

ON THE GO FOR 70 YEARS

*Go out and share your testimony, go out and interact
with your brothers, go out and share,
go out and ask. Become the word in body as well as spirit.*

POPE FRANCIS

WE WORK IN

101

COUNTRIES, WITH
1,105 PARTNERS

92 percent

OF OUR ANNUAL BUDGET
GOES TO CRS PROGRAMS
THAT SERVE THE POOR
OVERSEAS

85 million

PEOPLE BENEFITED FROM
CRS PROGRAMS IN 2014

Catholic Relief Services was established by the Catholic bishops of the United States during World War II. Our mission then was bringing humanitarian relief to war-torn Europe.

More than 70 years later, the world has changed, and we have changed with it. Today CRS is one of the largest and most trusted organizations of its kind. We serve poor and vulnerable people on five continents. We respond to floods, famine, earthquakes, violent conflict and other emergencies, including complex disasters that displace millions of people. We've expanded our mission, providing not only immediate relief in response to crisis, but also lasting change to break the cycle of poverty through community-based development programs.

One thing that has not changed is our determination to *go*. We work on the ground, in the field, wherever and whenever we are needed most. We are grateful for the trust and hard work of our partners, and the generous support of our donors, who in 2014—a year of widespread suffering and strife—stood in solidarity with the world's poorest and most vulnerable people.

Pilgrims sing in unison as they leave a sunrise Mass in Boda, Central African Republic.

Photo by Sam Phelps for CRS

ANSWERING THE CALL

“We go where there is conflict, to build peace. We go where there is hunger, to sow seeds. We go where there is hopelessness, to renew faith.”

Dr. Carolyn Y. Woo, President and CEO, Catholic Relief Services, speaks about the benefits of impact investing at a 2-day event in Rome that included U.S. Agency for International Development Administrator Rajiv Shah and other dignitaries.

Photo by Luca Lo Iacono for CRS

At Catholic Relief Services we are privileged to live the Gospel every day—to go out into the world, to serve the poor, and to experience the power of joining together with our dedicated donors, colleagues and Church partners to do God’s work.

Through the generosity of people like you, our reach extends to the world’s most impoverished, at-risk communities. We go where there is conflict, to build peace. We go where there is hunger, to sow seeds. We go where there is hopelessness, to renew faith.

In challenging times, the news of strife and despair can seem overwhelming. But at CRS, our faith is continuously renewed by progress. Whenever we answer Christ’s call, we are blessed with the opportunity to make an impact—whether we are training workers to rebuild homes in disaster-afflicted communities, facilitating loans for small-scale farmers in drought-stricken regions, or providing basic vaccines for children orphaned by war. During fiscal year 2014, CRS journeyed far and wide, responding to poverty and injustice around the world. One step at a time, we touched the lives of 85 million people. One step at a time, we turned your generous contributions into shelter, food, water, education, health care, economic opportunity and human dignity.

As we look forward to the future, we are committed to going out into the world with all the energy, imagination and courage that God expects of us and inspires in us.

May blessings overflow,

DR. CAROLYN Y. WOO
President & CEO

“CRS is a powerful antidote to indifference, ensuring that the voices of the poor and the suffering are heard.”

Archbishop Paul S. Coakley of Oklahoma City and a CRS delegation witness the destruction caused by the Hamas-Israel conflict.

Photo by Shareef Sarhan for CRS

In October, I had the privilege of traveling with Catholic Relief Services to the Middle East. Violent conflict and political instability have contributed to a crisis of catastrophic proportions in Gaza, Jerusalem and the Kurdish region of Iraq. I was able to see first hand the lifesaving impact of CRS’ emergency response programs, which provide transitional housing, medical care and protection for people fleeing war and persecution in the Middle East and around the world.

“Don’t forget us,” was the message we heard throughout our travels. We never will. Around the world, CRS is a powerful antidote to indifference, ensuring that the voices of the poor and the suffering are heard.

In the Middle East, the Philippines, Central African Republic, South Sudan, Liberia and in other places where people urgently needed our help in 2014, CRS was there. Just as important, CRS has remained to help people rebuild and recover sustainable livelihoods. We do this by developing innovative tools and programs that make a lasting impact. Long after a crisis leaves the headlines, CRS continues working on behalf of hope and human dignity.

Reflecting on my first year as chairman of the CRS Board of Directors, I am immensely grateful for this institution, its donors and aid partners, and its essential mission. Through CRS, Catholics in the United States stand in solidarity with our brothers and sisters around the world, regardless of creed or ethnicity, helping all of God’s family benefit from the fruits of the earth.

MOST REVEREND PAUL S. COAKLEY
Archbishop of Oklahoma City
Chairman, CRS Board of Directors

WHERE WE SERVE

CROSSING BOUNDARIES IN 101 COUNTRIES

As the official international Catholic relief and development agency of the United States Conference of Catholic Bishops, Catholic Relief Services draws upon a rich tradition of Scripture and Catholic social teaching, which serve as the foundation for our Guiding Principles. Acting as a guide to what a just world might look like, these principles are shared across religious and cultural boundaries, and articulate values that are common among people who seek to promote and work toward true justice and lasting peace.

LATIN AMERICA & CARIBBEAN

Bolivia
Brazil
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 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 & CENTRAL ASIA

Afghanistan
Albania
Algeria
Armenia
Bosnia and Herzegovina
Bulgaria
Cyprus
Egypt
Greece
Iraq
Jerusalem, West Bank and Gaza
Jordan
Kosovo
Kyrgyzstan
Lebanon

Moldova
Pakistan
Serbia
Syria
Tajikistan
Tunisia
Turkey
Turkmenistan
Ukraine

EAST & SOUTH ASIA

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

A cash-for-work project in Gaza employs people to help rebuild and restore community structures.
Photo by Shareef Sarhan for CRS

EMERGENCY RESPONSE & RECOVERY

GO NOW

For everyone who asks, receives; and the one who seeks, finds; and to the one who knocks, the door will be opened.

MATTHEW 7:8

HELPING THOSE IN URGENT NEED

When emergency strikes, the time to act is now. The world's poorest communities are also the most vulnerable. A rapid, coordinated response is essential to saving lives, jump-starting recovery and restoring human dignity.

FROM RECOVERY TO RESILIENCE

In 2014, Catholic Relief Services was called to the frontlines of emergencies in 48 countries. We responded to diverse, complex crises—including the violent conflict in South Sudan, the deadly spread of Ebola in West Africa and the ongoing recovery following Typhoon Haiyan in the Philippines—and reached more than 8.7 million people.

Our approach to emergency relief saves lives by meeting immediate basic needs such as food, hygiene and shelter. But it doesn't stop there. With a large, experienced network of staff and regional Church partners, we remain long after the world's attention has shifted elsewhere, helping people with the difficult task of rebuilding their lives. We also focus on long-term strategies that build resilience and make communities less vulnerable in future crises.

EMERGENCY RESPONSE & RECOVERY AT A GLANCE

8.7 million

BENEFICIARIES

204

PROJECTS

48

COUNTRIES

DRIVEN FROM HOME

Answering the call to go is never more urgent, or more challenging, than when disasters are fueled by violence. War and political conflict dominated the world news in 2014. Thousands lost their lives. Millions lost their family members, their homes or their livelihoods—or all of these at once.

Through the compassion of our donors, and the courage of our staff and partners, CRS was able to meet basic human needs for war refugees and violence-affected communities, while preserving human rights and respecting human dignity. We will remain long after the headlines disappear, to support long-term recovery and resilience.

In **NORTHERN IRAQ**, more than 1.8 million people have fled violence and religious persecution by the militant group ISIS. Christians, Yazidis and Shia Muslims have been singled out for attack. Many are living in empty houses, schools, church compounds and abandoned buildings. We are working with Caritas Iraq and local authorities to provide shelter and essential household items to newly displaced families. We're also providing counseling, education and other services to children affected by the ongoing conflict.

POPE FRANCIS TWEETS CRS PHOTO

On September 5, 2014, Pope Francis tweeted his first photo—from CRS in Iraq. The image went to the Pope's 4.45 million Twitter followers, calling attention to the plight of vulnerable refugees, especially children. It was retweeted 9,402 times.

Photo by Hawre Khalid/Metrography for CRS

EMERGENCY RESPONSE & RECOVERY

In **GAZA**, entire neighborhoods were demolished by violence last year, and hundreds of thousands of people are still living without basic electricity or access to clean water. CRS is providing emergency humanitarian relief to families as they start to pick up the pieces. CRS and the United States Conference of Catholic Bishops organized a delegation of 20 U.S. bishops to visit the Holy Land in December 2014 to pray for peace and explore challenges to—and opportunities for—resolving the conflict.

Largely out of the global spotlight, the situation in **CENTRAL AFRICAN REPUBLIC** continued to deteriorate. With repeated violent clashes and armed groups wreaking vengeance on unarmed people, at least 20 percent of the population is displaced within the country or seeking refuge in neighboring countries. Whole towns and villages were systemically looted. CRS teams and partners continue to provide emergency relief such as household supplies, emergency shelter, and seeds and tools, while empowering individuals and communities to come together to rebuild livelihoods.

PLAYING FOR PEACE

Hundreds of Syrian children attended a summer camp hosted by CRS in Bekaa Valley, Lebanon, thanks to the generosity of CRS donors. The camp provided recreational activities, counseling and a healing refuge for some of the many children who lost homes and loved ones in the country's civil war. More than 7 million people inside Syria are displaced. CRS and our partners have assisted 350,000 with humanitarian assistance, counseling and education.

Photo by Rashad Sisemore for CRS

"We heard the threat from ISIS. I ran and left all the things behind. I just came with my legs. We never expected this. When we arrived, the priest told us, 'Welcome, welcome. You have no worries here.'"

SALAH ADEL AYOB, at a CRS distribution center in Mangesh

faith. action. results.

EMERGENCY RESPONSE & RECOVERY

SUPER TYPHOON HAIYAN

In late 2013, Super Typhoon Haiyan slammed into the Philippines, leaving more than 6,000 dead and 1 million homes damaged or destroyed. Working in partnership with the Catholic Church in the Philippines, CRS responded immediately, bringing lifesaving assistance to areas damaged by the storm.

By January we were helping people rebuild their homes with more resilient designs and materials, protecting them against future flooding. We provided 200,000 people with emergency shelter, clean water and sanitation in 2014, and helped 9,000 farm families get back to work.

FLEXIBLE SOLUTIONS

Recovery from Haiyan will take years. It will also take flexibility and creativity, as the people of the Philippines work to rebuild and re-envision their future.

CRS has developed a 5-year plan designed to help 500,000 people recover over time. There is no one-size-fits-all solution. As we focus on long-term recovery, we're training and supplying carpenters with tools to build homes using more durable, disaster-resistant materials. We're also offering training in agricultural production and marketing for people who want to resume or begin farming.

With a menu of options for shelter, resettlement and restoring livelihoods, CRS is making choice a powerful tool for change.

CRS engineers provide design and material solutions to meet needs in different locations. Homes in low-lying areas, for example, need raised foundations to avoid periodic flooding.

Photo by Jennifer Hardy/CRS

A woman in Guinea washes her hands at a public hand-washing station provided by CRS and our local Caritas partner.

Photo courtesy of Organisation Catholique pour la Promotion Humaine

EBOLA VIRUS IN WEST AFRICA

In March 2014, the West African country of Guinea experienced its first confirmed case of Ebola. Since then, more than 24,000 people have contracted the virus, according to the World Health Organization, making this the biggest outbreak on record. More than 10,000 people have died of the hemorrhagic fever caused by Ebola.

HELPING FAMILIES COPE

Ebola spreads for a number of reasons, including lack of understanding in local communities about how Ebola is contracted. Working with our partners, CRS is training thousands of health care workers in infection control. We're also distributing hygiene materials, and communicating prevention and treatment messages. In addition, we're helping families cope with loss of income and the impact of increased food prices because of the crisis. We are distributing food to orphans, widows, discharged patients and other vulnerable groups, and have reached more than 120,000 people.

BURIED WITH DIGNITY

Washing bodies of the deceased is an important part of West African cultures, but it can expose family members to infectious bodily fluids. In Sierra Leone, CRS is helping to manage thousands of safe and dignified burials in three districts to prevent further infections while respecting families' religious practices.

Photo by Donal Reilly for CRS

AGRICULTURE

GO HARVEST

*Blessed are you who are now hungry,
for you will be satisfied.*

LUKE 6:21

GROWING OPPORTUNITY

Everywhere we go, we see a world full of opportunity and bounty. Yet for the poor and vulnerable, simple blessings are often out of reach. Clean water. Arable land. Basic financial skills. Enough food to feed every family member, every day.

