

Diocese of Helena
Ms. Jenny Stark

NEBRASKA

Archdiocese of Omaha
Mr. Omar F. A. Gutiérrez

Diocese of Grand Island

Ms. Kathy Hahn

Diocese of Lincoln
Rev. Daniel Rayer

NEVADA

Diocese of Las Vegas
Mr. Tim O'Callaghan

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

NEW HAMPSHIRE

Diocese of Manchester
Mrs. Meredith P. Cook, Esq.

NEW JERSEY

Archdiocese of Newark
Rev. Timothy Graff

Diocese of Camden
Ms. Christine Polit

Diocese of Metuchen
Msgr. Joe Kerrigan

Diocese of Paterson
Mr. Joseph Duffy

Diocese of Trenton
Sr. Joanne Dress, DC

NEW MEXICO

Archdiocese of Santa Fe
Fr. Arkad Biczak

Ms. Anne Avellone

Diocese of Gallup
Deacon James P. Hoy

Diocese of Las Cruces
Msgr. John E. Anderson, VG
Ms. Grace Cassetta

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
Mr. Joseph Purrello

Diocese of Raleigh
Fr. Michael Butler
Ms. Melissa DuCharme

NORTH DAKOTA

Diocese of Bismarck
Mr. Ron Schatz

Diocese of Fargo
Very Rev. Luke Meyer

OHIO

Archdiocese of Cincinnati
Ms. Pam Long
Mr. Tony Stieritz

Diocese of Cleveland

Ms. Kelly Ann Davis

Diocese of Columbus
Ms. Erin Cordle

Diocese of Toledo
Mr. Biff Rocha

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
Fr. Peter Smith

Mr. Matt Cato

Diocese of Baker
Ms. Peggy Buselli

PENNSYLVANIA

Archdiocese of Philadelphia
Mrs. Anne Ayella

Diocese of Allentown
Mr. Robert Olney

Diocese of Altoona-Johnstown
Rev. Robert J. Kelly

Diocese of Harrisburg
Mr. Peter Biasucci

Diocese of Pittsburgh
Ms. Helene Paharik

Diocese of Scranton
Ms. Teresa Osborne

RHODE ISLAND

Diocese of Providence
Mr. John Barry

Ms. Kathy McKeon

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
Mrs. Therese Gustaitis

Diocese of Nashville
Rev. Mr. Hans Toecker

TEXAS

Archdiocese of
Galveston-Houston

Ms. Hilda Ochoa

Archdiocese of San Antonio
Rev. Martin Leopold

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 Yrlas

Diocese of Dallas
Mr. Joshua Clemmons

Diocese of El Paso
Rev. Tony Celino

Diocese of Fort Worth
Mr. Peter Flynn

Diocese of Lubbock
Mr. B. Marty Martin

Diocese of San Angelo
Msgr. Larry Droll

Diocese of Tyler
Deacon Richard Lawrence
Mr. Jim Smith

Diocese of Victoria
Fr. Dan Morales

UTAH

Diocese of Salt Lake City
Mr. Lyle Crocker
Ms. Jean Hill

VERMONT

Diocese of Burlington
Ms. Denise Payea

VIRGINIA

Diocese of Arlington
Ms. Carla Walsh

Diocese of Richmond
Ms. Caroline Stanfill

WASHINGTON

Archdiocese of Seattle
Mr. J. L. Drouhard

Diocese of Spokane
Mr. Scott Cooper

Mr. Rob McCann

Diocese of Yakima
Fr. Robert Siler

WEST VIRGINIA

Diocese of Wheeling-Charleston
Deacon Todd E. Garland
Rev. Brian O'Donnell, S.J.

WISCONSIN

Archdiocese of Milwaukee
Mr. Rob Shelledy

Ms. Kathy Shine

Diocese of Green Bay
Ms. Cindi Brawner

Diocese of La Crosse
Mr. Christopher Ruff, S.T.L.

Diocese of Superior
Mr. Steve Tarnowski

WYOMING

Diocese of Cheyenne
Mr. Matthew Potter

MILITARY SERVICES

Archdiocese of Military Services
Deacon Michael Yakir

U.S. VIRGIN ISLANDS

Diocese of Saint Thomas
Mr. Michael Akin

BOARD & FOUNDATION BOARD

CRS Board of Directors

BISHOP GERALD F. KICANAS – CHAIR

Diocese of Tucson

MR. GLENN M. CREAMER – TREASURER

Senior Managing Director, Providence Equity Partners, Inc.

