

where two or three are  
gathered in my name...


 **CRS** *faith.  
action.  
results.*  
CATHOLIC RELIEF SERVICES

ANNUAL REPORT 2015

*“Where two or three are gathered together in my name, there I am in the midst of them.”*

MATTHEW 18:20


Paper sculptures by Mary Miller Doyle for CRS


For more than 70 years, Catholic Relief Services has been bringing people together to stand in solidarity with the poor and vulnerable. Established by the Catholic bishops of the United States during World War II, we have grown into a global humanitarian leader—a trusted partner working side by side with a broad network of organizations on five continents.

CRS puts faith into action, reaching 107 million people through programs that create meaningful, measurable change. Whether we're on the frontlines of a humanitarian crisis, supporting local farmers, increasing access to health care, or creating new pathways to break the cycles of poverty and conflict, our work is grounded in an abiding respect for human dignity.

We are deeply grateful for the many generous donors who support CRS each year, including American taxpayers by way of U.S. poverty-focused foreign assistance, which makes up less than 1 percent of the federal budget. When programs funded by these dollars are consistent with Catholic teaching, CRS applies for resources to expand our work to lift people out of poverty.

Thanks to all of our supporters, our impact is felt far and wide—and our resolve is stronger than ever.

faith. action. results.

WE WORK IN  
**101**  
COUNTRIES

WITH 1,550 PARTNERS

**93%**  
OF OUR ANNUAL  
BUDGET GOES TO CRS  
PROGRAMS THAT SERVE  
THE POOR OVERSEAS

**107** MILLION  
PEOPLE BENEFITED FROM  
CRS PROGRAMS IN 2015


Dr. Carolyn Y. Woo in Ethiopia with a delegation from CRS.

Photo by Petterik Wiggers for CRS

## GATHERED TOGETHER

Shared faith gives us the strength to overcome extraordinary challenges. Gathered together in communities around the world, we become part of something larger than ourselves, motivated by the example of Jesus Christ to honor human dignity, ease human suffering and make the world a better place.

In 2015, a heart-wrenching photo called the world's attention to the plight of refugees: a lone Syrian boy, drowned at sea, washed up on a beach in Turkey. The image was a reminder that every life is sacred—a belief that underlies every CRS program.

Last year CRS worked with our Caritas partners across the Middle East and Europe to aid hundreds of thousands of refugee families. We also responded to the earthquake in Nepal, aided Ebola recovery in West Africa, and continued providing emergency relief to people displaced by violence in Central African Republic. At the same time, we focused on creating new opportunities and a better future for families in 101 countries through innovative agricultural programs, and efforts to improve and expand health care.


At CRS, we do God's work in partnership with others. United with our dedicated donors, colleagues and Church partners, we are uniquely able to touch millions of lives around the world.

May blessings overflow,

**DR. CAROLYN Y. WOO**  
President & CEO

*“God makes promises  
and keeps them, and  
these promises are  
about love for us.  
During every challenge,  
every disappointment,  
I have held on to this.”*

**DR. CAROLYN Y. WOO**  
*Working for a Better World*  
.....


Archbishop Paul S. Coakley, left, visits CRS programs in northern Iraq with a delegation from CRS.

Photo by ©Rawsht Twana/Metrography for CRS

Pope Francis' first visit to the United States, in the fall of 2015, was a cause for celebration and reflection. It's hard to recall a time when the Catholic Church in America has received such positive attention in the media. The “buzz” was not only in response to the personal charisma of this pope, but also to the compassionate and inspiring messages he has highlighted since beginning his papal ministry.


Pope Francis challenges us to go out to the peripheries of society and be merciful to the poor and forgotten, wherever they may be. He has modeled Gospel living by his own personal gestures and simple manner of life. He encourages us—as Catholics and as human beings—to take action in response to poverty, injustice, persecution and suffering. He reminds us that environmental degradation has a human cost, and that caring for God's creation is a moral imperative.

It is my great privilege to serve as chairman of the CRS Board of Directors, a role that allows me to see firsthand how the principles of Catholic social teaching can lift spirits and transform lives. Working with local partners, CRS met Pope Francis' challenge head-on in 2015. Refugees from Syria, nurses in Zambia, newborns in Niger, coffee farmers in Colombia: Through CRS programs, we reached out with compassion to our brothers and sisters in 101 countries. From food and shelter, to clean water, to HIV testing and counseling, our faith made a real and measurable difference.

We all need encouragement and support to hear God's invitation, to open our hearts to charity, and to respond generously. We at CRS are full of gratitude for the many donors and partners who enable us to fulfill our mission.

**ARCHBISHOP PAUL S. COAKLEY**  
Archdiocese of Oklahoma City  
Chair, CRS Board of Directors

# where we serve


## CROSSING BOUNDARIES

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 serves 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  
Ghana  
Guinea  
Guinea-Bissau  
Ivory Coast  
Kenya  
Lesotho  
Liberia  
Madagascar

Malawi  
Mali  
Mauritania  
Mozambique  
Namibia  
Niger  
Nigeria  
Republic of Congo  
Rwanda  
Senegal  
Sierra Leone  
Somalia  
South Africa  
South Sudan  
Sudan  
Swaziland  
Tanzania  
The Gambia  
Togo  
Uganda  
Zambia  
Zimbabwe

### EUROPE, MIDDLE EAST & CENTRAL ASIA

Afghanistan  
Albania  
Algeria  
Bosnia and Herzegovina  
Bulgaria  
Cyprus  
Egypt  
Greece  
Iraq  
Jerusalem, West Bank & Gaza  
Jordan  
Kazakhstan  
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

# CRS at a glance

## AGRICULTURE

**\$152.1 million** | EXPENDITURE

**116** | PROJECTS

**38** | COUNTRIES

## EMERGENCY RESPONSE & RECOVERY

**\$267 million** | EXPENDITURE

**168** | PROJECTS

**46** | COUNTRIES

## HEALTH

**\$137.5 million** | EXPENDITURE

**104** | PROJECTS

**41** | COUNTRIES

## MICROFINANCE

**\$5 million** | EXPENDITURE

**63** | PROJECTS

**29** | COUNTRIES

## JUSTICE & PEACEBUILDING

**\$31.4 million** | EXPENDITURE

**76** | PROJECTS

**33** | COUNTRIES

## WATER & SANITATION

**\$10.7 million** | EXPENDITURE

**37** | PROJECTS

**23** | COUNTRIES

## EDUCATION

**\$62.5 million** | EXPENDITURE

**77** | PROJECTS

**34** | COUNTRIES


GATHERED TOGETHER

*we renew hope*

People are at their most vulnerable in an emergency. Driven from their homes, refugees and survivors of natural disasters have often lost everything—loved ones, livelihoods and the plans they had for the future. CRS responds immediately to crises like these around the globe. We work with a broad network of Church and local partners to provide vital necessities like food, shelter, living supplies, protection and education for children, medical assistance, and trauma healing. But it is our adaptability to circumstances and commitment to long-term recovery that differentiates our approach. We help people develop the tools and skills they need to get back on their feet, and—working within local communities to rebuild lives—we create new opportunities that renew hope.

AT A GLANCE

13,267,433 BENEFICIARIES | 168 PROJECTS | 46 COUNTRIES

REBUILDING HOMES

CRS is a recognized leader in innovative shelter solutions that meet the right need at the right moment. In the early days of an emergency, tarps and other materials protect families from the elements. Later, as communities begin to recover, we offer transitional housing that can be converted to permanent homes. And we encourage upgrading these homes to make them more resilient. Our designs consider available materials so they are compatible with the local architecture and culture.

INVESTING IN COMMUNITIES

In the aftermath of a disaster, CRS works to restore local economies. By providing people with vouchers or cash grants to use at local shops or organized fairs, our market-based programming helps vendors get back in business. Vouchers and cash grants are used to fulfill a range of needs, including food, shelter, hygiene and living supplies, and agricultural seeds and tools. They not only support the local economy, but also honor the dignity of people in need by allowing them to make their own purchasing decisions.


CONFRONTING A GLOBAL CRISIS

CRS assisted more than 1 million uprooted Syrians and Iraqis across the Middle East and Europe in 2015.

IRAQ: PROTECTING FAMILIES

Lives changed in a moment for many Iraqi families with a call in the middle of the night saying: “Leave home. Leave town. They’re coming.”