A harvest that yields food and income is the key to fighting poverty and hunger in much of the developing world. Hunger has long-term consequences on a person's health, development and ability to earn a living. Small-scale farmers in countries like Kenya, Tanzania and Nicaragua struggle with drought, floods, degraded soil and low-quality seeds, and often rely on outdated farming methods. Meanwhile their families go hungry, and the cycle of poverty and poor health continues.

PATHWAY TO PROSPERITY

Catholic Relief Services develops agricultural programs that help communities rebound when disaster strikes and build their long-term resilience. We start by providing the building blocks of a better harvest—better seeds and farming techniques, new skills in marketing and business, improved infrastructure and conservation techniques. Then we help farmers build the core skills they need to save, diversify, invest in their farms, bring their goods to market and, eventually, increase sales by connecting to private-sector businesses.

faith. action. results.

AGRICULTURE AT A GLANCE

6.6 million

BENEFICIARIES

191 | **45**

PROJECTS

COUNTRIES

A young farmer harvests yams in the village of Barangoni, Nigeria. Volunteers trained by CRS are helping farmers improve planting and harvesting techniques to increase their yields.

Photo by David Snyder for CRS

Carlos Roberto Flores is replacing his family's wooden shack with a concrete rancher while he builds up his small farm in Nicaragua with help from CRS.

Photo by Robyn Fieser/CRS

PROGRESA

Like many small-scale farmers in Nicaragua, Carlos Roberto Flores relies on pasture to feed his cattle. But in the dry summer months, when pasture and water are scarce, his cattle lose half the weight they gained during the rainy season. This means less milk to feed his family, and no surplus to sell at the local market.

WORKING HARD TO GROW AND PROSPER

"It's all about food," says Flores, who once risked his life to migrate to the United States on a notorious "train of death," and is now working hard to help his family grow and prosper in Nicaragua.

A better life for Flores depends on better feed for his cattle. Through the U.S. Department of Agriculture-funded Program for Rural Enterprise Management, Health and the Environment, or PROGRESA, CRS is helping Flores and others improve their pastures. Farmers are using more resilient grass varieties, improving livestock nutrition with supplemental mineral salts, and storing feed for the dry summer months.

In its first 2 years, PROGRESA helped increase—by 31 percent—some 2,800 farmers' earnings from cattle. Reproduction rates for cattle are up too. Fifty-eight percent of dairy cattle owned by farmers in the program reproduce, compared with 46 percent of cattle owned by farmers that are not in the program.

FARMER TO FARMER

"The group members are poor, illiterate and lacking in business skills ... They required help with their day-to-day business, but also needed a business plan to provide a road map."

DONNA ROSA

Donna Rosa recently attended some business meetings in an unusual spot: under a towering fig tree, with occasional visits from cows, goats, chickens and baboons.

Rosa was on assignment in Kibwezi, Kenya, volunteering with CRS as part of USAID's Farmer-to-Farmer Program. The program sends U.S. volunteers to developing countries to work with farmers on increasing food production, incomes and economic opportunity.

A PLAN FOR FUTURE GROWTH

Rosa spent 3 weeks in Kibwezi helping an enterprising women's community group learn how to better manage its milling business and retail store. She provided recommendations on marketing, value-added services and financing.

With support from Donna Rosa, CRS and USAID, the Huruma Women's Group is working to become a certified food processing plant and is planning for future growth.

Photo by Donna Rosa for CRS

GO HEAL

*Come to me, all you who labor and are burdened,
and I will give you rest.*

MATTHEW 11:28-29

MAKING A VITAL DIFFERENCE

Catholic Relief Services goes where others don't—to remote places with little or no access to doctors, clinics or hospitals. We work with local partners to tailor health solutions that fit the long-term needs of each community. Our programs save lives and build stronger societies, one healthy family at a time.

BEGINNING WITH BETTER HEALTH

Our child health programs focus on the first 5 years of life to put an end to preventable deaths of newborns and their mothers. We monitor infant growth and support quality care through early childhood development programs, immunizations, and maternal and newborn care.

Good nutrition is a critical building block of good health. CRS engages communities, families and providers to address underlying causes of malnutrition, and to detect and treat it when it occurs.

Networks of faith-based organizations, community associations and academia play a crucial role in strengthening health systems and delivering immunization services in some of the world's poorest regions. CRS has been working in partnership with Gavi, formerly the Global Alliance for Vaccination and Immunization, since 2011 to support these networks in 23 regions.

faith. action. results.

HEALTH AT A GLANCE

58 million

BENEFICIARIES

134 | **43**

PROJECTS | COUNTRIES

Mekya Ganemo began receiving a porridge of fortified corn and soy early in her pregnancy from CRS through funding from USAID.

Photo by Sara A. Fajardo/CRS

Parents learn how to make toys from local, inexpensive materials and play one-on-one with their children as part of the THRIVE project.

Photo by Philip Laubner/CRS

THRIVE

Children living in poverty often struggle to thrive for many reasons, including poor nutrition and lack of education. HIV increases the odds that children won't meet their full potential.

The THRIVE early childhood development project helps level the playing field for children affected by HIV. THRIVE enables parents and caregivers to provide safe and stimulating physical environments so children can reach their physical, emotional and intellectual potential. From 2012 to 2015, this 3-year project, funded by the Conrad N. Hilton Foundation, is providing 17,879 children under age 5 in Kenya, Malawi and Tanzania with a sustainable culture of care and support.

JUST LIKE ME

Playing games. Making friends. Learning new things. No matter where they live or what hurdles they must overcome, kids are just kids.

CRS developed the **JUST LIKE ME: MEMORY GAME** to help children recognize the many similarities they share with other children around the world, and express their thoughts and feelings with their caregivers and friends.

Donors who supported CRS THRIVE and other programs for orphans and vulnerable children in 2014 received this colorful, engaging game—perfect for families, schools and church groups—as a gift.

IMPACT AND WALA

“The most valuable part of [this program] has been the knowledge and skills imparted to me. Even if the program leaves, I can still use this knowledge.”

JUDITH DZINGA,

program participant and HIV support group leader

More than 60,000 orphans and vulnerable children and more than 60,000 eligible adults have become healthier and more resilient thanks to the Integrated (HIV Effect) Mitigation and Positive Action for Community Transformation (IMPACT) program, a CRS-led program funded by USAID in Malawi. IMPACT and its companion program, Wellness and Agriculture for Life Advancement, or WALA, were designed to complement each other, taking a holistic approach to decreasing food insecurity and mitigating the impact of HIV and AIDS. Together, the programs changed people's lives by improving access to services such as HIV testing and counseling, HIV treatment adherence, health care, education and child protection. Together, IMPACT and WALA worked with communities to strengthen livelihoods, improve hygiene and sanitation, and teach people how to grow and prepare nutritious foods.

Sarah Gavinala was diagnosed with HIV when she and her husband, Witinesi, were expecting their youngest son, Bashil. She received support and counseling from the CRS-led IMPACT project.

Photo by Sara A. Fajardo/CRS

Sunita Devi, right, a community health worker for a CRS-supported program in Uttar Pradesh, India, counsels Sanchita on maternal health and wellness using a CRS mobile app that tracks her clients' pregnancies, and provides health information through pregnancy and after delivery.

Photo by Jennifer Hardy/CRS

INNOVATION

GO CREATE

*Actions speak louder than words;
let your words teach and your actions speak.*

SAINT ANTHONY OF PADUA

TEXTING FOR TESTING

In Nigeria, texting is turning things around for newborns who need regular HIV testing. CRS health workers are using cell phone messaging to remind HIV-positive mothers to bring their babies to health facilities for early diagnosis. Between January and June 2014, before the messaging was introduced, only five babies were tested. After texting began, between July and September, 146 were tested.

Photo by David Snyder for CRS

TOOLS FOR A BETTER TOMORROW

Information and communications technology for development, or ICT4D, includes mobile devices and other tools that help us meet local needs, collaborate and make meaningful changes to the way we work. It helps reduce costs, data collection errors and the amount of time needed to provide help during emergencies.

NET GAIN

Ninety percent of all malaria deaths occur in Africa, mostly among children under 5 years old. One of the keys to preventing these deaths is encouraging parents to use insecticide-treated mosquito netting. In the Gambia, CRS staff used iPads equipped with software to help track distribution of nearly a million bed nets and collect data on results.

STAYING IN TOUCH

In 2014, Catholic Relief Services created eValueate, a digital monitoring and evaluation system that makes it easy and seamless for multiple users to collect, analyze and share data. A technology solution with a human touch, ICT4D is helping us better serve people in refugee camps, on remote farms and in rural health clinics.

In Uganda, South Sudanese women trained as hygiene promoters carry supplies for distribution to fellow refugees.

Photo by Ric Francis for CRS

PEACEBUILDING

GO IN PEACE

*We have on our side tools
more powerful than any weapons.*

CARDINAL OSCAR RODRIGUEZ MARADIAGA, *President, Caritas Internationalis*

SUPPORTING SOUTH SUDAN

After decades of civil war in Sudan, Catholic Relief Services worked with tribal leaders, Church leaders and community members to help bring peace and independence to South Sudan. Today this new country is struggling, as political tensions and fragile interethnic relationships lead once again to large-scale fighting and displacement. Together with our local partners, we are working to strengthen these relationships and promote healing, while continuing to deliver lifesaving emergency and development assistance.

CONNECTING COMMUNITIES IN CENTRAL AFRICAN REPUBLIC

The fighting in Central African Republic has divided communities that had lived together peacefully. CRS is supporting the work of religious leaders to heal divisions and prevent further violence. In November 2014, CRS hosted Catholic Archbishop Dieudonné Nzapalainga of Bangui, national Muslim leader Imam Oumar Kobine Layama and national Evangelical leader Pastor Nicolas Guerékoyame Gbangou. They were in Washington, DC, to discuss the current conflict and potential solutions with U.S. officials and members of the international community.

Working with Search for Common Ground and Caritas partners, CRS developed the USAID-funded Empowered Connected Communities program, a community-based approach to rebuilding the social fabric in southeastern Central African Republic. Following the violent breakdown in interfaith relations in December 2013, CRS received additional funding to expand the program to Bossangoa and Bouar.

PEACEBUILDING AT A GLANCE

3.4 million

BENEFICIARIES

103 : **44**

PROJECTS : COUNTRIES

Edgar Mendoza was one of 52,449 children in Honduras who had access to school meals that help improve learning, thanks to CRS and our local partners working with USDA's Food for Education program.

Photo by Christian Meléndez-López/CRS

GO LEARN

*Darkness cannot drive out darkness;
only light can do that.*

DR. MARTIN LUTHER KING JR.

STRONG BODIES, STRONG MINDS

Edgar Mendoza and Elmer Pineda are best friends who share a love of mathematics. A simple equation helped them graduate from elementary school: daily meals plus running water equals a better education.

The boys attended Justo P. Henríquez Primary School in Honduras, one of 1,047 schools where Catholic Relief Services and local authorities implemented the \$17.7 million Food for Education program, with funding from the U.S. Department of Agriculture.

As part of their day, students at Justo P. Henríquez receive a “merienda,” or light midday meal, that in some cases is half of the child’s total daily nutrition. Better nutrition improves literacy, attendance and retention.

The school has a kitchen as well as new, community-built latrines—one for boys and one for girls. Local citizens also worked with CRS and the municipal government to construct a water and sanitation system that not only benefited the school, but also helped families get running water in their homes.

EDUCATION AT A GLANCE

3.5 million

BENEFICIARIES

80

PROJECTS

35

COUNTRIES

Father Adelino offers Holy Communion to pilgrims during a Mass celebrating the Virgin Mary in the town of Boda, Central African Republic.

Photo by Sam Phelps for CRS

GLOBAL CHURCH ENGAGEMENT

GO TOGETHER

I can do things you cannot, you can do things I cannot; together we can do great things.

BLESSED TERESA OF CALCUTTA

Sister Bernadette Ouedraogo grows bananas to help provide food and income for vulnerable children in Burkina Faso with support from CRS and Caritas programs.

Photo by Michele Gilfillan for CRS

FAITH IN CHANGE

Partnership is fundamental to how Catholic Relief Services goes out in the world. We profoundly believe that change occurs through our Catholic Church and other local partners—that by sustaining and strengthening local institutions we enhance a community's ability to resolve its own problems. We work with 164 member organizations of Caritas Internationalis in a global confederation dedicated to improving the lives of poor people.