MSGR. RONNY JENKINS – SECRETARY

General Secretary, United States Conference of Catholic Bishops

DR. VIVA O. BARTKUS

Associate Professor, University of Notre Dame

BISHOP WILLIAM P. CALLAHAN

Diocese of La Crosse

BISHOP JOSEPH R. CISTONE

Diocese of Saginaw

ARCHBISHOP PAUL S. COAKLEY

Archdiocese of Oklahoma City

BISHOP FRANK J. DEWANE

Diocese of Venice

MR. KEVIN R. FARRELL

Farrell Mudd Development

BISHOP DANIEL E. FLORES

Diocese of Brownsville

DR. PATRICK T. HARKER

President, University of Delaware

BISHOP MARTIN D. HOLLEY

Archdiocese of Washington

SR. CAROL KEEHAN

President & CEO, Catholic Health Association of the United States

ARCHBISHOP GEORGE J. LUCAS

Archdiocese of Omaha

BISHOP RICHARD J. MALONE

Diocese of Buffalo

BISHOP GREGORY J. MANSOUR

Bishop of Eparchy of Saint Maron of Brooklyn

CARDINAL THEODORE E. MCCARRICK

Archbishop Emeritus, Archdiocese of Washington

THE HONORABLE GERALDINE E. RIVERA

Santa Fe, New Mexico

BISHOP ARTHUR J. SERRATELLI

Diocese of Paterson

ARCHBISHOP MICHAEL J. SHEEHAN

Archdiocese of Santa Fe

CHARMAINE WARMENHOVEN

Trustee, Catholic Foundation

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

Providence Equity Partners Inc., Providence, Rhode Island

MR. GERALD F. DOWLING

Retired Executive, Villanova, Pennsylvania

ARCHBISHOP JOSEPH A. FIORENZA

Archbishop Emeritus of Galveston-Houston

MRS. PAM GILARDI

The Father's Table Foundation, Heathrow, Florida

BISHOP GERALD F. KICANAS

Diocese of Tucson

MRS. JULIE JANSEN KRAEMER

Wilmette, Illinois

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

MRS. JESSICA STARK

Ochylski Foundation, Parkland, Florida

BISHOP WILLIAM S. SKYLSTAD

Bishop Emeritus of Spokane

MR. DENNIS TIPPMANN

Tippmann Industrial Products, Fort Wayne, Indiana

MR. STEPHEN WALSH

Western Asset, Boulder, Colorado

MR. ARTHUR WIGCHERS

Retired Executive, Brookfield, Wisconsin

MRS. AGNES N. WILLIAMS

Attorney, Potomac, Maryland

DR. CAROLYN Y. WOO

President & CEO, Catholic Relief Services

AGENCY & DIVISIONAL LEADERSHIP

DR. CAROLYN Y. WOO

President & CEO

SEAN CALLAHAN

Chief Operating Officer

MARK MELIA

Executive Vice President, Charitable Giving

PAMELA O'CONNOR

Executive Vice President, Human Resources
June 2013–Present

JUDSON FLANAGAN

Acting Executive Vice President, Human Resources
March 2012–June 2013

MARK PALMER

Executive Vice President and Chief Financial Officer

ANNEMARIE REILLY

Executive Vice President of Strategy and
Organizational Development

JOAN ROSENHAUER

Executive Vice President, U.S. Operations

SCHUYLER THORUP

Executive Vice President, Overseas Operations

PHOTO CREDITS

FRONT COVER:

Courtesy of Caritas Philippines: 18
 Courtesy of Eoghan Rice - Trocaire/Caritas: 26
 Courtesy of Matthieu Alexandre for Caritas Internationale: 3
 David Snyder/CRS: 2, 12, 25
 Jean Philippe Debus/CRS: 16
 Jennifer Hardy/CRS: 6, 17, 28
 Karen Kasmauski/CRS: 8, 11, 15, 27, 29, 34, 42, 49, 53, 54, 59, 61, 63, 69, 73
 Kent Truog for CRS: 7, 13, 32, 40, 41, 44, 57
 Lane Hartill/CRS: 23
 Laura Elizabeth Pohl/CRS: 1, 9, 33
 Philip Laubner/CRS: 56, 74
 Rick D'Elia/CRS: 22
 Sara A. Fajardo/CRS: 20, 24, 30, 35, 38, 39, 55, 60, 62, 64-66, 68, 70-71, 75
 Silverlight for CRS: 4, 31, 36, 37, 46-48, 50-52, 58, 67, 72
 Stephan Cunliffe/CRS: 5, 45
 Photo by Sam Phelps/CRS: 43
 Sam Tarling/CRS: 10, 14, 19
 Tom Price/CRS: 21

TABLE OF CONTENTS:

Jennifer Hardy/CRS: 2, 3, 5, 7
 Joseph Gharbi/CRS: 6
 Laura Elizabeth Pohl/CRS: 4, 8, 11
 Paul O'Donnell/CRS: 10
 Philip Laubner/CRS: 13
 Rick D'Elia/CRS: 1, 9, 12

PAGE 17 – AGRICULTURE:

David Snyder/CRS: 14, 15, 19
 Karen Kasmauski/CRS: 3, 5, 9, 22
 Lane Hartill/CRS: 18
 Sara A. Fajardo/CRS: 6, 8, 10, 11, 21
 Silverlight for CRS: 1-4, 7, 12-13, 16-17, 20

PAGE 7 – HIV AND AIDS:

Debbie DeVoe/CRS: 1, 7-9, 11, 13, 21
 David Snyder/CRS: 6
 Kim Pozniak/CRS: 14
 Helen Blakesley/CRS: 15, 18, 19
 Rick D'Elia/CRS: 2-5, 10, 12, 16, 17, 20, 22

PAGE 29 - JOURNEY OF HOPE:

Joseph Gharbi/CRS: 1
 Sam Tarling/CRS: 2-22

PAGE 37 – DONOR ACKNOWLEDGMENTS:

David Snyder/CRS: 9, 21
 David Rochkind/CRS: 4, 5
 Jennifer Hardy/CRS: 1-3, 6, 8, 10, 12-14, 17-19
 Karen Kasmauski/CRS: 16
 Kent Truog for CRS: 15
 Philip Laubner/CRS: 7
 Sara A. Fajardo/CRS: 11
 Silverlight for CRS: 20
 Photo Courtesy of Caritas Staff: 22

Photo by Karen Kasmauski for CRS

When the discouraged cry for hope, make me hope
When the hungry cry for bread, make me bread
When the thirsty cry for water, make me water
When the suffering cry for help, make me help
When the sick cry for healing, make me healing
When the bound cry for freedom, make me freedom
When the outcast cry for love, make me love

—Edward O’N. Hoyt

CATHOLIC RELIEF SERVICES

FAITH. ACTION. RESULTS.

228 WEST LEXINGTON STREET
BALTIMORE, MARYLAND 21201-3443

877-435-7277

CRS.ORG • CRSESPANOL.ORG

View this report online at annualreport.crs.org for additional information on some of the stories listed here.