Escalating violence by ISIS forced 3.2 million Iraqis to leave their homes, schools and professional lives. Civilians of all ethnic and religious backgrounds have been affected, including Christians, Yazidis, Turkmen, as well as Shiite and Sunni Muslims. At least 1.5 million people sought refuge in northern Iraq’s Kurdistan region.

CRS and Caritas Iraq share three offices across Kurdistan that have served more than 101,000 displaced Iraqis with critical relief, including safe shelter, vouchers and cash grants for food and living supplies, sanitation and hygiene supplies, infrastructure, and education and social services for children.


Children displaced by ISIS attend child support centers run by CRS in partnership with Caritas Iraq.

Photo by Kim Pozniak/CRS


*Syrian cousins wait inside a tent at Vasariste, a refugee aid point in the Serbian border town of Kanjiza.*

*Photo by Kira Horvath for CRS*

**THE MIDDLE EAST: CARING FOR SYRIAN REFUGEES**

The war in Syria has claimed at least 250,000 lives. More than 11 million people—half of Syria’s population—have fled their homes. Many are families with children. They need food and a safe place to sleep, as well as medical care, trauma counseling and education. Working with our Caritas partners, CRS supported 850,000 Syrians with medical assistance, living supplies, shelter, food, education and care for children.

*“Children are the biggest losers in this conflict. When they hear a voice, they think it is the sound of a rocket. If they see a star in the sky, they think it is a plane.”*

*—Hasan, a Syrian refugee and teacher in Turkey*

*“Consult not your fears, but your hopes and your dreams.”*

**ST. JOHN XXIII**

**EUROPE: RESPONDING TO A GROWING CRISIS**

Zaynab Ahmad was 9 months pregnant when she arrived at the Macedonia–Serbia border. By then, the Syrian mother of 5 had endured numerous hardships: the brutal civil war, destruction of her husband’s bakery in Aleppo, and a perilous journey across the Mediterranean Sea.

Exhausted and in the early stages of labor, Zaynab sought refuge at the Tabanovce transit camp, supported by CRS. At a nearby clinic she delivered a healthy baby girl, Layla, and was able to rest at the camp before continuing her journey.

Working through local Church partners, we provided food, clothing, hygiene supplies, and medical, legal and translation services to more than 230,000 refugees like Zaynab in Greece, Macedonia, Croatia and Serbia. They came from Syria, Iraq, Afghanistan and other countries.

**NEPAL: REBUILDING IN RUGGED TERRAIN**

Two powerful earthquakes rocked Nepal last spring, claiming more than 8,000 lives. Entire communities were leveled—homes, schools, markets and infrastructure. CRS worked closely with Caritas Nepal to help people in the most affected areas of Gorkha district, including some of the world’s most isolated villages.

“To get to our distribution site, we had to drive 2 hours over a rugged dirt road—and families had to walk 3 hours to meet us. The dirt roads are so bad we had to hire tractors to get up the roads,” says Jennifer Hardy, CRS regional information officer for Asia. Our work was especially urgent, given the approach of the monsoon season, when travel conditions would become dangerous or impossible.

In 2015, CRS provided 26,000 families—130,000 people—with shelter materials, living supplies, and water treatment and hygiene materials. During the winter, providing cold-weather supplies was critical in high-altitude areas. We are now helping communities lay a foundation for full recovery, with an emphasis on strengthening markets and building safe shelter.

**WEST AFRICA: EBOLA RECOVERY**

Across West Africa, there was good news about Ebola recovery. The World Health Organization declared Sierra Leone and Liberia Ebola-free less than 2 years after the 2014 outbreak, which claimed a staggering 11,000 lives. CRS remains committed to the recovery, managing a \$19.7 million response focused on prevention and healing. We have reached 2 million people with messages about prevention and treatment. We have also provided hygiene and sanitation kits to 8,500 people, trained thousands of health care workers and community leaders, rebuilt or constructed new health facilities, and provided food assistance to vulnerable families.


**THE PHILIPPINES: LIFE AFTER TYPHOON HAIYAN**

November 8, 2015, marked 2 years since Super Typhoon Haiyan hit the Philippines, claiming 6,201 lives and leaving Leyte and Samar islands in ruins. The typhoon left 1.1 million homes damaged or destroyed.

Anticipating the storm, CRS redeployed staff to areas under threat and mobilized resources to support our local partners. Our response continues as homes are rebuilt, water systems are put in place, farmers and others are getting back to work, and markets are thriving.

More than 100,000 people have received CRS support to rebuild and repair their homes, including water and latrine infrastructure. With vocational training and assistance, nearly 9,000 men and women have returned to work. Over the next 3 years, CRS plans to help families living in dangerous coastal areas relocate, and to improve community preparedness and risk reduction for future disasters.

**A BEACON OF HOPE IN SOUTH SUDAN**

CRS is providing comprehensive support to families in Lakes and Jonglei states, where fighting erupted between the nation’s 2 largest ethnic groups. Since the conflict started in 2013, at least 1.6 million people have been displaced from their homes, and more than 7 million people do not have enough food. The Church is one of the few institutions in South Sudan with the credibility, capacity and presence to address concerns affecting society at large. During the civil war, the Church was a source of humanitarian and spiritual support. CRS and our Church partners provided food and nutritional supplements to more than 500,000 people, and we provided thousands with access to clean water, sanitation and hygiene. Farmers participated in agricultural training, and tens of thousands of people had opportunities to earn income.


GATHERED TOGETHER

*we grow opportunity*

A good harvest is the key to fighting poverty and hunger in much of the developing world. CRS helps small-scale farmers and their families recover after natural disasters and violent conflict, and adapt to a changing global climate. We start with better seeds, new techniques and improved infrastructure. Then we help farmers build the core skills they need to bring their goods to market and stabilize their income.

**AT A GLANCE**

**4,997,606 BENEFICIARIES | 116 PROJECTS | 38 COUNTRIES**


**NURTURING RESILIENCE THROUGH CONSERVATION**

With the publication of his encyclical on the environment, Pope Francis called the world’s attention to the impact of climate change on the poor and vulnerable. CRS helps farmers learn skills for climate-smart agriculture. Techniques include no-till farming, conserving water, using crop varieties resistant to pests, planting trees and cover crops to prevent soil erosion, and using “green manure”—green plants that nourish and rebuild the soil. These approaches increase productivity in the face of climate threats, decrease costs and protect the environment.

**HELPING SMALL BUSINESSES THRIVE**

CRS helps farming communities become more self-reliant by engaging in competitive markets. Once they have rebounded and strengthened their capacity to grow a healthy harvest, we connect farmers to traders, processors, exporters and other small companies. We regularly partner with rural financial institutions to help farmer organizations access low-interest loans.

**PROTECTING CROPS AND LIVELIHOODS**

Pests are more than a nuisance for poor farmers in the West African nation of Sierra Leone. Stockpiles of corn, sorghum, wheat, rice, beans—and their seeds—are vital to farmers’ livelihoods. Weevils can destroy up to 80 percent of precious seeds.

That’s why CRS, with support from our partner CORDAID, teamed up with agriculture experts at Purdue University to introduce the PICS grain and seed storage innovation to farmers. PICS, which stands for Purdue Improved Crop Storage, is a specialized bag developed to help farmers protect harvested crops and increase income.

The secret to PICS bags is triple-layer construction that deters pests like the cowpea weevil from eating and destroying harvests. PICS bags help keep stockpile losses below 1 percent.

Farmer Mary Banton-Farmer says, “Now that we have an idea of how PICS bags can keep our seeds and grains safe for long periods, our fears are being put behind us.”


**COPING WITH CLIMATE CHANGE**

There are the years of three rains. The years of two rains. The years of one rain. And years like this one.

“We haven’t had rain for over a year,” Jemal Bedhaso says, as he squints against the relentless afternoon sun.


Coping with the effects of climate change has become a daily feat for millions of Ethiopians like Jemal, who depends on income from raising small livestock. The lack of rain means low prices for their emaciated animals.

Erratic rainfall, prolonged droughts and flooding have made it difficult to know when to plant. Too often, harvests are meager.

“Children don’t have the strength to walk to school and had to quit,” Jemal says. “We’re starving because there’s no water.”