SHARING KNOWLEDGE

Grounded in Catholic social teaching, integral human development, or IHD, is a central component of the CRS agency strategy and the work we do with our partners. The framework considers how all aspects of life—cultural, economic, political, social and spiritual—contribute to a person's health and well-being.

In May 2014, Cardinal Ouedraogo and 20 bishops from Burkina Faso and Niger attended an IHD training session at their annual Episcopal conference. The experience provided an opportunity for the bishops to learn how they can apply IHD in their dioceses. The Catholic Church in Burkina Faso has adopted the CRS-designed IHD conceptual framework as a tool for development.

Students at St. Francis of Assisi Catholic school in Baltimore, Maryland, participate in CRS Rice Bowl.

Photo by Philip Laubner for CRS

US OPERATIONS

GO IN SPIRIT

*Pray as though everything depended on God.
Work as though everything depended on you.*

SAINT AUGUSTINE

TAKING ACTION

Our impact overseas is made possible by the Catholic community's actions here at home. To learn more about the plight of the world's poor and how to make a difference, CRS supporters in dioceses, parishes, schools and communities throughout the United States are participating in our programs. These include CRS Rice Bowl, CRS Fair Trade, Helping Hands and the CRS-United States Conference of Catholic Bishops initiative Catholics Confront Global Poverty.

CRS RICE BOWL GOES MOBILE

Forty years ago, Catholic Relief Services started CRS Rice Bowl in response to famine in Africa. Since then, U.S. dioceses, parishes and schools have used the program to put their faith into action through Lenten prayer, fasting and almsgiving—raising more than \$250 million to feed the hungry.

Today there's a new way to experience Lent: the CRS Rice Bowl App. Mobile users receive daily reflections and simple meal recipes, videos and a virtual rice bowl so they can record their Lenten sacrifices. Money raised from CRS Rice Bowl supports CRS humanitarian programs around the world, as well as efforts to help the poor in the United States.

ADVOCACY IN ACTION

Catholics Confront Global Poverty mobilized to advance key priorities in the Farm Bill, including a provision that allows the purchase of food from local farmers to meet the needs of people nearby—a change that saves time and supports local economies.

Photo by Ric Francis for CRS

faith. action. results.

CRS has provided goats for milk, meat and fertilizer to widows like Esperance Kankundiye, a mother of two who lives in Nyamugaki Village in central Rwanda.

Photo by Helen Blakesley for CRS

JOURNEY OF HOPE

LISA M. HENDEY

*Lisa M. Hendey is founder of CatholicMom.com and author of **The Grace of Yes**. She employs television, radio, social media and her writing to share her passion for the New Evangelization. Lisa speaks internationally on faith, family and technology, and resides in the Diocese of Fresno with her husband, Greg.*

Lisa was selected as a Catholic Relief Services Egan Journalism Fellow, and traveled with CRS in Rwanda to study and write about the lingering effects of the Rwandan genocide 20 years later.

Traveling to Rwanda, I learned many important life lessons I could have never learned in the United States. One of them was the life-changing impact of forgiveness.

One day, we took a long drive out of the Kigali city center and into the countryside. In an open field surrounded by goats, we met with members of the Karomyi Women's Genocide Survivor Community. It was clear to me that these widows—who lost their spouses, and in some cases, their children, to the terrors of the Rwandan genocide 20 years ago—have forged a bond that has allowed them to not only survive horrific loss and grief, but to also become a family to one another.

Somehow, through programs facilitated by CRS and the local Church, these matriarchs and other genocide survivors had found a way to forgive those who committed unimaginable crimes against them. I believe the current peace in Rwanda can be directly attributed to the efforts of Catholic Relief Services and the Church in that region.

When I applied for CRS' Egan Journalism Fellowship, my hope was that traveling with CRS to Rwanda would enable me to more effectively communicate the organization's mission and vision to our readership at CatholicMom.com. I could never have

anticipated how greatly our trip to Rwanda would impact both my profound respect for CRS and my own life. Our journey to study the organization's work on the eve of the 20th anniversary of the Rwandan genocide brought keen new insights for me. I saw CRS staff members' commitment to professionalism, to humanitarian care and to the teachings of the Catholic Church.

Another lasting impression was the reminder that our donations to CRS, modest though they may sometimes be, can have a profound and lasting impact. The widows were quick to thank us for the goats that CRS had given to their community. I learned that the price of dinner out for a family of four in the United States can be a lifeline to people living on the edge of devastation.

Since returning from Rwanda, I have redoubled my support for CRS and the trip intensified my personal commitment to serving the poor in my community and worldwide. I have given countless speeches around the country about my "Life Lessons From Rwanda." I devoted a chapter in my new book, "The Grace of Yes," to the impact of our trip on my perception of the virtue of humility and true reconciliation.

2014 FINANCIAL SUMMARY

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 the annual report.

For complete financial statements, including auditor's notes, please visit crs.org/about/finance/pdf/2014-financials.pdf or call 888-277-7575.

STATEMENT OF ACTIVITIES (in thousands)

OPERATING REVENUE	2014	2013
	Total Funds	Total Funds
Private Support	\$256,545	\$175,957
Public Support	423,886	427,969
Investment and Other Income	3,364	2,080
TOTAL	\$683,795	\$606,006
OPERATING EXPENSES		
Program Services	\$599,279	\$584,773
Supporting Services	52,017	47,753
TOTAL	\$651,296	\$632,526
CHANGE IN NET ASSETS FROM OPERATIONS	\$32,499	\$(26,520)
NON-OPERATING REVENUE (AND EXPENSES)	\$9,186	\$47,096
CHANGE IN NET ASSETS	\$41,685	\$20,576
Net assets, beginning of period	\$184,248	\$163,672
Net assets, end of period	\$225,933	\$184,248

REVENUE (in thousands)

PRIVATE SUPPORT

CRS Collection	\$14,621	2.14%
CRS Rice Bowl	7,922	1.16%
Other Private Contributions	169,387	24.77%
Foundation and Other Private Grants	40,196	5.88%
Bequests	21,599	3.16%
Private In-kind Gifts	2,820	0.41%
TOTAL	\$256,545	37.52%

PUBLIC SUPPORT

Commodities and Freight	\$102,027	14.92%
U.S. Government Grants	226,179	33.08%
Other Public Grants and Contributions	83,706	12.24%
Public In-kind Gifts	11,974	1.75%
TOTAL	\$423,886	61.99%

OTHER

Investment and Other Income	\$3,364	0.49%
TOTAL	\$683,795	100%

EXPENSES (in thousands)

PROGRAM SERVICES

Agriculture	\$146,446	22.48%
Water	14,559	2.24%
Education	57,112	8.77%
Emergency	230,112	35.33%
Small Enterprise	5,525	0.85%
Health	68,882	10.58%
HIV and AIDS	39,518	6.06%
Peace and Justice	30,797	4.73%
Welfare	6,328	0.97%
TOTAL	\$599,279	92.01%

SUPPORTING SERVICES

Management and General	\$22,334	3.43%
Public Awareness	8,024	1.23%
Fundraising	21,659	3.33%
TOTAL	\$52,017	7.99%
TOTAL	\$651,296	100%

OVERSEAS LEADERSHIP

ACR Acting Country Representative
CM Country Manager
CR Country Representative
DRD Deputy Regional Director
RD Regional Director
ROM Regional Outreach Manager

EAST & SOUTH ASIA

Regional Director
Greg Auberry

Bangladesh

Kathleen Merkel (CM)

Cambodia, Myanmar, Vietnam

Sanda Rihtman (CR)

China, Mongolia, North Korea, Oceania, Sri Lanka, Thailand

Kathleen Merkel (ROM)

East Timor

Ian de la Rosa (CR)

India, Nepal

John Shumlansky (CR)

Tony Castleman (CR)

Indonesia

Yenni Suryani (CM)

Japan

Greg Auberry (RD)

Laos

Bernie Chaves (CR)

Philippines

Joe Curry (CR)

EUROPE, THE MIDDLE EAST & CENTRAL ASIA

Regional Director
Kevin Hartigan

Afghanistan

William Schmitt (CR)

Albania, Armenia, Bosnia and Herzegovina, Bulgaria, Greece, Kosovo, Kyrgyzstan, Moldova, Serbia, Tajikistan, Turkmenistan, Ukraine

Marc D'Silva (CR)

Algeria, Cyprus, Jordan, Lebanon, Tunisia

Davide Bernocchi (CR)

Iraq, Egypt

Hani El-Mahdi (CR)

Jerusalem, West Bank and Gaza

Matthew McGarry (CR)

Pakistan

Andrew Schaefer (CR)

Syria, Turkey

LATIN AMERICA & THE CARIBBEAN

Regional Director
Mary Hodem

Bolivia, Brazil, Colombia, Ecuador, Peru

Brian Goonan (CR)

Thomas Hollywood (CR)

Costa Rica, Nicaragua

Hugh Aprile (CR)

Anne Bousquet (CR)

Cuba, Dominican Republic, Grenada, Guyana, Jamaica, St. Lucia

Kellie Hynes (CR)

El Salvador

Erica Dahl-Bredine (CR)

Guatemala, Mexico

Anne Bousquet (CR)

Paul Townsend (CR)

Haiti

Darren Hercyk (CR)

Honduras

Juan Sheenan (CR)

SAHEL WEST AFRICA

Regional Director
Dorothy Madison-Seck

Burkina Faso

Bangre Moussa Dominique (CR)

Mali

Sean Gallagher (CR)

Niek de Goeij (CR)

Niger

Bill Rastetter (CR)

Senegal, The Gambia, Guinea-Bissau, Mauritania

Nicole Poirier (CR)

OVERSEAS LEADERSHIP

ACR Acting Country Representative
CM Country Manager
CR Country Representative
DRD Deputy Regional Director
RD Regional Director
ROM Regional Outreach Manager

COASTAL WEST AFRICA

Regional Director
Paul Townsend

Benin, Togo

Christophe Droeven (CR)

Ghana, Ivory Coast

Lisa Washington-Sow (CR)

Guinea

Godlove Ntaw (CR)

Liberia

Joanna Olsen (CR)

Nigeria

Chris Bessey (CR)

Sierra Leone

Michael Ghebrab (CR)

SOUTHERN AFRICA

Regional Director
Dorrett Byrd

Angola

Stephanie French (CR)

Sean Gallagher (CR)

Botswana, South Africa, Swaziland

Davor Dakovic (CM)

Lesotho

Rita Billingsley (CR)

Madagascar

Laura Dills (CR)

Malawi

Debbie Shomberg (CR)

Mozambique, Namibia

Dorrett Byrd (RD)

Zambia

Dane Fredenburg (CR)

Zimbabwe

Timothy Bishop (CR)

Pulickal Mathai Jose (CR)

CENTRAL AFRICA

Regional Director
Scott Campbell

Burundi

Darren Posey (CR)

Cameroon

Lori Kunze (CR)

Central African Republic

Renée Lambert (CM)

LeAnn Hager (CR)

Chad

Sylvain Duhau (CM)

Lori Kunze (CR)

Democratic Republic of the Congo, Republic of the Congo

Margarett Desilier (CR)

Timothy Bishop (CR)

Rwanda

LeAnn Hager (CR)

Marie-Noëlle Senyana-Mottier (CM)

Darren Posey (CR)

EAST AFRICA

Regional Director
David Orth-Moore

Djibouti, Eritrea

David Orth-Moore (RD)

Ethiopia

Matt Davis (CR)

Kenya

Pulickal Mathai Jose (CR)

Lane Bunkers (CR)

Somalia

Malone Miller (CM)

Jennifer Overton (DRD)

Lane Bunkers (CR)

South Sudan

Lorraine Bramwell (CR)

Sudan

Carolyn Fanelli (CR)

Thomas Hollywood (ACR)

Tanzania

Conor Walsh (CR)

Uganda

Elizabeth Pfifer (CM)

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.

Diocesan Directors educate Catholics about Catholic social teaching, social justice and CRS' efforts overseas on behalf of the Church in the United States. Their understanding of our work helps to engage the faithful in international concerns through programs such as CRS Rice Bowl, Food Fast and Fair Trade, through global partnerships and in outreach to young people, including college students on campuses around the country.

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
Dr. Maria Chavira

Diocese of Tucson
Sr. Leonette Kochan

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
Ms. Carolina Parrales
Mr. George Wesolek

Diocese of Fresno
Msgr. Raymond C. Dreiling

Diocese of Monterey
Ms. Sheilah Lynch
Ms. Tish Scargill

Diocese of Oakland

Mr. Marc McKimmey

Diocese of Orange

Ms. Shirl Giacomi

Diocese of Sacramento

Ms. Cecilia Flores

Diocese of San Bernardino

Msgr. Tom Wallace

Diocese of San Diego

Mr. Rodrigo Valdivia

Diocese of San Jose

Mr. Ruben Solorio
Ms. Linda Batton

Diocese of Santa Rosa

Mr. Chuck Fernandez
Mr. Len Mirabella

Diocese of Stockton

Ms. Grace Esquivel
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. Elena Muller Garcia
Mrs. Sheila Gomez

Diocese of Pensacola-Tallahassee

Mr. Raymond Aguado

Diocese of Saint Augustine

Mrs. Laura Hickey
Mrs. Ruby Peters

Diocese of Saint Petersburg

Mrs. Sabrina Burton-Schultz
Ms. Deborah L. Close

Diocese of Venice

Mr. Matthew Caes

GEORGIA

Archdiocese of Atlanta

Mrs. Kat Doyle

Diocese of Savannah

Rev. Daniel Firmin, JCL
Sr. Pat Brown

Ms. Rebecca Lehto

HAWAII

Diocese of Honolulu

Dr. Dave Coleman

IDAHO

Diocese of Boise

Ms. Marcie Wilske

ILLINOIS

Archdiocese of Chicago

Ms. Joanna Arellano
Mr. Jude Huntz

Diocese of Belleville

Rev. John T. Myler

Diocese of Joliet

Mr. Tom L. Garlitz

Diocese of Peoria

Msgr. Richard Soseman

Diocese of Rockford

Mr. Thomas McKenna

Diocese of Springfield

Ms. Vicki Compton

INDIANA

Archdiocese of Indianapolis

Ms. Theresa Chamberlee
Mr. David Siler

Diocese of Evansville

Ms. Sharon Burns

Diocese of Gary

Ms. Anne Verbeke

Diocese of Fort 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

Ms. Nancy Galeazzi

Diocese of Sioux City

Deacon David Lopez

KANSAS

Archdiocese of Kansas City in Kansas

Mr. Bill Scholl

Diocese of Dodge City

Mr. John Ackerman

Diocese of Salina

Ms. Michelle Martin

Diocese of Wichita

Ms. Bonnie Toombs

KENTUCKY

Archdiocese of Louisville

Mr. Steven Bogus
Mr. Mark Bouchard

Diocese of Covington

Mr. Michael Murray

Diocese of Lexington

Ms. Ruslyn Case-Compton
Ms. Meagan Lederman

Diocese of Owensboro

Mr. Richard Murphy

LOUISIANA

Archdiocese of New Orleans

Mr. Patrick Carr
Mr. Thomas Costanza

Diocese of Alexandria

Fr. Rick Gremillion

Diocese of Baton Rouge

Mr. David C. Aguiard
Mrs. Lisa Lee

Diocese of Houma-Thibodaux

Mr. Rob Gorman

Diocese of Lafayette

Deacon Ed Boustany
Mrs. Stephanie Bernard

Diocese of Lake Charles

Rev. V. Wayne LeBleu
Deacon Edward Lavine

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. Holly Clark
Mrs. 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

Ms. Lisa Irwin

Diocese of Lansing

Mr. Vince Gale

Diocese of Marquette

Fr. Jaime Ziminski

Diocese of Saginaw

Ms. Terri Grierson

MINNESOTA

Archdiocese of Saint Paul and Minneapolis

Mr. Mickey Friesen
Ms. Kathy Tomlin

Diocese of Crookston

Ms. Amanda Zurface

Diocese of Duluth

Ms. Patrice Critchley-Menor

Diocese of New Ulm

Mr. Christopher Loetscher

Diocese of Saint Cloud

Mrs. Elizabeth Neville

MISSISSIPPI

Diocese of Biloxi

Mr. Gregory Crapo

Diocese of Jackson

Mrs. Monique Davis
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

Mr. Bill Francis
Ms. Brooklyn Samson

Diocese of Springfield-Cape Girardeau

Mr. Nicholas Lund-Molfese

MONTANA

Diocese of Great Falls-Billings

Mr. Darren Eultgen

Diocese of Helena

Ms. Shanna Melton

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

Rev. Ed Jawidzik

Sr. Joanne Dress, DC

NEW MEXICO

Archdiocese of Santa Fe
Fr. Arkad Biczak
Ms. Anne Avellone
Diocese of Las Cruces
Ms. Grace Cassetta

NEW YORK

Archdiocese of New York
Mr. George Horton
Diocese of Albany
Ms. Mary Olsen
Diocese of Brooklyn
Msgr. 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 Purello
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
Ms. Angela Schmidt
Diocese of Tulsa
Deacon John M. Johnson, Ph.D.
Ms. Lori Hahn

OREGON

Archdiocese of Portland
Most Rev. 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
Sr. Patti Rossi
Rev. Robert J. Kelly
Diocese of Erie
Mr. Dennis Grant
Diocese of Harrisburg
Mr. Peter Biasucci
Diocese of Pittsburgh
Ms. Helene Paharik
Diocese of Scranton
Ms. Catherine Butel
Ms. Teresa Osborne

RHODE ISLAND

Diocese of Providence
Rev. Robert P. Perron
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
Ms. Christine Hash
Diocese of Nashville
Deacon Hans Toecker

TEXAS

Archdiocese of Galveston-Houston
Ms. Hilda Ochoa
Archdiocese of San Antonio
Rev. Martin Leopold
Diocese of Austin
Ms. Barbara Budde
Diocese of Beaumont
Ms. Letty Lanza
Diocese of Brownsville
Mr. Miguel Santos
Diocese of Corpus Christi
Fr. Raynaldo Yrlas
Diocese of Dallas
Mr. Joshua Clemmons
Ms. Michelle Gagne
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
Rev. Hubert Wade
Diocese of Tyler
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
Ms. Kelly Hickman

Diocese of Spokane

Mr. Scott Cooper
Mr. Rob McCann

Diocese of Yakima

Fr. Robert Siler

WEST VIRGINIA

Diocese of Wheeling-Charleston
Rev. Brian O'Donnell, SJ

WISCONSIN

Archdiocese of Milwaukee
Mr. Rob Shelledy
Ms. Kathy Shine

Diocese of Green Bay

Mr. Eric Weydt

Diocese of La Crosse

Mr. Christopher Ruff, STL

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

AGENCY 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

Mark Palmer

Executive Vice President & Chief Financial Officer

Annemarie Reilly

Executive Vice President, Strategy and Organizational Development

Joan Rosenhauer

Executive Vice President, U.S. Operations

Schuyler Thorup

Executive Vice President, Overseas Operations

CRS BOARD OF DIRECTORS

Archbishop Paul S. Coakley

Chair
Archdiocese of Oklahoma City
November 2013–present

Bishop Gerald F. Kicanas

Chair
Diocese of Tucson
November 2010–November 2013

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, OFM Conv.

Diocese of La Crosse

Bishop Joseph R. Cistone

Diocese of Saginaw

Bishop Frank J. Dewane

Diocese of Venice

Mr. Kevin R. Farrell

Farrell Mudd Development

Bishop Cirilo Flores*

Diocese of San Diego

Bishop Daniel E. Flores

Diocese of Brownsville

Dr. Patrick T. Harker

President, University of Delaware

Bishop Martin D. Holley

Archdiocese of Washington

Sister Carol Keehan

President & CEO
Catholic Health Association of the United States
September 2008–August 2014

Archbishop George J. Lucas

Archdiocese of Omaha

Bishop Richard J. Malone

Diocese of Buffalo

Bishop Gregory J. Mansour

Eparchy of Saint Maron of Brooklyn

Cardinal Theodore E. McCarrick

Archbishop Emeritus
Archdiocese of Washington

Mrs. Jeri Eckhart Queenan

Partner, Global Development Practice Area Head
The Bridgespan Group

The Honorable Geraldine E. Rivera

Santa Fe, New Mexico

Bishop Arthur J. Serratelli

Diocese of Paterson

Archbishop Michael J. Sheehan

Archdiocese of Santa Fe
January 2008–December 2013

Mrs. Charmaine Warmenhoven

Trustee, Catholic Foundation

Bishop John C. Wester

Diocese of Salt Lake City
January 2008–December 2013

CRS FOUNDATION BOARD OF DIRECTORS

Cardinal Theodore E. McCarrick

Chair
Archbishop Emeritus
Archdiocese of Washington

Mr. Glenn M. Creamer

Vice-Chair
Providence Equity Partners Inc.
Providence, Rhode Island

Archbishop Paul S. Coakley

Archbishop of Oklahoma City

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

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
April 2007–December 2013

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

Tippman Industrial Products
Fort Wayne, Indiana
October 2010–December 2013

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

*deceased

ACKNOWLEDGED WITH GRATITUDE

Our mission takes us out into the world, to serve the poor and vulnerable. We gratefully acknowledge the donors and supporters who go with us in spirit, who enable us to provide immediate relief in response to crisis and to break the cycle of poverty through programs in 101 countries.

We rely on the help of the churches, dioceses, schools and other organizations, as well as on the generosity of individual donors—not only those listed here, who have donated \$10,000 or more, but on the many members of our Catholic community who give donations large or small, and help spread the word about CRS.

■ President's Circle

CRS is grateful for the dedication offered by the President's Circle members, whose gifts in fiscal years 2012, 2013 and 2014 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."

INDIVIDUAL DONORS

A

Anonymous (386)
A Retired Priest
Mr. Robert & Mrs. Elizabeth Ackerman
Mr. Victor T. Adamo
Ms. Therese Allam
Mr. David Allen
Mr. Thomas & Dr. Karen Allen
Rev. Philip T. Allen
Mr. & Mrs. Peter Amann
Ms. Jeanne Anderson
Mr. L. Angel
Mr. Paul Appel
Mr. Peter & Mrs. Terri Arcidiacono
Charles & Lucille Armbrust
Beth, Kathy and Don Awalt

B

Mr. Nicholas & Mrs. Rebecca Bain
Mr. Stephen & Mrs. Judith Balek
Mr. & Mrs. Julie Ballesteros
Mr. Tadeusz Barbusinski & Ms. Karen Tanida
Mr. William & Mrs. Christine Barr
Mr. & Mrs. James L. Barrett
M. F. Barror
Mr. & Mrs. Robert Bartels
Mrs. Eleanor F. Barton
Mr. Rodolfo Batarse
Mr. Thomas Bauer
The Rev. William J. Bausch
Mr. Thomas & Mrs. Mary Bednarz
Dudley & Kathleen Bennett
Mr. Paul Bennett
Mr. & Mrs. Albert Bergeron
Mr. Mitchell Bernal
Mr. Craig Bertelsen
Victoria Beynon
Mr. Paul Bishop
Mr. & Mrs. Jim & Jackie Bitz
Archie Black & Jane McDonald Black
Mr. & Mrs. George R. Blaha
Mr. Bruce Blakeman
Mark A. & Nancy Briggs Blaser
Mr. Thomas Bliznick
Mr. Dixon Boardman
Mr. Darrell & Mrs. Kathleen Boff
Bob & Dr. Laura Boldt
F. Gregory & Karen Bond

Mr. Christopher Booms
Mr. William & Mrs. Marla Borton
Mr. Fernando Bosch
Ms. Mary Boucher
Dr. Michael Bova
Dennis & Lorrie Brady
Arnold & Judy Bramlett
Fr. Robert Brazaskas
Dennis & Terri Brazier
Mr. & Mrs. Breitbach
Mr. Michael J. Brennan
Mr. & Mrs. John J. Brennan
Mr. & Mrs. Joseph L. Brennan
Jim & Lynn Briody
Eugene & Mary Jane Brisbane
Ms. Mary Brooks
Mr. & Mrs. Robert Brooks
Ms. Kathleen Brosnan
Frank G. & Frieda K. Brotz
Family Foundation
Mr. & Mrs. William Brown
Mr. Daniel Bryan
Peter Buck
Mr. S. Buckley
Mr. Henry Burgess
Mr. Tim & Mrs. Lisa Burridge
Ms. Marylane T. Burry
Mr. & Mrs. David Burton

C

Mr. & Mrs. Thomas Cahill
Mr. Lawrence & Mrs. Virginia Cain
Rev. Francis Callahan
The Honorable Lawrence L. Cameron
Ms. Sharon Campbell
Mr. & Mrs. Jean Camy
Geraldine Carolan & Barry Tolbert
Mr. & Mrs. Bill Carpenter
Mr. Michael & Mrs. Cathryn Carr
Rev. Philip Caruso
Mary Lee & Hampton Carver
Mr. & Mrs. David L. Castaldi in memory of Lawrence & Ruth Castaldi
Mr. & Mrs. William Cavanaugh, III
Mr. & Mrs. Paul J. Choquette
Mr. Michael & Mrs. Angela Christie
Mr. Luis Chu
Mr. Doo Chung
Mr. & Mrs. Richard P. Coley
Mr. Sean Connelly
Ms. Anita Connelly
Mrs. Lois & Mr. John F. Connole
Richard L. Conroy
John & Maureen Copp
Ms. Cecilia Coppel
Mrs. Mary & Mr. Daniel Corley
Tom Corra & Dara Concagh
Catherine F. Corrigan
John & Emily Costigan
Mr. Douglas Coyle
Mr. & Mrs. Glenn Creamer
Mr. & Mrs. Jerome J. Crowley, Jr.