Working with the local Church, CRS is giving communities like Jemal’s training and support to adapt to climate change. REAAP is a 3-year project funded by the U.S. Agency for International Development that works hand in hand with 6 vulnerable districts in Oromia state. New techniques, skills and community-led programs help vulnerable families cope with the changing weather.

**REAAP BY THE NUMBERS**


“As stewards of God’s creation, we are called to make the Earth a beautiful garden for the human family.”

POPE FRANCIS


The Borderlands project helps coffee farmers like Fidencio Chamorro earn fair prices for their superior beans.

Photo by Oscar Leiva/Silverlight for CRS

**DISCOVERING THE CREAM OF THE CROP**

High mountains, volcanic soil, warm days and cool nights create the perfect conditions for growing two crops: coffee beans and coca plants. It’s a dangerous combination in places like Narino, in southwestern Colombia, a stronghold for criminal groups that use coca to make cocaine.

Helping farmers earn premium prices for their coffee beans helps them avoid the dangers of the coca trade. That’s the goal behind Borderlands, a 5-year project that unites small-scale farmers with specialty coffee roasters in the United States.

More than 3,000 small-scale farmers in Narino depend on coffee for their livelihoods, including Fidencio Chamorro, whose coffee earned a taste rating of 90 points, a number reserved for only the cream of the coffee crop.

“They told me that I have gold on my farm, and I just couldn’t believe it,” says Chamorro.

Since that initial tasting, CRS has worked with coffee roasters including Allegro Coffee Company, Counter Culture Coffee, Intelligentsia Coffee, Keurig Green Mountain and Stumptown Coffee to help Chamorro and hundreds of other


Fidencio’s son Aldair, with cousins Juan David and Dania, outside Fidencio’s house in Colombia.

Photo by Oscar Leiva/Silverlight for CRS

small-scale family farmers achieve many firsts: first-time access to new markets, first-ever exports, first-time trade finance, and first-time premium prices for their coffee.

Focusing on the future, Borderlands is creating community-based coffee processing centers to help growers across Narino take advantage of similar opportunities in the years to come. The more they earn from their coffee, the less they will have to depend on coca.

**GATHERED TOGETHER**

# *we find strength*

Poor health often goes hand in hand with poverty. CRS programs are designed to break this cycle. In remote and underserved communities, we address social inequities and work with families to prevent disease, provide better maternal care, and improve health and well-being for vulnerable children. Our programs are tailored to local needs. We collaborate with a broad network of partners and government agencies to create solutions with long-term impact.

**GIVING CHILDREN A FAIR CHANCE**

CRS promotes a holistic approach to child well-being and protection. We work to ensure children reach school age healthy and well nourished, intellectually curious, socially confident, and equipped with a solid foundation for lifelong learning and development.

**STRENGTHENING HEALTH SYSTEMS**

Many resource-poor areas lack the systems to deliver health care reliably, consistently, at reasonable cost, and at the scale required to serve those most in need. The Ebola outbreak in West Africa is a good illustration. Our relationships with faith-based health networks and facilities, which provide more than half of all health care in some countries, help us reach even remote areas that government services may not.


**TREATING CHILDREN WITH HIV**

Last year CRS worked to improve the odds for kids and families in Mufulira, Zambia, through outreach to children with HIV.

Although AIDS-related deaths continue to decrease globally, in sub-Saharan Africa one group remains at high risk: children. This is especially true in Zambia, where there is little access to pediatric antiretroviral therapy. Without it, more than 80 percent of HIV-infected children will die before their fifth birthday.

The CRS program, based at Malcolm Watson Hospital, is part of ACT, a 2-year global effort to double the number of children receiving

this lifesaving treatment in sub-Saharan Africa. The program trains local health care providers, educates parents and families, expands testing through schools and orphanages, and broadcasts information via radio and social media. It's a collaborative effort to promote early and ongoing antiretroviral treatment.

Our goal is to enable 300,000 more children living with HIV to receive antiretroviral therapy. They are the future of Mufulira and other vulnerable communities in sub-Saharan Africa.

**AT A GLANCE**  
**73,091,665 BENEFICIARIES | 104 PROJECTS | 41 COUNTRIES**


*“The light shines in the darkness, and the darkness has not overcome it.”*

JOHN 1:5


*A child receives medication to prevent malaria through a CRS project in Mali.*

*Photo by Michael Stulman/CRS*

**PROTECTING THE MOST VULNERABLE FROM MALARIA**

CRS is working with partners to lead an ambitious new effort to put a stop to malaria deaths in Africa.

In 2015, we delivered preventative malaria medicine to more than 1.4 million children under 5—the age group most at risk for severe illness and death. Called seasonal malaria chemoprevention, this treatment has the potential to prevent 75 percent of malaria cases.

UNITAID, a global health initiative, awarded up to \$67 million to Malaria Consortium—in partnership with CRS—to support national malaria control programs to scale up preventative treatment. The 3-year project reached 3.2 million children under age 5 in Mali, Niger, Nigeria, Chad, Guinea, The Gambia and Burkina Faso. CRS is managing the project in Mali, Niger, The Gambia and Guinea.

**SAFER SLEEP FOR 18 MILLION**

In May 2015, we distributed more than 5 million long-lasting insecticide-treated mosquito nets in Niger. With two people sleeping under each net, more than 10 million are protected from malaria-carrying mosquitos.


“Malaria has a devastating effect on communities across Africa,” says William Rastetter, CRS country representative in Niger. “By edging closer to universal coverage in Niger, we can eliminate malaria—and the needless deaths that have occurred.”

CRS is collaborating with the Niger Ministry of Health and local partners to provide enough nets to protect 18 million Nigeriens.


*Mariama and her sister, Balkissa Abdou, sit under their mosquito net in Niger. The girls also received medicine to prevent malaria.*

*Photo by Michael Stulman/CRS*


*Participating in CRS' Natural Plan project has strengthened the Awors' marriage and their family's health.*

*Photo by Janet Komagum for CRS*

**PLANNING HEALTHY FAMILIES**

The Awors live in Kalongo Township, Uganda. After their fourth child was born, they heard a radio announcement about natural family planning workshops in their community. Today, they credit the workshops with strengthening their marriage and improving the health of their baby—and their entire family.

Recognizing the lifesaving benefits of healthy timing and spacing of pregnancies, CRS piloted the Natural Plan project in Uganda through a grant from the Institute for Reproductive Health at Georgetown University. The project benefited nearly 5,000 couples, strengthening relationships and expanding access to natural and effective family planning methods.

**LEADING THE WAY TO A BETTER FUTURE**

Damaris Mvyombo, a retired primary school teacher in Lushoto, Tanzania, started Huruma Children's Group in 2010 to support orphans and vulnerable children. She now leads a group of 70 children, 23 of whom are living with HIV.

Mvyombo encourages them to stay in school and practice good hygiene. She also makes sure that children with HIV take their medicine and receive regular checkups, working with the Lushoto District Hospital Care and Treatment Clinic. The clinic provides health services, nutritional support and counseling.

CRS supports Lushoto District Hospital through the Centers for Disease Control and Prevention-funded LEAD project, which is gradually transitioning leadership and management of HIV care and treatment centers to local partners. For example, Huruma Children's Group is sustained largely through Damaris' income from farming, and periodic support from the Lushoto District Council. The results are priceless: improved quality of care for children living with HIV in Lushoto.


GATHERED TOGETHER

# we find common ground

We are all part of one human family, as Pope Francis has so frequently reminded us over the last year. Loving our neighbor is at the root of Catholic social teaching.

At CRS, we believe personal well-being can only be achieved in the context of just and peaceful relationships. CRS programs are designed to help people live and work together as equals, overcoming conflict, honoring differences, and building bridges across religious, ethnic and political divides.

**ADVOCATING FOR FAIR AND JUST SOCIETIES**


CRS works to protect the basic human rights of the poor and vulnerable and ensure their voices are heard. Working with civil society, the private sector and the local Church, we address the root causes of exclusion and inequity, calling upon citizens and decision makers to assume their rights and responsibilities, to be accountable and to serve with integrity.

*“If you want peace, work for justice.”*

POPE PAUL VI

**PROTECTING THE RIGHTS OF VULNERABLE CHILDREN**

Poverty and violent conflict place children at special risk. More than 140 million children worldwide are orphans, and one-third of all children under the age of 5 are in danger of not meeting their full potential. CRS works to address the needs of children holistically, ensuring they have adequate physical protection, counseling, medical care, and access to essential resources and services.


**CENTRAL AFRICAN REPUBLIC: RESTORING THE SOCIAL FABRIC**

Peering over a broken wall of bricks, Marcaisse Ngoget recites Matthew 5:44: “Love your enemies, and pray for those who persecute you.” Those bricks used to be Marcaisse’s home in Central African Republic. Yet instead of vengeance, Marcaisse—the chief of three villages—is seeking reconciliation.


*Marcaisse Ngoget: “We can live in peace.”*

*Photo by Michael Stulman/CRS*

Central African Republic has been devastated by violent conflicts and ongoing instability. Since 2012, internal fighting has sparked social and political turmoil. Having witnessed terrible violence, Central Africans now face widespread trauma and devastated intercommunal relations.

CRS is working with communities to restore grassroots social cohesion—crucial to breaking the cycle of violence. Marcaisse is one of more than 1,300 religious, government and community leaders trained by CRS. He is helping his community seek dialogue and collaboration with the nomadic pastoralists said to have attacked his village, destroying his home and many others.

“We want to live in peace, and we can live in peace,” says Marcaisse. “We go step by step.”

**AT A GLANCE**  
3,686,141 BENEFICIARIES | 76 PROJECTS | 33 COUNTRIES

**LEADING BY EXAMPLE: THE POPE’S MESSAGE OF PEACE AND SOLIDARITY**

Despite an alarming rise in the ongoing violence, Pope Francis insisted on traveling to the Central African Republic in late November. In the capital, he visited a mosque under siege by armed Christian militias, and delivered a message of peace and solidarity.

“Together, we must say no to hatred, to revenge and to violence, particularly that violence which is perpetrated in the name of a religion or of God himself,” the pope told local Muslim leaders and hundreds of others gathered inside the mosque.


GATHERED TOGETHER

*we prosper*

The basic idea behind microfinance is simple: Think small. Even a little money can make a big difference in the lives of the poor. By offering saving opportunities and small loans to people without access to formal financial institutions, CRS encourages income-generating enterprises. Our programs reach very poor households and communities, helping to create a sustainable financial base for local community development.


*Sena'a, a bookkeeper for a SILC group in Gaza, protected this trunk of cash during fighting.*

*Photo by Shareef Sarhan for CRS*

*“Integral human development and the full exercise of human dignity cannot be imposed. They must be built up and allowed to unfold for each individual, for every family, in communion with others ...”*

POPE FRANCIS

**POOLING SCARCE RESOURCES**

Before you have a harvest, you need to buy seeds. Before you have eggs, you need to buy chickens. If you're very poor—especially in regions affected by disaster or conflict—the first step toward financial security is the hardest. CRS focuses on savings methodology, helping community members form groups, pool their savings, and make loans to each other. This approach has created economic opportunities for more than 1.8 million people who live in the world's most impoverished areas.

**IMPROVING ACCESS FOR ALL**

From day one, Savings and Internal Lending Communities are owned and managed by their members. This creates more financial independence and ensures that our projects are sustainable over time. It also builds trust and social cohesion. SILCs provide marginalized groups—including women, farmers, people affected by HIV and vulnerable youth—an equal chance to participate and create new opportunities within their communities.


**GAZA: GUARDING AGAINST ECONOMIC SHOCKS**

The money is kept safe in a box with multiple locks. Each key is held by a different person. In the Gaza Strip, in a war-torn community, this simple system for saving money represents security for a small group of poor and vulnerable residents.

CRS introduced SILCs to help families in Gaza build household resources. The region's suffocating economic environment includes political instability, blockades, recurrent military incursions, as well as overcrowding, poor infrastructure and seasonal flooding.

SILCs are groups of 15 to 30 members who contribute small amounts to a collective fund. Most members save the equivalent of one to five dollars each week—enough to create a vital safety net for a family. SILCs also provide a space for social interaction and support, particularly for women.

They can also be a lifeline in conflict. When violence erupted in 2014, SILC members were displaced, and lost their homes and belongings. While living in temporary shelters, they relied on their savings to buy food, clothing, cooking supplies and hygiene items—a testament to the power of a locked box, multiple keys and a community built on trust.


GATHERED TOGETHER

# we build bridges

Over the years, CRS has developed programs in collaboration with hundreds of local organizations around the world. Our partners are often uniquely adept at finding the best solutions to problems in their communities. Yet they frequently lack a system, resource, skill or other tool to make improvements.

Building capacity, strengthening institutions and accompaniment are essential for progress.

**AT A GLANCE**

**537,283** PEOPLE TRAINED | **148** PROJECTS | **51** COUNTRIES

*“Iron is sharpened by iron; one person sharpens another.”*

PROVERBS 27:17

**ASSESSING NEEDS AND IDENTIFYING GAPS**

CRS works with our partners to evaluate their strengths and assets—as well as their needs—so they can achieve their goals. Together, we pinpoint areas for skill development—and program services—in areas like business strategy, human resources, procurement, supply chain and external relations.

**DESIGNING AND IMPLEMENTING INTERVENTIONS**

By leveraging local resources, staff, networks—and our own expertise—CRS helps our partners increase program and operational quality through coaching and mentoring, training and peer-to-peer learning, organizational design and restructuring, and other activities.


**MADAGASCAR: IMPROVING WATER SYSTEMS**

Although Madagascar is rich in freshwater resources, more than 60 percent of the island’s 23 million inhabitants do not have access to clean water. That includes more than 70 percent of the most vulnerable people living in rural areas.

Rural Access to New Opportunities for Health and Prosperity, or RANO HP, builds on the community-based work of local and international nongovernmental organizations—and pioneering private sector work—to develop affordable, market-based water supply services in Madagascar.

CRS helped strengthen local capacity and supported lease contracts between local governments and private-sector water system providers. We also introduced a model whereby private enterprises invested in upgrading water supply systems in exchange for longer management contracts. Private funds have helped CRS continue to monitor and support these partnerships. About 90 percent of the systems are still functioning 2 years after project funding ended.


**VIETNAM: ENGAGING PEOPLE WITH DISABILITIES**

People with disabilities in poor and developing countries face particular difficulties linked to poverty and social barriers. In many cultures, a child with a disability is seen as a bad omen, bad luck or a result of poor lineage.

Since 1997, CRS has partnered with the government of Vietnam to strengthen policies regarding people with disabilities, and to fully engage them in society. Together, we are helping teachers, administrators and government officials fully include people with disabilities in education, meaningful employment and the broader community.

In the 2 decades since we began this partnership, CRS has successfully expanded our work to more than a dozen projects across 5 program areas. As a result, successful interventions have been scaled up, and national policies are changing.


*Ngoc is unable to walk, talk or control her muscle movements. As a result of CRS’ collaboration with local government to provide home-based educational opportunities, she now lives a healthier life.*

*Photo by Jennifer Hardy/CRS*


## GATHERED TOGETHER

# we live our faith

CRS brings people together to work for the common good. In the United States, we work to motivate and inspire Catholics on their faith journey, offering tangible ways for adults and children to live the Gospel by serving the world's poorest people.


Students at Cristo Rey Jesuit High School in Baltimore participate in CRS Rice Bowl, a Lenten program of prayer, fasting and almsgiving that engages Catholics on the issues of global hunger and food security.

Photo by Philip Laubner/CRS

### ENGAGING CLERGY IN CATHOLIC SOCIAL TEACHING

Our outreach is a continuum—beginning with seminarians and ending with retired clergy. We strive to be a resource for clergy as they help Catholics deepen and act on their faith. CRS resources for Catholic social teaching and global solidarity are designed to deepen vocational understanding about justice and service to the poor. The CRS Global Fellows program supports clergy in the Gospel call to help our brothers and sisters overseas—and engage parishioners to provide assistance around the world.

### STRENGTHENING AND CELEBRATING CATHOLIC IDENTITY

The CRS Global High School Program encourages high school students to become active global citizens, and involves the entire school community in the mission of Catholic social teaching. The program provides Catholic high schools with educational activities and opportunities to learn about our emergency response and recovery work.

CRS Parish Ambassadors are active parishioners with a passion for global solidarity. They encourage their parishes to respond to Catholic social teaching by engaging their fellow parishioners to participate in CRS Rice Bowl and at least two other global solidarity initiatives annually.