Mr. Chris Cullinane
Mr. Mark Curran & Ms. Margaret Straub
Ms. Helen S. Curry
Mr. John & Mrs. Winifred Curry

D

Mr. & Mrs. Stephen C. Daffron
Mr. & Mrs. Edward H. D'Alelio
Barry Daly & Jane Dowling
Dr. Bernard Dauenhauer & Dr. Jean Friedman
Dr. James & Susan David
Mr. & Mrs. George E. Davis
Mr. & Mrs. Lester T. Davis
Mr. & Mrs. Wayne Davis
Mrs. Marjorie Dawson
John & Lenore de Csepel
Ms. Kathleen Deakins
Miles & Rebecca Dean
Dr. Michael A. Deck
Rev. L. Edward Deimeke
Mr. Donald T. Delamore
Mr. & Mrs. Paul Dennison
Nicole Derrico & Family
Mr. Kevin & Mrs. Virginia Desmond
Mr. John & Mrs. Mary Diamond
Mr. & Mrs. Pablo Diego
Robert & Diane Diens
Msgr. Conrad R. Dietz
Mr. Dennis Dill
Tom & Mary Dinndorf
Dr. Patricia M. Dinneen
Mr. & Mrs. John Dirksing
Mr. & Mrs. Stephen Dixon
Ms. Nuong Do
Mr. Michael & Mrs. Jennifer Doherty
Dr. Michelle Dolan
Mr. Lawrence A. Dollman
Mr. Allan Domingue
Michael & Maureen Donahue
Mr. James & Mrs. Flo Donovan
Mr. Robert & Mrs. Rita Doody
Mr. & Mrs. Brian Dooney
Sr. Mary Doskey
Dr. & Mrs. Ralph M. Doughton
Dorothy & John Doughty
In memory of Rosemary A. Dowling
Mr. Thomas Dowling
Msgr. James Doyle
Mr. John & Mrs. Julie Dubuque
Mr. Charles & Mrs. Judith Duffy
Joseph & Dorothy B. Duffy
Norman & Cynthia Duffy
Walter A. Duffy
Mrs. Jeannette Dufilho
Mr. & Mrs. Richard J. Dugas Jr.
Mr. Charles & Mrs. Rosalie Dunham
Mr. Bob & Mrs. Mary Duphiney
Mr. Richard Durkin & Ms. Ann Thivierge
Ms. Mary Dvorak
Ms. Jacqueline M. Dyer & Mr. Keith H. Hammonds

E

Mr. & Mrs. Matthew E. Edmonds
Mrs. Ruth Egler
Mr. Joseph & Mrs. Gail Ellias
Dr. & Mrs. Peter G. Ellis
Dr. Peter Ellis
Rev. Msgr. D. Endebrock
Mr. Charles Engel & Mrs. Ivy (Eifionah) Main
Mr. James & Mrs. Sheila Etter
Mr. Bill & Mrs. Lois Evans
Mr. John & Mrs. Kelli Evans
Mr. William Evans & Ms. Robin Riddle

F

Mr. & Mrs. Richard M. Fabbro
Mr. Brad Fagan
Rev. James Falsey
Mr. Eugene & Mrs. Sallyann Fama
Fr. Leo Farley
Mr. & Mrs. Kevin R. Farrell
Dr. Jeanne Fastook
Mr. Jeffrey & Mrs. Rebecca Feeney
Robert & Linda Fetch
Mr. John Fischer
Mr. & Mrs. James Fitzgerald
In memory of Gertrude & Duane Flaherty
Mr. & Mrs. John Flaherty
Mr. & Mrs. Michael Flaherty
Mr. & Mrs. William J. Flanagan
Mr. David Fleury
Mr. Fred Flosi
Mr. Ronald Foisy
Sheila & Lawrence Foley
Mr. David Fox
Mr. Vincent Freda
Mr. Antony & Mr. Wendar Fu
Mr. Richard & Mrs. Edna Fukumoto

G

Mr. John & Mrs. Gail Gai
Mrs. Patricia Gamble
Ms. Nelia Garcia
George & Mary Garvey
Mr. Paul & Mrs. Frances Garvey
Mr. Dennis & Mrs. Kathleen Gasick
Mr. James & Mrs. Zita Gavin
Mr. John N. Gavin
Mr. Thomas Geldermann
Mr. James & Mrs. Mary Gibney
Mr. Michael Gibson
Msgr. Lawrence Gibson
Mr. & Mrs. Frank Gilardi
Mr. Gerald E. Gill
Raymond P. & Marie M. Ginther
Mr. Donald & Mrs. Cate Girskis
Mr. & Mrs. Ronald Gonzales
Ms. Mary Goode
Mr. Roger & Mrs. Virginia Goodman
Mr. Stephen V. Gorla
Mr. Robert & Mrs. Linda Graham
Bishop Charles Graham
Mr. Christopher Grant
Mr. Guy Gravel
Mr. Ronald & Mrs. Karen Greenwell
Mr. & Mrs. Thomas J. Gregory
Dr. Paul & Mrs. Eileen Gretkierewicz
Mr. & Mrs. Fred Gretsich
Mary & Todd Grote
Mr. Bo & Mrs. Mary Gunlock
Mary & Bo Gunlock Family Fund
The Guthrie/Reinsdorf Family
Mr. & Mrs. Robert P. Gwynn

H

Mr. & Mrs. E. Haag
Mr. & Mrs. Robert Haas
Mr. Francis & Mrs. Kathleen Hager
Mr. James Hailey
Mr. Gerard Halaska
Mr. Charles Hall
Brenda & Gregory J. Hamer Sr.
Ms. Carol Hamilton
Rev. & Mrs. Bill Hampton

faith. action. results.

Gregory & Sarita Hanley
Mr. Walter Hanley
Patrick & Emily Harker
Mr. Steven & Mrs. Sue Hart
Mr. Hilmer Hartman
Mr. James Hassenstab
Dr. Richard & Mrs. Mary Hattan
Ms. Patricia Hawig
Ms. Helen M. Healy
Jeanne & Michael Heekin
Dr. Thomas Heinzl
Mr. Donald & Mrs. Audrey Heinzen
Mr. & Mrs. Ivan Held
Mr. Gordy Hellenbrand
Mr. Patrick & Mrs. Juliann Heller
Mr. & Mrs. W. Helsel
Mr. Kent Hemberger
Jean & John B. Henkels
Mr. James J. Hennessy
Dr. Peter & Mrs. Maureen Herbert
Mr. Adrian & Mrs. Hill
Rev. Eric Hill
Col. Joseph & Mrs. Constance Hines
Mr. James & Mrs. Colette Hipolit
Dr. & Mrs. Thomas R. Hoberock
Mr. Robert Hoehn
Mr. Robert & Mrs. Connie Hoff
Mr. Erle Holm
Mr. & Mrs. Andrew Honzel
Dr. Nicholas & Mrs. Ruth Horangic
Mr. Donald & Mrs. Barbara Howe
Catherine & Robert Howell
Dr. John & Mrs. Susan Howland
Dr. & Mrs. Carl C. Hug, Jr.
Dr. M. Hurtubise
Mr. Thomas Hychalk
Mr. John B. Hynes

I

Ms. Elizabeth Irvin

J

Mr. Robert & Mrs. Maria Jennett
Mr. Gerard & Mrs. Linda Jensen
Ms. Pamela Johnson
Mr. Lance Jones
Mr. Gregory & Mrs. Anne Jordan
Yvonne & Damien Jordan
Laurence Joy
Mr. Dennis Joyce
Mr. John Joyce
Mr. George & Mrs. Virginia Jurkowich
Mr. Charles & Mrs. Mary Juster

K

Mr. Michael Kalt
Mr. Stephen Kamak
Mr. Akitoshi Kan
Albert J. & Diane E. Kaneb Family Mr. & Mrs. John A. Kaneb
Mr. Peter Kaneb
Stephen & Andrea Kaneb
Mr. & Mrs. Francis J. Karpinski
Mr. Vincent & Mrs. Candace Kasperick
Fr. Anthony Kazarnowicz
Ms. Melissa Kean
Mr. Peter & Mrs. Eilish Keating
Mr. Kevin & Mrs. Charlotte Keenan
Mr. Patrick & Mrs. Gwen Keeney
Mr. Christopher & Mrs. Dena Kellogg
Mr. Kurt & Mrs. Kathleen Kellogg
Rev. Charles Kelly
Dr. Kevin Kelly
Mr. Patrick Kelly
Dr. Richard & Mrs. Mary Kemme
Mr. John Kemmerer
Mr. Geoffrey Kennedy
Mary Angela Kernan
Mr. George Keulen
Dr. Robert J. Kilian
Mr. Addison & Mrs. Joan Kilibarda
Mr. & Mrs. David Kimbell Jr.
Frank & Dolores Kinn
Mr. John Klinger
Mrs. Emily & Mr. Mark Koczela
Stan & Julie Koenigsfeld

Bud & Francine Kohout
Dr. & Mrs. Nicholas P. Kokx
Mr. Frank & Mrs. Sharon Komin
Mary & John Korey
Catherine & Philip Korsant
Mrs. Alice P. Kosiba
Harry & Julie Jansen Kraemer
Dr. & Mrs. Joseph Krainak
Mr. Kevin & Mrs. Janice Kreuz
Mr. Gregory & Mrs. Bernadette Krohm
Ms. Karen Kuczynski
Mr. Raymond & Mrs. Frances Kummer
Mr. Anthony J. Kuzminski
Mr. & Mrs. Vincent Kyle

L

Mr. Frank & Mrs. Julia Ladner
Ms. Lillian Lafond
Mr. John Lamacchia
John & Annice Lane
Mr. Robert Latham
Mr. William & Mrs. Lisa Lawler
Eileen & John Lawler
Mr. Robert & Mrs. Roxanne Lawless
Mr. & Mrs. Joseph Lawrence
Mrs. Laura Le Goff
Mr. & Mrs. William E. Leahey, Jr.
Mr. & Mrs. John J. Leahy
Mr. & Mrs. CTL
Mr. James & Mrs. Mellisa Ledlow
Mr. Robert & Mrs. Alice Leiden
Mr. Michael Lemonds
Mr. Thomas Leonard
Mr. John Leschke
Mr. & Mrs. Thomas Liu
Dr. & Mrs. Kenneth Locke
Mr. William R. Loichot
Mr. Thomas & Mrs. Katie Lorden
Mr. Lee & Mrs. Susan Loudon
Daniel & Nancy Loughran
Mr. James & Mrs. Ellen Lutz
Mr. Michael & Mrs. Margaret Lynch
Mr. & Mrs. David Earl Lynch

M

Joan G. Maddy
Mr. & Mrs. Thomas M. Maguire
Mr. William Maguire & Ms. Joanne Zervos
Mrs. Rita Malin
Mr. Joseph & Mrs. Virginia Mallof
Mr. Thomas Malm
Mr. Edward & Mrs. Mary Malone
Henry B. Maloney
Mr. & Mrs. Patrick Mandracchia
Mr. Gerard Manning & Mrs. Marie O'Farrell
Mr. Timothy & Mrs. Ramona Marks
Alice A. & Rex Martin
Roxanne Martino
Mr. Daniel Marus
Richard P. & Yasuko S. Mattione
Mr. Richard B. Mauro
Fr. Joseph Maynard
Fr. James McAuley
The McCarthy Family
Rev. Kieran McCormick
Walter & Mary Lou McCormick
Ted & Tracy McCourtney
Mr. James McDermott
Nancy & Kevin McDevitt
Mr. William & Mrs. Therese McGill
Mr. James McGlynn
Mr. James & Mrs. Marie McGowan
Mr. & Mrs. John McGreevy
Mr. Stephen & Mrs. Rebecca McKernan
Mr. Mark & Mrs. Karen McLaughlin
Marian F. McNamara, M.D.
John P. & Anne Welsh McNulty
Foundation
Mrs. Dolores & Mr. David McQuilkin
Mr. Robert & Mrs. Betty Meade
Mr. Jose Meseguer
Mr. Robert Metcalf
Ms. Kазie Metzger
Mr. Robert & Mrs. Rosemary Meyers
Thomas F. & Judith G. Mich
Mr. Lawrence Mick