*“Blessed are those who hear the word of God and observe it.”*

LUKE 11:28

### COMING TOGETHER TO END HUNGER

Most of us will never travel to the West African country of Burkina Faso, a nation experiencing both prolonged droughts and severe floods. But the power of our faith reached across the miles last September, uniting nearly 3,000 Catholic volunteers in the United States with poor farming families in “the land of upright people.”

People from all over the world worked hour-long shifts at the World Meeting of Families in Philadelphia, packing 255,848 meals for orphans, widows and farmers living in poverty in Burkina Faso. The effort was organized by the CRS Helping Hands program, our partnership with Stop Hunger Now.

Richard and Angelique Lopez made the trip from Miami, Florida, to Pennsylvania with their children. They welcomed the opportunity to experience spiritual growth with their children through CRS Helping Hands.

“We were here for an hour or so, and we made 40,000 meals just banding together,” says Richard Lopez. “How much more can we do on a daily basis to help those around us? If we can live out our faith, we can show that love to people all across the world.”


**faith. action. results.**


## 2015 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/2015-financials.pdf](http://crs.org/about/finance/pdf/2015-financials.pdf) or call 888-277-7575

### STATEMENT OF ACTIVITIES (in thousands)

	2015	2014
<b>OPERATING REVENUE</b>		
	<b>Total Funds</b>	<b>Total Funds</b>
Private Support	\$259,029	\$256,545
Public Support	477,943	423,886
Investment and Other Income	1,673	3,364
<b>TOTAL</b>	<b>\$738,645</b>	<b>\$683,795</b>
<b>OPERATING EXPENSES</b>		
Program Services	\$678,584	\$599,279
Supporting Services	54,729	52,017
<b>TOTAL</b>	<b>\$733,313</b>	<b>\$651,296</b>
<b>CHANGE IN NET ASSETS FROM OPERATIONS</b>	<b>\$5,332</b>	<b>\$32,499</b>
<b>NON-OPERATING REVENUE (AND EXPENSES)</b>	<b>\$(16,964)</b>	<b>\$9,186</b>
<b>CHANGE IN NET ASSETS</b>	<b>\$(11,632)</b>	<b>\$41,685</b>
Net assets, beginning of period	\$225,933	\$184,248
Net assets, end of period	\$214,301	\$225,933


### REVENUE (in thousands)

#### PRIVATE SUPPORT


CRS Collection	\$12,594	1.71%
CRS Rice Bowl	9,083	1.23%
Other Private Contributions	143,176	19.38%
Foundation and Other Private Grants	49,097	6.65%
Bequests	42,802	5.79%
Private In-kind Gifts	2,277	0.31%
<b>TOTAL</b>	<b>\$259,029</b>	<b>35.07%</b>

#### PUBLIC SUPPORT

Commodities and Freight	\$96,705	13.09%
U.S. Government Grants	262,861	35.59%
Other Public Grants and Contributions	99,384	13.45%
Public In-kind Gifts	18,993	2.57%
<b>TOTAL</b>	<b>\$477,943</b>	<b>64.70%</b>

#### OTHER

Investment and Other Income	\$1,673	0.23%
<b>TOTAL</b>	<b>\$738,645</b>	<b>100%</b>


### EXPENSES (in thousands)

#### PROGRAM SERVICES

Agriculture	\$152,079	20.74%
Water	10,730	1.46%
Education	62,542	8.53%
Emergency	267,048	36.42%
Small Enterprise	5,042	0.69%
Health	101,511	13.84%
HIV and AIDS	36,027	4.91%
Peace and Justice	31,438	4.29%
Welfare	12,167	1.66%
<b>TOTAL</b>	<b>\$678,584</b>	<b>92.54%</b>

#### SUPPORTING SERVICES

Management and General	\$24,122	3.29%
Public Awareness	8,308	1.13%
Fundraising	22,299	3.04%
<b>TOTAL</b>	<b>\$54,729</b>	<b>7.46%</b>
<b>TOTAL</b>	<b>\$733,313</b>	<b>100%</b>

## OVERSEAS LEADERSHIP


### EAST & SOUTH ASIA

**Regional Director**  
Greg Auberry

**Bangladesh**

Carlos Sanchez (CM)

**Cambodia, Myanmar**

Sanda Richtmann (CR)

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

Kathleen Merkel (ROM)

**East Timor**

Ian de la Rosa (CR)

**India, Nepal**

Tony Castleman (CR)

**Indonesia**

Yenni Suryani (CM)

**Japan**

Greg Auberry (RD)

**Laos**

Bernard Chaves (CR)

**Philippines**

Joe Curry (CR)

**Vietnam**

Snigdha Chakraborty (CM)


### EUROPE, THE MIDDLE EAST & CENTRAL ASIA

**Regional Director**  
Kevin Hartigan

**Afghanistan**

William Schmitt (CR)

**Albania, Armenia, Bosnia and Herzegovina, Bulgaria, Greece, Kazakhstan, Kosovo, Kyrgystan, Moldova, Serbia, Tajikistan, Turkmenistan, Ukraine**

Marc D'Silva (CR)

**Iraq, Egypt**

Hani El-Mahdi (CR)

**Jerusalem, West Bank and Gaza**

Matthew McGarry (CR)

**Algeria, Cyprus, Jordan, Lebanon, Tunisia**

Davide Bernocchi (CR)

**Pakistan**

Andrew Schaefer (CR)

**Syria, Turkey**


### LATIN AMERICA & THE CARIBBEAN

**Regional Director**  
Mary Hodem

**Bolivia, Brazil, Colombia, Ecuador, Peru**

Thomas Hollywood (CR)

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

Conor Walsh (CR)

**El Salvador**

Erica Dahl-Bredine (CR)

**Guatemala, Mexico**

Paul Townsend (CR)

**Haiti**

Darren Hercyk (CR)

**Honduras**

Juan Sheenan (CR)

**Costa Rica, Nicaragua**

Anne Bousquet (CR)


### CENTRAL AFRICA

**Regional Director**  
Scott Campbell

**Benin & Togo**

Christophe Droeven (CR)

**Burundi**

Darren Posey (CR)

**Cameroon**

Lori Kunze (CR)

**Central African Republic**

LeAnn Hager (CR)

**Chad**

Sylvain Duhau (CM)

**Democratic Republic of Congo, Republic of Congo**

Timothy Bishop (CR)

**Nigeria**

Christopher Bessey

**Rwanda**

Marie-Noëlle Senyana-Mottier (CM)


### EAST AFRICA

**Regional Director**  
David Orth-Moore

**Djibouti, Eritrea**

David Orth-Moore (RD)

**Ethiopia**

Matthew Aaron Davis (CR)

**Kenya**

Lane Bunkers (CR)

**Somalia**

Malone Miller (CM)

**South Sudan**

Lorraine Bramwell (CR)

**Sudan**

Nicole Lumezi (CR)

**Tanzania**

Conor Walsh (CR)

**Uganda**

Elizabeth Pfifer (CM)


### SOUTHERN AFRICA

**Regional Director**  
Dorrett Byrd

**Angola**

Stephanie French (CR)

Sean Gallagher (CR)

**Botswana, Namibia, South Africa, Swaziland**

Davor Dakovic (CM)

**Lesotho**

Rita Billingsley (CR)

**Madagascar**

Laura Dills (CR)

**Malawi**

Debbie Shomberg (CR)

**Mozambique**

Dorrett Byrd (RD)

**Zambia**

Dane Fredenburg (CR)

Anne Smith (CR)

**Zimbabwe**

Pulickal Mathai Jose (CR)


### WEST AFRICA

**Regional Director**  
Dorothy Madison-Seck  
Jennifer Overton

**Burkina Faso**

Bangre Moussa Dominique (CR)

**Ghana, Ivory Coast**

Lisa Washington-Sow (CR)

**Guinea**

Godlove Ntaw (CR)

**Liberia**

Sean Gallagher (CR)

**Mali**

Niek de Goeij (CR)

**Niger**

Bill Rastetter (CR)

**Senegal, The Gambia, Guinea-Bissau, Mauritania**

Nicole Poirier (CR)

**Sierra Leone**


Michael Ghebrab (CR)