Mr. & Mrs. Donald F. Middleton
Rev. Louis Miller
Christopher B. Mobley Memorial Fund
Mr. Edward & Mrs. Phyllis Molnar
Ms. Megan Montgomery
Paul & Sandra Montrone
Dr. Carlos Moreyra
Mr. Albert Mueller
Charles W. Mulaney Jr.
Fr. Martin Muller
Mr. & Mrs. Eugene F. & Mary M. Murphy
Mr. George F. Murray
Mr. & Mrs. John J. Murphy Jr.
Mr. Patrick Murphy & Ms. Diane Vosberg
Mr. & Mrs. William M. Murphy, III
Mr. & Mrs. William O. Murphy
Mr. Brian Murray
Pat & Troy Murray
Mr. Michael Murton
Dr. Vincent Muscarella
Mr. Richard & Bernie Muus
Mr. Charles Myler

N

Mr. George & Mrs. Janine Nagrodsky
Mr. & Mrs. Raymond Nass
Mr. Thu Ngo
Mr. Peter & Mrs. Teresa Nicholl
Mr. Robert & Mrs. Kate Niehaus
Gerald & Monica Nilles
Mr. Gregory & Mrs. Peggy Nilles
Mr. John & Mrs. Ellen Njos
Mr. Sean Nolan & Ms. Marita O’Sullivan
Mrs. Michele Nolen & Mr. George Nolen
Mr. Kenneth Nolen

O

Ms. Erin O’Brien
Mr. & Mrs. Robert C. O’Brien
Mr. William & Mrs. Mary Ochsner
Mr. John O’Connor
Mr. & Mrs. Thomas O’Connor
Ms. Mary O’Hern
Mr. P. O’Kray
Mr. Gerard O’Neill
Mr. John O’Neill
Mr. John O’Neill
Mr. & Mrs. James Orenga
Mark & Rita O’Rourke

P

Mr. Paul Pakalski
Mr. Chris & Mrs. Hannah Palm
Mr. John Palmeri
Mr. William F. Palmeri
Thomas J. Palumbo
Mr. & Mrs. Michael C. Pascucci
Mr. James & Mrs. Joanne Pavlica
Molly & James Perry, Jr.
Ms. Patricia Pelling
Dr. Gail & Ms. Jan Person
Miss Gloria Petitto
Mr. Francis Petracek
Mr. George Pfaff
Ms. Jane Pfeiffer
Mr. Prashanth Philip
Dr. John D. Phillips
Mr. Peter & Mrs. Mary Phillips
Mr. Leslie Pichery
Mr. & Mrs. Joseph Pichler
Mr. Todd & Mrs. Maureen Pierce
Mr. Fred & Mrs. Sharon Pisciotta
Mr. & Mrs. Keith Pitts
Rev. Loren Pohlmeier
Mr. Arthur Potter
Mr. & Mrs. William Powell
Mr. Richard Puckett

Q

Mr. Charles Queenan &
Mrs. Jeri Eckhart Queenan
Mr. John Queralt
Mr. George & Mrs. Carolyn Quinn

R

Mr. John Reding
Mr. Marty Reichlin
Mr. Paul Reid
Mr. L. & Mrs. Beverly Reinig
Ms. Nancy Reller
Mr. & Mrs. Jack Remick
Mr. Alec Rhodes
Anne & Ed Rice
Mr. Ronald & Mrs. Margaret Riesmeyer
Mrs. Zita Riley
Mr. Matt & Mrs. Red Rissi
Mr. & Mrs. Frank E. Ritchey
Lynne Lutembacher Roberts
Mr. & Mrs. Robert Roenitz
Mr. Joseph & Mrs. Corinne Rogers
Mr. Brian Rogers
Mr. Brian Rogers
Ronald Roggenbuck
Mrs. Dorothy Roth
Dr. & Mrs. David Rowekamp
Ms. Catherine Rowland
Mr. & Mrs. Dan R. Royer
Ms. Carolyn Ruppert
Dr. & Mrs. Daniel Rushing
Mr. John & Mrs. Rita Ryan

S

Mr. Robert Saltiel
Mr. & Mrs. Michael Sanchez
Ms. Elizabeth Savant
Lisa & Mark Schafale
Mr. Steven Schaller
Elmer J. & Barbara A. Schefers
John & Deborah Scheid
Mr. & Mrs. Peter A. Schmid
Mr. John Schoolfield
Mr. Charles Schroeder
Mr. & Mrs. Kriss Schroeder
Mr. William & Mrs. Jennifer Schultz
Ms. Catherine Schwab
Mr. Richard & Mrs. Carla Scudellari
Mr. & Mrs. Paul E. Sebastian
John & Margaret Seidel
Mr. & Mrs. Vincent P. Seiler
Ms. Barbara Semans
Mr. Matt Sery
Rev. Joseph N. Sestito
Jim & Marie Seward
Mr. & Mrs. Ronald Sforza
Mr. Michael Shaeffer
In memory of Alice Shaffer
Mr. Hugh F. & Mrs. Barbara N. Sheehy
Mr. Donald & Mrs. Joan Shelton
Mrs. Mary Sheppard
Mr. Dan & Mrs. Sallie Shipley
Mr. & Mrs. Dennis D. Shoener
Mr. Joseph Sifer
Rev. Andrew Sigmund
Mr. R. & Mrs. Mary Sim
Mr. Roy F. Simperman
Dr. Antonio & Dr. Emilie Siochi
Mr. David & Ms. Christine Smith
Mr. Michael & Mrs. Patty Smith
Mr. Robert E. Snyder
Sogge Family Fund
Mr. Brian Soukup
Mr. George & Mrs. Nancy Soule
Rev. Paul Spellman
Brian & Carolan Stansky
Mr. & Mrs. Thomas M. Stemlar
Dr. Mitchell Stickler &
Dr. Melody Benson
Mr. John Stiefel
Mr. William Stiefel
Mr. & Mrs. Pete Stiglich
Mr. Tom Stinebaugh
Donald & Mary Stirling
Mr. Jonathan & Mrs. Jenny Stupka
Mr. James Stynes &
Mrs. Photeine Anagnostopoulos
Mr. Sungman Suh
Mr. Charles Sullivan
Rev. James M. Sullivan

Nancy S. Sweetland
Rev. Mr. & Mrs. Steve Swope
Brendan & Kerry Swords
Mr. Charles & Mrs. Rochelle Szews
Ms. Genevieve Szuba

T

Mr. & Mrs. Michael J. Tangney
Dr. Anthony J. Matan & Dr. Silvia Teran
Mr. Ben & Mrs. Pam Thomas
Mr. Jeff Thomas
Mr. Elijah Thomson
Mr. Stanley & Mrs. Tippmann
Mr. & Mrs. Dennis Tippmann Sr.
Drs. Wyatt & Melanie To
Dr. David Tomanek
Dr. Matthew & Dr. Alaina Tonelli
Mr. Donald J. Tourney
Mr. Thomas & Mrs. Julie Townsend
Mr. Todd Treon
Ms. Sylvia & Mr. Theodore Trumble
Ms. Dolores Tukich
Mr. Eugene C. Tuohy
David & Evelyn Tybor

V

Mr. & Mrs. Richard S. Vale
Mr. Gaetan Van De
Mr. Andrew Van Duzer
Mr. Reginald Van Eekeren
Mr. & Mrs. Thomas VanHimbergen
Mr. Tom & Mrs. Joan VanSloun
In Memory of
Rachael Dougherty Vaughan
Dr. & Mrs. Frank Viverette
Mr. Eric & Mrs. Patricia Vogel
Ms. RoseAnn Vogt
Mr. Theodore & Mrs. Kathryn Volz
Mr. Ernest M. von Simson

W

Mr. Richard & Mrs. Kathryn Wagner
Msgr. Raymond Wahl
Charles A. Walsh III
Mr. Larry & Mrs. Sharon Walsh
Mr. John Walter
Tom Walter & Cindy Clarke
Darlene M. Ward
Mr. & Mrs. Sedgwick Ward
Mr. Doug Watkins & Ms. Diana Gabaldon
Mr. Joseph & Mrs. Margaret Weaver
Mr. William & Mrs. Virginia Weaver
Mr. & Mrs. Christopher Weege
Mr. Linden & Mrs. Judith Welch
Mr. & Mrs. Timothy B. Welch
Ms. Judith Westy
Mr. Robert Westropp &
Mrs. Maria Westropp
Mr. Thomas & Mrs. Luisa White
Francis Wichman & Pamela Stubsten
Mr. & Mrs. Peter A. Wickstrand
Mr. Garth Will
Agnes N. Williams
Mrs. Janet Williams
Mr. William J. Williams Jr.
Mr. H. Willis
Mr. Edward & Mrs. Barbara Wilson
Ruth & Joe Wimsatt
Mr. James & Mrs. Merri Windmiller
Mr. Charles &
Mrs. Nazlihan Wintermeyer
Mr. Thomas P. Wisniewski
Mr. Jeff & Mrs. Rebecca Wittrock
Mr. James Woeber
Dr. & Mrs. Michael J. Wolohan
Mr. David Wong
Dr. John Wood
Mr. Joseph Wood
Mr. Daniel Woods
Mr. Patrick B. Woods

Y

Mr. Charles & Mrs. Penny Yost
Mrs. Elizabeth & Mr. Gary Young

Z

Mr. Clarence Zacher
Mr. John & Mrs. Kathleen Zamer
Mrs. Elizabeth & Mr. Gary Young
Joe Yuhas
Mr. Clarence Zacher
Mr. John & Mrs. Kathleen Zamer

ANNUITY DONORS

Many of you have generously chosen to support CRS by establishing a Charitable Gift Annuity. We are honored to recognize those who did so during fiscal year 2014.

Anonymous (39)
Fr. Bernard Ahern
Mr. William & Mrs. Ruth Anderson
In memory of Evelyn Kay Bahnsen
Rev. John Basil
Rev. Louis Benoit
Bob & Betty Bergeron
Mary Anne Bland
Joan K. Bleidorn
Mr. John Bonney
Mr. Thomas Buckley
Mr. Frank Buckman
Robert & Osla Case
Mr. & Mrs. William J. Christie
Mr. Andrew & Mrs. Dorothy Clay
Mr. Francesco &
Mrs. Carmencita Crocenzi
Mr. Donald Dailey
Mr. John & Mrs. Carolyn Degnin
James & Scholastica DeHarpporte
Rev. Wayne Droessler
Mr. Daniel Fitzgerald
Ms. Teresa Fronheiser
Mrs. Diane Galvin
Armand R. Gennaco
Mrs. Joan Glendinning
Dr. Conrado Gomez
Donna A. Gushen
Most Rev. Bernard J. Harrington
Ms. Rosemary Helsabeck
Mr. C Richard Hollenbach &
Mrs. Louis M. Hollenbach
Mr. Robert P. Hollern
Mr. Kenneth H. Holzmeyer
Rev. John B. Jacquel
Mrs. Bernice & Mr. Robert Kenkel
Mr. Kenneth & Mrs. Vickie Konst
Mr. Walter &
Mrs. Madeleine Korfmacher
Rev. Paul P. Koszarek
Judith R. Lochtefeld
Mrs. Athalie Macgowan
Mr. Frank J. Magennis
Rev. Richard Maynard
Mr. & Mrs. Harold McCoy
Mr. John E. Minton
Mrs. Maria Mullen
Rev. James Murphy
Mr. Thomas & Mrs. Jesusa Nadeau
Christopher Xavier O’Connor
Mr. James & Mrs. Nancy O’Malley
Mr. Clarence Razabdouski
Jane Louise Renze
Mary P. Richards
Mrs. Judy Riggs
Mr. Joseph F. Robek & Miss Mary F. Robek
Ms. Ann Robilatti
Mr. Ronald & Mrs. Teresa Rossi
Mr. Raul Ruiz
Mr. David Savoy
Mr. Robert Schappel
Mr. John & Mrs. Rita Scheffen
Msgr. Cleo Schmenk
Ms. Rose Schmidt
Joan Schmitz
Richard & Jonella Schwaller
Mr. William Sheppard
Mr. Thomas Sheridan
Mary Ann Singer
Mr. John & Mrs. Bernice Sisk
Mr. Joseph & Mrs. Rose Skoviak

faith. action. results.