**CM** Country Manager  
**CR** Country Representative  
**RD** Regional Director  
**ROM** Regional Outreach Manager

## 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  
*October 2014-May 2015*  
*Chicago, Illinois*

Dorothy Grillo  
*June 2015-September 2015*  
*Chicago, Illinois*

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

### NORTHEAST/ MID-ATLANTIC

**Regional Director**  
Maureen McCullough  
*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**  
Sr. Maria Crucis Garcia

**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

**Diocese of Fresno**  
Msgr. Raymond C. Dreiling

**Diocese of Monterey**  
Mr. William Hoy  
Ms. Tish Scargill

**Diocese of Oakland**  
Mr. Marc McKimmey

**Diocese of Orange**  
Ms. ShirI Giacomini

**Diocese of Sacramento**  
Ms. Cecilia Flores  
Mr. John Watkins

**Diocese of San Bernardino**  
Sr. Hortensia Del Villar  
Msgr. Tom Wallace

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

**Diocese of San Jose**  
Mr. Ruben Solorio

**Diocese of Stockton**  
Ms. Digna Ramirez

### COLORADO

**Archdiocese of Denver**  
Mr. Al Hooper

**Diocese of Colorado Springs**  
Mr. Corey Almond

**Diocese of Pueblo**  
Mr. James DiLorio  
Mr. Joe Mahoney

### 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, DC**  
Ms. Deborah McDonald

### FLORIDA

**Archdiocese of Miami**  
Ms. Tessa Painsion  
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**  
Deacon 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  
Mr. Ryan Chestine

### GEORGIA

**Archdiocese of Atlanta**  
Mrs. Kat Doyle  
Ms. Kathy Montag

**Diocese of Savannah**  
Rev. Daniel Firmin, JCL  
Sr. Pat Brown  
Ms. Rebecca Lehto

### HAWAII

**Diocese of Honolulu**  
Dr. Dave Coleman  
Fr. Robert Stark

### IDAHO

**Diocese of Boise**  
Mr. Mark Raper

### ILLINOIS

**Archdiocese of Chicago**  
Ms. Joanna Arellano  
Mr. Jude Huntz

**Diocese of Belleville**  
Msgr. John T. Myler

**Diocese of Joliet**  
Mr. Tom L. Garlitz  
Ms. Kayla Jacobs

**Diocese of Peoria**  
Msgr. Richard Soseman

**Diocese of Rockford**  
Mr. Thomas McKenna

**Diocese of Springfield**

Ms. Vicki Compton

**INDIANA****Archdiocese of Indianapolis**

Mr. David Siler

**Diocese of Evansville**

Ms. Sharon Burns

**Diocese of Gary**

Ms. Adeline Torres

**Diocese of Fort Wayne–South Bend**

Ms. Melissa Wheeler

**Diocese of Lafayette**

Rev. Theodore Dudzinski

**IOWA****Archdiocese of Dubuque**

Dr. Tracy Morrison

**Diocese of Davenport**

Mr. Kent Ferris

**Diocese of Des Moines**

Mr. Ken Bresnan

**Diocese of Sioux City**

Deacon David Lopez

**KANSAS****Archdiocese of Kansas City**

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. Meagan Lederman

Mr. Doug Culp

**Diocese of Owensboro**

Mr. Richard Murphy

**LOUISIANA****Archdiocese of New Orleans**

Mr. Thomas Costanza

Ms. Stephanie Dupepe

**Diocese of Alexandria**

Fr. Rick Gremillion

**Diocese of Baton Rouge**

Mr. David C. Aguillard

Mrs. Lisa Lee

**Diocese of Houma–Thibodaux**

Mr. Rob Gorman

Ms. Margie DuPlantis

**Diocese of Lafayette**

Deacon Ed Boustany

Mrs. Stephanie Bernard

**Diocese of Lake Charles**

Sr. Mary Vianney

**Diocese of Shreveport**

Fr. Rothell Price

**MAINE****Diocese of Portland**

Ms. Ruth H. Oakley

**MASSACHUSETTS****Archdiocese of Boston**

Mrs. Debbie Rambo

**Diocese of Fall River**

Rev. Michael K. McManus

Rev. David M. Andrade

**Diocese of Springfield**

Ms. Kathryn Buckley-Brawner

**Diocese of Worcester**

Rev. Richard F. Reidy

**MICHIGAN****Archdiocese of Detroit**

Ms. Joyce Hyttinen

**Diocese of Gaylord**

Ms. Candace Neff

**Diocese of Grand Rapids**

Ms. Maggie Walsh

**Diocese of Kalamazoo**

Ms. Lisa Irwin

**Diocese of Marquette**

Fr. Jaime Ziminski

**Diocese of Saginaw**

Ms. Terri Grierson

**MINNESOTA****Archdiocese of Saint Paul and Minneapolis**

Mr. Mickey Friesen

Mr. Mike Haasl

**Diocese of Crookston**

Ms. Amanda Surfance

**Diocese of Duluth**

Ms. Patrice Critchley-Menor

**Diocese of New Ulm**

Mr. Christopher Loetscher

**Diocese of Saint Cloud**

Fr. William Vos

Ms. Elizabeth Neville

**MISSISSIPPI****Diocese of Biloxi**

Mr. Gregory Crapo

**Diocese of Jackson**

Mr. Aad de Lange

Ms. Dorothy Balsler

**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. Kristi Irwin

**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**

Fr. Robert Chorey

Ms. Rita Sloan

**NEW HAMPSHIRE****Diocese of Manchester**

Mrs. Meredith P. Cook, Esq.

**NEW JERSEY****Archdiocese of Newark**

Rev. Timothy Graff

**Diocese of Camden**

Mr. Michael Jordan Laskey

**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. Rodney Schuster

**Diocese of Youngstown**

Ms. Adrienne Curry

**OKLAHOMA****Archdiocese of Oklahoma City**

Ms. Angela Schmidt

**Diocese of Tulsa**

Deacon John M. Johnson

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 H. Ayella

**Diocese of Allentown**

Mr. Robert Olney

**Diocese of Altoona–Johnstown**

Sr. Patti Rossi

**Diocese of Erie**

Mr. William Grant

**Diocese of Harrisburg**

Mr. Peter Biasucci

**Diocese of Pittsburgh**

Ms. Ellen Mady

**Diocese of Scranton**

Ms. Catherine Butel

**RHODE ISLAND****Diocese of Providence**

Rev. Robert P. Perron

Ms. Kathy McKeon

**SOUTH CAROLINA****Diocese of Charleston**

Ms. Caroline Weisberg

**SOUTH DAKOTA****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 Amarillo**

Ms. Nancy Koons

**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**

Ms. Michelle Gagne

Ms. Lynne Rossol

**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

Rev. David Herrera

**Diocese of Tyler**

Mr. Jim Smith

**Diocese of Victoria**

Fr. Dan Morales

**UTAH****Diocese of Salt Lake City**

Ms. Jean Hill

**VERMONT****Diocese of Burlington**

Ms. Denise Payea

**VIRGINIA****Diocese of Arlington**

Ms. Carla Walsh

**Diocese of Richmond**

Mr. Justin Myers

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**

Ms. Lorraine Riedl

**Diocese of Superior**

Mr. Steve Tarnowski

**WYOMING****Diocese of Cheyenne**

Mr. Matthew Potter

**MILITARY SERVICES****Archdiocese of Military Services**

Dr. Mark Moitoza

**U.S. VIRGIN ISLANDS****Diocese of Saint Thomas**

## CRS BOARD OF DIRECTORS

**Archbishop Paul S. Coakley**  
Chair  
*Archdiocese of Oklahoma City*

**Dr. Viva O. Bartkus**  
*Associate Professor*  
*University of Notre Dame*

**Bishop Edward J. Burns**  
*Diocese of Juneau*

**Bishop William P. Callahan, OFM Conv.**  
*Diocese of La Crosse*

**Bishop Joseph R. Cistone**  
*Diocese of Saginaw*

**Mr. Glenn M. Creamer**  
Treasurer\*  
*Senior Managing Director*  
*Providence Equity Partners Inc.*  
*September 2009–August 2015*