CRS received an incredible outpouring of support in response to Typhoon Haiyan. Donations from individuals and institutions totaled nearly \$51 million—one of our top three largest emergency collections in the last decade.

Fr. Michael Slusser
Mr. Michael Sullivan
Mr. Robert &
Mrs. Barbara Timmerman
Mr. John Tipping
Ms. Linda Trzyna
Ms. Catherine Waugh
Dr. Wayne Weisner
Frank & Jeri Welsh
Mrs. Maureen Wesolowski
Mr. Steve Zoladz

BEQUESTS

CRS gratefully remembers those donors who made provisions in their estate plans in support of the world’s poor. The following are the names of those whose bequests were received in fiscal year 2014.

Marie M. Acevedo
Rose E. Adam
Helen Pamela Allen
Alice R. Anguria
Patricia & Louis Antonelli
Anthony A. Anzalone
Mary Ellen Arbour
Helen Auth
Marjorie Jewel Avery
Mary C. Ayesse
Florence Baxter Baker
Gerard C. Ballard
Roland H. Barthelemy
Edward Barry
Joseph Bartak
Charles Baumer
Jane Begley
Frank J. Begue
Dorothy Helen Bellman
Ana Belous
Rosemary C. Bernard
Walter Lawrence Bettin
Eugenia A. Bigane
Edna A. Blersch
Philip C. Bond
Margot Borchette
Anne Brant
Virgil Braun
Teresa M. Brawner
Ralph A. Brennan
Thomas & Rita Marie Bresler
Carl A. Buck
Gerard Buckley
Donna M. Bugler
Florence E. Burgess
Helen E. Buxengard
Mary Lou Callahan
Frances Cammarata
Fr. William G. Carr
Mary H. Carroll
Joan M. Case
Genevieve M. Casey
Bernice Chocianowski
Mary Delahanty Clapham
Mary M. Cleary
Anna C. Clipp
John R. Cochran Jr.
Salvatore Colabrese
C. J. Collins, Jr.
Eileen M. Conlan
Kathleen Connally
Marie Connelly
Celestine Connors
Kathleen Connors

Kathryn Cooke
Gordon K. Corbitt
Albert B. Costa
Mary Costello
Nancy M. Cotter
Rev. Robert P. Cozzini
Meredeth S. Crandlemire
Ralph Crone
Genevieve Cunningham
Marianne Cusmano
Ruth E. Dameika
Rosemary Daniel
Mary F. Darcy
Clarence R. Defnet
Carol A. Deutsch
William Patrick Devine
George DeWald Jr.
Edmund Diederichs
Edward B. Dillon Jr.
Mary Dineen
Frida H. Doherty
Daniel P. Donahue
Clare T. Donnelly
Frank Dore
Virginia K. Dorsch
Joan Dowling
Mary Dreitz
Rey Duarte
Sylvia Du Bois
Ralph H. Dwan
Rev. Frank J. Eimer
Adele M. Eisenhauer
Mitzie Eland
Anna M. Elpers
Rev. Msgr.
Donald Enderbrock
Fr. Milo L. Ernster
Edna M. Fannon
Esther B. Farrell
Helen Farrell
Wesley Faust
Patrick J. Fegan
Teresa A. Fehlig
Angelita Fenker
Frank J. Finsel
Mary Ann Fitzpatrick
Robert J. Flaherty
Marjory G. Flynn
John F. Foley
Cardinal John P. Foley
Thomas & Elaine Foley
Kendall C. Fox
Marie A. Fox
Helen L. Franklin
Fr. Lawrence William Friedrich
William R. Fry
Fr. Bartholomew C. Fuerst
Curt Fuhs
Anna E. Gaffrey
John R. Gallagher
Fr. William Gallagher
Geneva V. Gass
Veronica Geiger
Kenneth Gerathy
Margaret J. Glaser
Ray Glaze
Joan Goethel
Joan Golden
Mena D. Gomes
Marie E. Gray
Geraldine Gutbrod
Elizabeth Grant Hall
Ralph A. Halloran
Kenyon C. Hammack
Fr. Jean Francis Hart

James A. Helbing
George Bliss Herrmann
Raymond Heytens
Louise A. Hinders
Dorothy J. Hinkley
Margaret A. Hinnenkamp
Richard J. Hofmann
Rev. Msgr. Robert B. Hoffman
Shirley Horger
Mary C. Hunt
Joan H. Iraneta
Ms. Theresa Jaruzel
Merrie L. Jensen
Donald Johnstone
Maxine M. Jordan
Gregor A. Junk
Fr. George G. Kahle
Marie V. Kaiser
Miriam Vann Katuna
Margaret Kaufmann
Fr. Charles Keho
Peter Kelleher
Jean Kentisbeer
Helen E. Kestell
Fr. Ellwood Kieser
John M. Kilduff
James R. King
F. William Kirsch
Roman P. Koenig
Evelyn M. Kohlbrecher
Eugene J. Konkell
Lucille Kos
John A. Kozel
Richard A. Kuhn
Donald Bernard Kuntz
Arcade J. Lapointe
David Russell Latendresse
Lillian E. Lebart
Yvonne Letourneau
Wilfred J. Lex
Cornelius J. Linehan
Marie A. Lorenz
Msgr. Matthew C. Luczycki
Joseph F. MacIsaac
James L. Mackey
Helen E. Maes
Kathleen Magowan
Catherine H. Malin
Dale Manders
Berthe L. Mangin
Herman Maricich
Maurice F. Markway
John T. Marques
Elizabeth Martin
Mary & John McAuliffe
Marilyn L. Matthews
Ruth G. McClenning
Imelda McDonnell
John J. McGovern
Rev. Justin N. McIntyre
Teresa McKenna
Marie McNamara
Arthur McNeill
Joseph Lawrence McNulty
Joseph Meiring
Catherine G. Messmer
Mary E. Meyer
Florence Michalek
Eugene & Gertrude Miller
Victor L. & Patricia E. Miller
Laila Lois Miller
Edward Ministri
Rita Misch
Rose P. Monti
Joan F. Mooney
Mary A. Moser
Charles Muckenthaler
Margaret M. Mulholland
Mary V. Mulvaney
Sheila Mulvihill
Catherine Patricia Murphy
Rev. David Murphy
Bernie Muus
Joseph S. Namlik
Joseph Nealon
Marjorie Neff
Fr. Leopold Nicknair

Kristin T. Nielsen
Leo C. Nolan
Mary R. & Herman J. Oberkoetter
Kathleen M. O'Brien
William O'Connor
Rev. Charles F. O'Gorman
Ethel Bridget O'Keefe
Dorothy Mary Oliver
Helen Mary Olson
Arthur J. O'Neill
Sarah T. Orr
Harold J. & Ruby B. Pantis
George Paris
Msgr. George Parnassus
Arthur John Patcke
Ella Pawlowski
Joseph H. Peck
Roma Perazzo
Steve Perez
Vincent G. Pfiffner
Bernice C. Phillipp
Annette Rosemary Plante
Zenida Pounds
Alois Prihoda
Leonard P. Puisis
Aspasia Radoumis
Frederic G. Rauber
William J. P. Ray
Victoria Regan
Joseph Leo Reilly
Marilyn J. & Paul E. Reilly
Francis G. Riener
John & Helen Riebe
Bridie Rielly
Eugene J. Rietschlin
Anna Ristuccia
David Rolfes
Susan T. Rosenberger
George P. Ross
Marian Elizabeth Roth
Margaret H. Rowe
Rev. Clifford F. Ruskowski
Santa "Sadie" M. Ruzala
Genevieve Ryan
Magdalen Ryan
Thomas Saccone
Elizabeth F. Samkovitch
Carmen E. Sanchez
Lupe Sanchez
Evelyn C. Scarcella
Mary Agnes Schreck
Joseph C. Schumacher
Doreen Scott
Lorraine M. Sedlock
Margaret M. Shannon
Anna T. Sheedy
John S. Sieger
Paula Crystal Simmons
Anne Simmons
William V. Singleton
Raymond A. Smalsey
William John Smith
Henrietta M. Smythe
Walter A. Snyder
Kathleen Soch
Stanley M. Strachila
Urban F. Stratman
Dorthea Stuber
Paul Sude
Fr. James E. Sullivan
Robert & Mary Louise Sweeney
Joseph S. Szewczak
Jean H. Takacs
Yvonne Tata
Robert Edwin Thome
Berkley W. Thompson
John P. Thompson
Egbert T. & Lucille Timmers
Thomas F. Tipi
Nancy Totten
René J. Tournier
Frances L. Tucker
Elaine Tulis
Mary Turner
Louis T. Vagnini
James M. Vandivier
Caroline Velasquez

James F. Villere
Fr. Henry E. Villerot
Cyril M. Vodhanel
Theresa J. Wallace
Mary Walsh
Charles Watts
Katherine C. Weber
Joseph Mark Weigman
Henry T. Wiggin
Beth Ann Winebrenner
Joseph F. Woods
Helen T. Wrobel
Robert J. Wurth
Peggy R. Yancey
Virginia M. Yates
Msgr. George William Yontz
John David Youngblood
Casimir Zachodny
Gertrude A. Zagiba
Josephine Zdunich

FOUNDATIONS, CORPORATIONS & ORGANIZATIONS

Anonymous (41)
Academy Place Foundation
The Achelis Foundation
Amanter Fund
Ambrose Monell Foundation
The American Endowment Foundation
American Foundation Of Savoy Orders
Ancient Order of Hibernians
Center for Arab American Philanthropy
Argidius Foundation
Association of Filipinos in Bermuda
Automationdirect.com Inc.
Ayco Charitable Foundation
Bank Of America
Bank of America Charitable Gift Fund
Barnard Construction Co. Inc.
The Base Family Fund
The Basilica Of St. Mary
Battelle Employees & Battelle
The Kenneth S. Battye
Charitable Trust
Ben & Jerry's Homemade Inc.
Benevity American Online Giving Fund
The Bertch Charitable Gift Fund
Better Way Foundation
Big Bend Filipino American
Association Inc.
Bischoefliches Hilfswerk
Stephen & Renee Bisciotti Foundation
BMI-Rupp Foundation
The Boeing Company (Employee
Contributions)
Boettcher Foundation, William A. & Grace D.
Boston College
Brungardt Oil & Leasing Company
The Howard G. Buffett Foundation
C&A Foundation
Mary Catherine Bunting Foundation
California Community Foundation
Margaret A. Cargill Foundation
Caritas Mexicana
Caruso Produce Inc.
Catholic Chaplaincy Fund
Catholic Charities
Catholic Charities Archdiocese of
New Orleans
Catholic Charities Foundation
Catholic Charities of the Diocese of
Galveston-Houston
Catholic Community Foundation
The Catholic Community Foundation
of the Archdiocese of St. Paul &
Minneapolis
Catholic Health Initiatives
Catholic Health Partners
Catholic Health Services Foundation
Catholic Financial Life
The Catholic Foundation

Catholic Health Initiatives
Catholic Health System Inc.
CCW St. Mary's Council of
Catholic Women
Central New York Community
Foundation Inc.
Chaplain Corps Accounting Center
Charitable Auto Resources Inc.
The Charles Englehard Foundation
Charles Schwab Corporate Foundation
The Chicago Community Trust
Christian Charities USA (Local
Independent Charities)
CNMK CineMark Texas Properties LLC
Patricia & John Cochran
Community Foundation of Acadiana
Community Foundation of Greater
Atlanta
Community Foundation of New Jersey
Community of the Poor Care Nuns
Congregation of St. Joseph
Congregation of the Presentation
of Mary
John J. Connor & Irene A. Connor
Family Foundation
Coppel Family Foundation
Cornelius Family Foundation Inc.
The Cottrell Foundation
Crusade for Family Prayer Inc.
Dayton-Phoenix Group Inc.
William S. Deakyne Foundation
Diamantine Family Foundation
Diantha P. Holman Charitable
Foundation
The Joseph Diehl Family
Diehl Family Foundation
Dominican Sisters of Peace
Dominican Sisters of
Springfield, Illinois
The Mary J. Donnelly Foundation
Dugas Family Foundation
Richard J. & Mary B. Dwyer Family
Charitable Trust
The Edward Colston Foundation Inc.
The ELMA Foundation
EnCana Oil & Gas (USA) Inc.
Equal Exchange Inc.
ESRI
Eventbrite
Exxon Mobil Foundation
The Father's Table Foundation
Fidelis Care New York
Filipino American Association ff the
Permian Basin
Filipino American Bayanihan
Association
Filipino American Community and
Development Center
Filipino Friends of the Cathedral
Finnegan Family Foundation
First Clearing LLC
First Fruits/Broetje Orchards
Franciscan Missionaries of
Our Lady Health System Inc.
The Foley Family Fund
Foods Resource Bank
Fordham University
Fotsch Family Foundation
Foundation for the Carolinas
Foundation for the Catholic
Diocese of Arlington Inc.
Franciscan Sisters of Chicago
Service Corp.
Franciscan Sisters of Christian Charity
Franciscan Sisters of Perpetual
Adoration
Franklin Templeton Investment
Unknown Stock
Fred B. Snite Foundation
Freeport-McMoRan Energy Foundation
Fund for the Poor Inc.
Bill & Melinda Gates Foundation
E. L. & Thelma Gaylor Foundation
GHR Foundation
Raymond A. & Marie S. Goldbach
1990 Trust