**Bishop Frank J. Dewane**  
*Diocese of Venice*

**Dr. Patricia M. Dinneen**  
*Senior Advisor, EMPEA*

**Bishop Felipe J. Estévez**  
*Diocese of St. Augustine*

**Mr. Kevin Farrell**  
Treasurer†  
*St. Louis, Missouri*

**Bishop Daniel E. Flores**  
*Diocese of Brownsville*  
*January 2009–December 2014*

**Dr. Patrick T. Harker**  
President & CEO  
*Federal Reserve Bank of Philadelphia*

**Bishop Martin D. Holley**  
*Archdiocese of Washington*  
*January 2009–December 2014*

**Monsignor Ronny Jenkins**  
Secretary  
*General Secretary*  
*United States Conference of Catholic Bishops*

**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*  
*January 2000–December 2014*

**Mr. Christopher J. Policinski**  
President & CEO  
*Land O'Lakes Inc.*

**Mrs. Jeri Eckhart Queenan**  
Partner, Global Development Practice Area Head  
*The Bridgespan Group*

**Bishop Kevin C. Rhoades**  
*Diocese of Fort Wayne-South Bend*

**The Honorable Geraldine E. Rivera**  
*Santa Fe, New Mexico*

**Bishop Arthur J. Serratelli**  
*Diocese of Paterson*

**Mrs. Charmaine Warmenhoven**  
Trustee  
*Catholic Foundation*

**Archbishop Thomas G. Wenski**  
*Archdiocese of Miami*


## 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**  
*Archdiocese of Oklahoma City*

**Mrs. Geraldine P. Carolan-Tolbert**  
*Peachtree City, Georgia*

**Archbishop Joseph A. Fiorenza**  
*Archbishop Emeritus of Galveston-Houston*  
*August 2010–October 2015*

**Mrs. Pam Gilardi**  
*The Father's Table Foundation*  
*Heathrow, Florida*

**Mrs. Julie Jansen Kraemer**  
*Wilmette, Illinois*

**Mr. John O'Connor**  
*O'Connor Capital Partners*  
*New York, New York*

**Mr. James N. Perry, Jr.**  
*Madison Dearborn Partners*  
*Chicago, Illinois*

**Mrs. Karen Rauenhorst**  
*Community Volunteer*  
*Long Lake, Minnesota*

**Bishop William S. Skylstad**  
*Bishop Emeritus of Spokane*

**Mrs. Jessica Stark**  
*Ochylski Foundation*  
*Parkland, Florida*

**Mr. Stephen Walsh**  
*Western Asset*  
*Boulder, Colorado*

**Mr. Arthur Wigchers**  
*Retired Executive*  
*Brookfield, Wisconsin*

**Mrs. Agnes N. Williams**  
Attorney  
*Potomac, Maryland*

**Dr. Carolyn Y. Woo**  
President & CEO  
*Catholic Relief Services*

## AGENCY 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*


\*December 2009–August 2015  
†September 2015–present

## ACKNOWLEDGED WITH GRATITUDE

Our mission takes us out in 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 more than 100 countries.

We rely on the help of the churches, dioceses, schools, and other organizations, as well as on the generosity of individual donors—those listed here, who have donated \$10,000 or more, as well as the many members of our Catholic community who give donations large or small, and help spread the word about CRS.

### SIGNATURE FUND

*CRS would like to acknowledge our Signature Fund donors whose commitments have supported Health, Agriculture and Emergency programs around the world.*

### INDIVIDUAL DONORS

#### A

Anonymous (316)  
A Retired Priest  
Fr. Andrew Aaron  
Mr. Victor T. Adamo  
Mr. Thomas and Dr. Karen Allen  
Rev. Philip T. Allen  
Mr. and Mrs. Vincent P. Anderson  
Ms. Jeanne Anderson  
Mr. L. Angel  
Anonymous—Buffalo, NY  
Mr. E. and Mrs. JoAnne Apfeld  
Mr. and Mrs. Peter Arcidiacono  
Charles and Lucille Armbrust  
Beth, Kathy and Don Awalt

#### B

Mr. Russell Backus  
Mr. and Mrs. Nicholas D. Bain  
Mr. Patrick and Mrs. Jean Baker  
Mr. and Mrs. Julie Ballesteros  
Mr. Matthew Balthasar  
Mr. Pelicano and Mrs. Zita Baniqued  
Ms. Sheila Barnes  
Mr. and Mrs. James L. Barrett  
Ms. Blaise Barrios  
M.F. Barror

Mr. and Mrs. Paul Bataillon  
Mr. Clint Batman  
Mr. Thomas Bauer  
Mr. Theodore and Mrs. Patricia Baumann  
Mr. Denis and Mrs. K. Baumstark  
The Reverend William J. Bausch  
Mr. Leo and Mrs. Beverly Bedell  
Mrs. Paulette Benjamin  
Dudley and Kathleen Bennett  
Lisa and Earl Benton  
Mr. Thomas Berghammer  
Ms. Rachael Bertone  
Mr. Craig and Mrs. Judith Bickel  
Ms. Victoria Biedenstein  
Mr. and Mrs. Stephen J. Bisciotti  
Mr. and Mrs. Jim and Jackie Bitz  
Mr. and Mrs. Robert Blankemeyer  
Mark A. and Nancy Briggs Blaser  
Mr. Thomas G. Bliznick  
Mr. Lowell Boehm  
Mr. Darrell and Mrs. Kathleen Boff  
Bob and Dr. Laura Boldt  
Chris and Thais Booms  
Katie and Ned Borgstrom  
Rev. Charles Bormann  
Mr. William Borton  
Mr. Fernando Bosch  
Ms. Elizabeth A. Bossong  
Ms. Mary Boucher  
Mr. Firmin Boul  
Mr. and Mrs. John Boutselis  
Mr. and Mrs. James J. Boyle  
Dr. Mary Brady  
Dennis and Lorrie Brady  
Arnold and Judy Bramlett  
Bob and Jean Brazelton  
Dennis and Terri Brazier

#### Mr. and Mrs. Breitbach

Mr. and Mrs. John J. Brennan  
Mr. and Mrs. Joseph L. Brennan  
Jim and Lynn Briody  
Mary Kay and Lewis Brooks  
Mr. and Mrs. William Brown  
Mr. Jim Brown  
Mr. Scott and Mrs. Susan Brown  
Mr. Daniel Bryan  
Ms. Mary Catherine Bunting  
Mr. Jon Burgess  
Mr. Harry Burghardt  
Ms. Elaine Burke  
Mr. Philip and Mrs. Barbara Burkhardt  
Ms. Marylane T. Burry  
Mr. and Mrs. David Burton  
F. Arthur Byington

#### C

Mr. Robert L. Cahill  
Mr. and Mrs. Thomas Cahill  
Mr. Lawrence and Mrs. Virginia Cain  
Mr. Joseph and Mrs. Hilary Califano  
The Honorable Lawrence L. Cameron  
Ms. Martha Campos  
Fr. John Canu  
Mr. Patrick Carney  
Mr. and Mrs. Bill Carpenter  
Ms. Dolores Carroll-Campbell  
Mary Lee and Hampton Carver  
Mr. and Mrs. David L. Castaldi  
Rev. James K. Cavanaugh  
**Mr. and Mrs. William Cavanaugh III**  
Ms. Angeline Cianciolo  
Robert J. Clements  
Patricia and John Cochran  
Mr. and Mrs. Richard P. Coley  
Mr. Diego Conesa  
Ms. Anita Connelly  
Mrs. Lois and Mr. John F. Connole  
Mr. James Connolly  
Dr. John P. Connor  
Mrs. Helen Conroy  
Chris & Betty Contino  
Mr. James Coogan  
John and Maureen Copp  
Ms. Cecilia Coppel  
Tom Corra and Dara Concagh  
Catherine F. Corrigan  
John and Emily Costigan  
Mr. Christopher and Mrs. Caroline Court  
Mr. Douglas Coyle  
Mr. and Mrs. Glenn Creamer  
Mr. Chris Cullinane  
Mrs. Eleanor P. Cummings  
Fr. Joseph K. Curley  
Mr. Mark Curran and Ms. Margaret Straub  
Mr. John and Mrs. Winifred Curry