Goldman Sachs & Company
Mr. & Mrs. Edward B. Goodnow
The Graham Family
Lawrence A. Dollman Fund of the
Greater Cincinnati Foundation
Greater Houston Community
Foundation
Greater Kansas City Community
Foundation
The Greater Milwaukee Foundation Inc.
Greater Saint Louis Community
Foundation
The Griffin Foundation Inc.
H. W. Wilson Foundation Inc.
Chuck & Ellen Haas Foundation
Hart Family Charitable Fund
Quentin & Sally Heimerman Family
Charitable Fund of the Catholic
Community Foundation
Helmsley Charitable Trust
Henry & Mary Ellen Bellairney
Family Foundation
Henry Schein Cares Foundation
Herman Estate Trust
The Hildebrand Foundation
Conrad N. Hilton Foundation
The Coleman & Margaret Hogan
Foundation
Hospital Sisters of the 3rd Order
of St. Francis
The Huiscking Foundation Inc.
The Hunter Cock Fund
Huntsman International LLC
I. A. O'Shaughnessy Foundation
IBM Employee Services Center
Illinois Tool Works Foundation (ITW)
Inasmuch Foundation
Gene & Pat Jacoby Foundation
Raymond James Charitable
Endowment Fund
Joerger Family Charitable Foundation
Quentin J. Kennedy Foundation
Kenny Foundation Inc.
Keith V. Kiernan Foundation
King County Employee Giving Program
The Klarman Family Foundation
The Kopp Family Foundation
Keurig Green Mountain Inc.
L. M. Sales Associates
The Thomas & Dorothy Leavey
Foundation
Rhoady & Jeanne Marie Lee
The Jerry R. Licari Foundation
Life Outreach International
Linehan Family Foundation Inc.
Little Company Of Mary Hospital
Love of Christ Foundation Inc.
The Lynch Foundation
Maryknoll Fathers & Brothers
The MasterCard Foundation
Estate of Ruth G. McClenning
McCurdy Family Trust
The McDonald Family Foundation
The Catherine J. McGinnis Family
Foundation
Mercy
The Robert Bensen Meyer Jr.
Foundation Inc.
Mihatsch Family Trust
Milton & Fannie Brown Family
Foundation
Misereor (Bischofliches Hilfswerk)
Missionary Servants of the Most
Blessed Trinity
Rose P. Monti Revocable Living Trust
The Mooney Reed Foundation
Moonstar Buffet
Morgan Stanley Global Impact
Funding Trust Inc.
Morgan Stanley Smith Barney
Morse Charitable Foundation
Mount St. Francis
The Murphy Family Foundation
NAF Financial Services
The National Christian Foundation Inc.
National Christian Foundation—
Houston

National Fraternity Secular Franciscan
Order—USA
The National Philanthropic Trust
NCCW Springfield Diocesan Council of
Catholic Women
NCCW St. Paul and Minneapolis
Archdiocesan Council of Catholic
Women
New Hampshire Charitable Foundation
New Horizons Gift Fund
The New York Community Trust
The Niner Foundation
**John C. & Carolyn Noonan Palmer
Private Foundation**
North American Province of Cenacle Inc.
Northern Trust
Northern Trust Charitable
Giving Program
The Northern Trust Company
The Peter & Kristan Norvig Family Fund
Oak Tree Philanthropic Foundation
The O'Connor Family Foundation
Office of Radio & Television
Omaha Community Foundation
Order of the Fishermen Ministry
Charlie & Mary Beth O'Reilly Family
Foundation
The Orokawa Foundation
Theresa & Edward O'Toole Foundation
Our Lady of Angels Catholic Community
Our Lady of China Pastoral Mission
Our Lady of Consolation Friar
Our Lady of Lourdes Religious
Education Program
Our Sunday Visitor Inc.
Oxfam America
P. K. Tool & Manufacturing Company
PAIS Foundation Inc.
The Pasha Group
The Patricia M. O'Brien Fund
Pawlowski Family Foundation
Pax Christi Catholic Community
PayPal
Peacehealth
The Penates Foundation
Performance Services Inc.
The Petunia Foundation
Philippine Community of Southern
New Jersey
Michael and Margaret Picotte Foundation
Porticus
Precision International
The Premonstratensian Fathers
The Priority Foundation, Inc.
Providence College
The Providence Foundation
Providence Health & Services
Raskob Foundation for Catholic
Activities
**Mark & Karen Rauenhorst Family
Foundation**
ReedSmith LLP
Renaissance Charitable Foundation Inc.
The Reuter Foundation
The Rhode Island Foundation
Philip & Edith Rhodes Fund
Timothy Arthur Robinson
Memorial Fund
The Thomas A. Rodgers Jr. Family
Foundation
Roviaro Foundation
Religious of the Sacred Heart of Mary,
Western American Province
Ryan Memorial Foundation
S & E Lynch Charitable Fund
Sacred Heart Church
Sagaya Corporation San Antonio Area
Foundation
Lawrence A. Sanders Foundation
Santa Clara University
Sargento Foods Inc.
Sarita Kenedy East Foundation
SC Ministry Foundation
Schaller Corporation
Morris & Alma Schapiro Fund
The Schmeelk Foundation
Schmidt Family Foundation

Schwab Fund for Charitable Giving
SCL Health System Inc.
The Seattle Foundation
Secular Franciscan Order, St. Anthony Fraternity
SEI Giving Fund
Seminary of St. Charles Borromeo Seminary
The Semnani Family Foundation
Thomas E. Sequin Jr. Family Foundation
Servants of Mary
SERRV
Seton Hall University
The Shaughnessy Family Foundation
Shrine of St. Joseph
Silicon Valley Community Foundation
Sister of Charity of Leavenworth
Sisters of Providence
Sisters of St. Casimir Villa Joseph Marie Convent
Sisters of St. Francis of the Neumann Communities
Sisters of St. Joseph
Sisters of St. Joseph of Carondelet
Sisters of St. Joseph Orange
Sisters of the Holy Names of Jesus & Mary
The Sisters of the Immaculate Conception
Sisters of the Precious Blood
Sisters of the Presentation of Mary Inc.
Sisters of the Sacred Heart of Mary
Springfield Diocesan Council of Catholic Women
The Spurlino Foundation
St. Andrew Abbey
St. Cloud Catholic Mission Office
St. Ignatius Jesuit Community
St. Marys Foundation
St. Paul & Minneapolis Archdiocesan Council of Catholic Women
Standard Process Inc.
Steffens Foundation
Stifel Nicolaus & Company Inc.
Stop World Hunger
The Strelchun Family Trust
Sullivan & Cromwell
T. Rowe Price Foundation
T. Rowe Price Associate Foundation Inc.
Tailored for Education
Ten Thirty Catholic Community
The Terri & Verne Holoubek Family Foundation Inc.
TIFF Education Foundation
The Mary Cross Tippmann Foundation
TOMS
TOSA Foundation
Trinity Trust
Trust Funds Inc.
Turning Water Into Wine Inc.
Twin Chimney Inc
UBS Financial Services
Under Armour
United Industries Inc.
United Way of Central Indiana Inc.
United Way of Central Maryland UWCM
United Way of Clinton & Essex Counties
United Way of King County
United Way of Rhode Island
United Way Silicon Valley
United Way of Tri-State (Truist)
University of Maryland Medical Center
University of Notre Dame
USA International Sales Inc.
Vatican Conference
The Vaya Con Dios Foundation
Vista Hermosa Foundation
W. O'Neil Foundation
W. T. Rich Company Inc.
Wahl Clipper Corp.
Walter A. Duffy Charitable Trust
The Warmerhoven Family Foundation
Water Access Now
Waterfall Foundation
Watersheds Foundation
Weingartz Family Foundation

Wells Fargo Advisors LLC
Kirk Williams Co. Inc.
Wilcox Family Foundation
Y & H Soda Foundation
Zaki Family Partnership LP

MATCHING GIFT COMPANIES

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

American Express Foundation
AMG Engineering & Machining Inc.
Apple Matching Gift Company Bank of America Matching Gifts Program
Bristol-Myers Squibb Foundation Inc.
Chevron Humankind Employee Matching Funds
Cisco Systems Inc.
ConocoPhillips
Employees Charity Organization of Northrop Grumman
GE Foundation Matching Gift
GlaxoSmithKline Foundation
Hewlett Packard Company
International Monetary Fund Merck Employee Giving Campaign Matching Gifts
Microsoft Matching Gift & Giving Campaign Program
Pfizer Foundation
The Prudential Foundation Matching Gift
Qualcomm Incorporated Matching Gift
Shell Oil Company
TE Connectivity Tyco Employee Matching Gift Program
Verizon Foundation
The Winston Salem Foundation
World Bank Community Connections Fund

PUBLIC DONORS

CRS 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 & Agriculture Organization of the United Nations
Gavi Alliance
Global Fund to Fight AIDS, Tuberculosis, & Malaria
Government of Australia
Government of Austria
Government of Bosnia
Government of Canada
Government of Cameroon
Government of Denmark
Government of Ireland
Government of Japan
Government of Honduras
Government of Lesotho
Government of Liberia
Government of Lithuania
Government of Netherlands
Government of Norway
Government of Philippines
Government of Switzerland
Government of the United Kingdom
Inter-American Development Bank
International Criminal Court Trust Fund for Victims
International Organization for Migration
UNITAID
United Nations Children's Fund

United Nations Development Programme
United Nations Office for the Coordination of Humanitarian Affairs
United Nations Office of the High Commissioner for Refugees
United Nations Office for Project Services
United Nations World Food Programme
United States Agency for International Development
United States Department of Agriculture
United States Department of Health & 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

CRS established the Ambassadors of Hope to recognize our most generous patrons. The extraordinary philanthropy of Ambassadors of Hope members is a testament to the power of sharing God's bounty of love with those in greatest need.

Anonymous (36)
Argidius Foundation
Better Way Foundation
Mr. & Mrs. William Brown
Howard G. Buffett Foundation
Mary Catherine Bunting
Ms. Marylane T. Burry
Robert L. Cahill
Church of Jesus Christ of Latter-day Saints
The Coppell Family
The Cottrell Foundation
Mr. & Mrs. Glenn Creamer
Carl W. Doty
The Father's Table Foundation
William R. Fry
GHR Foundation
Albert J. & Diane E. Kaneb Family
Estate of John J. Koppe
Mr. & Mrs. Vincent Kyle
Mr. & Mrs. John J. Leahy
Estate of Michael Leahy
Estate of Dorothy J. Marron
Estate of Ellen M. McNeil
National Council of Catholic Women
Rob & Berni Neal
W. O'Neil Foundation
Molly & James Perry Jr.
Presentation Ministries Inc.
Mr. & Mrs. Christopher C. Quick
Raskob Foundation for Catholic Activities
Estate of Joseph E. & Margaret M. Rau
Mark & Karen Rauenhorst
Robert T. Rolfs Foundation
Ervin A. Sauer
The Harold C. Schott Foundation
L. S. Skaggs Jr.
Estate of Mary Alice Smith
Charlie Tippman Foundation
Vista Hermosa Foundation
Msgr. Raymond Wahl
Mary Ann & Art Wigchers
Agnes N. Williams

*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*

CATHOLIC RELIEF SERVICES

228 West Lexington Street
Baltimore, MD 21201-3443

crs.org
crsespanol.org