#### D

Mr. and Mrs. Stephen C. Daffron  
Mr. and Mrs. Mark A. Dalsin  
Barry Daly and Jane Dowling  
Mr. Christopher and Mrs. Deborah Davey  
Dr. James and Susan David  
Mr. and Mrs. George E. Davis  
John and Lenore de Csepel  
Ms. Kathleen G. Deakins  
Mr. John Dearhammer  
Mr. Brian and Mrs. Cindy Dearing  
Dr. Michael A. Deck  
Mr. Thomas and Mrs. Susan Defauw  
Rev. L. Edward Deimeke  
Mr. and Mrs. Robert Deinhammer  
Mrs. Valerie H. Delacorte  
Mr. Donald T. Delamore  
The Dellens  
Mr. and Mrs. Paul Dennison  
Ms. Joan Denton  
Nicole Derrico and Family  
Mr. Robert J. Devereaux  
Mr. and Mrs. Luc DeWulf  
Mr. and Mrs. John J. Diamond  
Mr. and Mrs. Pablo Diego  
Robert and Diane Diens  
Mr. Dennis Dill  
Tom and Mary Dinndorf  
Dr. Patricia M. Dinneen  
Mr. Patrick and Mrs. Mary Dirk  
Mr. William and Mrs. Mary Dittrich  
Mr. and Mrs. Stephen Dixon  
Ms. Nuong T. Do  
Mr. and Mrs. Michael G. Doherty  
Mr. John Donohue  
Mr. and Mrs. James L. Donovan, Jr.  
Mr. G. Paolo Dotto and  
Ms. Catherine Hetam Brisken  
Dr. and Mrs. Ralph M. Doughton  
Dorothy and John Doughty  
Msgr. James Doyle  
Mr. John and Mrs. Julie Dubuque  
Mr. and Mrs. James J. Ducey  
Mr. James Dudley  
Mr. and Mrs. Charles Duffy  
Mr. Joseph and Mrs. Julianne Duffy  
Mrs. Jeannette Dufilho  
Tom Corra and Dara Concagh  
Catherine F. Corrigan  
John and Emily Costigan  
Mr. Christopher and Mrs. Caroline Court  
Mr. Douglas Coyle  
Mr. and Mrs. Glenn Creamer  
Mr. Chris Cullinane  
Mrs. Eleanor P. Cummings  
Fr. Joseph K. Curley  
Mr. Mark Curran and Ms. Margaret Straub  
Mr. John and Mrs. Winifred Curry

#### E

Dr. Allan Eberhart and Dr. Lisa Fairchild  
Mr. and Mrs. Matthew E. Edmonds  
Mr. Mark S. Edwards and Mr. Tyrrell D. Edwards  
Mr. Jeffrey and Mrs. Mary Eggleston

Mrs. Ruth Egler  
Mr. Eric and Mrs. Lisa Elert  
Dr. Peter Ellis  
James and Nancy Elson  
Mr. Charles Engel and Mrs. Efiona Main  
Dr. Daniel and Mrs. Lis Engstrom  
Jimb Esser  
Mr. James and Mrs. Sheila Etter  
Mr. and Mrs. Bill Evans  
Mr. Evans and Mrs. Riddle  
Mr. John and Mrs. Kelli Evans

#### F

Mr. and Mrs. Richard M. Fabbro  
Mr. Nathan and Mrs. Robyn Faber  
Mr. Shawn and Mrs. Ellen Faessler  
Mr. Brad Fagan  
Mr. Ralph Fallon  
Rev. James Falsey  
Mr. Eugene and Mrs. Sallyann Fama  
Mr. and Mrs. Fant  
Mr. and Mrs. Kevin R. Farrell  
Dr. Jeanne Fastook  
Mr. James and Mrs. Anne Faust  
Rev. Eugene Feldhaus  
Mr. and Mrs. James Fitzgerald  
Mr. and Mrs. James Fitzpatrick  
Mr. and Mrs. John Flaherty  
Mr. Pierre Flajole  
Mr. and Mrs. William J. Flanagan  
Mr. James Flood  
Mr. Ronald Foisy  
Sheila and Lawrence Foley  
Mr. Frank and Mrs. Barbara Foltz  
Mr. David and Mrs. Carol Foltz  
Mr. Patrick and Mrs. Kimberly Forrest  
Mr. and Mrs. Peter C. Forster  
Mr. Lewis Fountain  
Mr. Paul Franz  
Mr. and Mrs. William D. Friel  
Mr. and Mrs. Richard I. Fukumoto

#### G

Mr. Sean Gallagher  
Mr. and Mrs. Kevin P. Gallen  
Ms. Nelia Garcia  
George and Mary Garvey  
Mr. John N. Gavin  
Mr. Thomas A. Geldermann  
Mr. and Mrs. Paul J. Gerwin  
Mr. Frank and Mrs. Ingrid Getman  
Mr. Michael Gibson  
**Mr. and Mrs. Frank Gilardi**  
Mr. Gerald E. Gill  
Raymond P. and Marie M. Ginther  
Mr. Ralph Goerke and Mrs. Rose Mary Goerke  
Mr. and Mrs. Thomas H. Golden

faith. action. results.

Mr. and Mrs. Ronald Gonzales  
Mrs. Janice Gonzales  
Ms. Mary Goode  
Mr. Stephen V. Gorla  
Mr. and Mrs. Robert D. Graham  
Dr. and Mrs. Andrew Green  
Teresa Green and Family  
Mr. and Mrs. Thomas J. Gregory  
Mr. and Mrs. Fred Gretsck  
Mr. Jack Griffin  
Ms. Elizabeth Griffith  
Mr. Charles and Mrs. Cindy Gummer  
Mr. Timothy and Mrs. Amy Guth  
The Guthrie/Reinsdorf Family  
Mr. and Mrs. Robert P. Gwynn

#### H

Mr. and Mrs. Robert Haas  
Brenda and Gregory J Hamer Sr.  
Gregory and Sarita Hanley  
Patrick and Emily Harker  
Dr. Paul and Mrs. Maureen Hartigan  
Mr. and Mrs. Edward F. Hasbrook  
Dr. Richard and Mrs. Mary Hattan  
Mr. Harry Headley  
Ms. Helen M. Healy  
Jeanne and Michael Heekin  
Mrs. Sally Heimerman  
Carol Heins  
Dr. Heinzl  
Mr. and Mrs. Ivan Held  
Mr. and Mrs. W. Helsel  
**Mr. James J. Hennessy**  
Dr. Peter and Mrs. Maureen Herbert  
Mr. Russell and Mrs. Cornelia Hibbeler  
Mr. Adrian and Mrs. Hill  
Rev. Eric Hill  
Colonel Joseph and Mrs. Constance Hines  
Dr. and Mrs. Thomas R. Hoberock  
Mr. Robert Hoehn  
Mr. and Mrs. Dale R. Hoff  
Mr. and Mrs. Francis J. Hogan  
Miss Mary Hogan  
Mr. Paul Hogan  
Paul and Patricia Hogan Memorial  
Mr. and Mrs. Holloway  
Mr. Erle Holm  
Mrs. Peggy Hook  
Dr. and Mrs. Nicholas Horganic  
Mr. Donald and Mrs. Barbara Howe  
Catherine and Robert Howell  
Dr. and Mrs. John S. Howland  
Fr. Jerome Hudziak  
Mr. and Mrs. Guy S. Huelat  
Dr. and Mrs. Carl C. Hug Jr.  
Ms. Mary Hulsizer  
Dr. and Mrs. M. R. Hurtubise  
Mr. G. Richard and Mrs. Anne Hutter

Mrs. Kathleen Hybl  
Mr. Lawrence H. Hyde  
Mr. John B. Hynes

#### I

Ms. Elizabeth Irvin  
Ms. Evelyn and Mr. Joseph Irwin

#### J

Mr. Charles J. Jacobs  
Mary and Michael Jaharis  
Mr. Robert and Mrs. Anne James  
Ms. Anna Jaruzel  
Ms. Katherine Jaskevich-Perkins  
Mrs. Dorothy W. Jaskwhich  
Mr. John D. Jeffers and Mrs. Mary E. Edrich  
Mr. Brian and Mrs. Ruth Jennerjahn  
Mr. Gerard and Mrs. Linda Jensen  
Rev. Edward Johnson  
Mr. Lance Jones  
Mr. and Mrs. Gregory D. Jordan  
Mr. Joseph Jurgensmeyer  
Mr. and Mrs. Jurkowich  
Mr. Charles and Mrs. Mary Juster

#### K

Albert J. and Diane E. Kaneb Family  
Mr. Bruce Kaneb  
Stephen and Andrea Kaneb  
Mr. and Mrs. Vincent Kasperick  
Mary Nancy Katin  
Mr. Gerald and Mrs. Margaret Kazma  
Mr. Peter and Mrs. Eilish Keating

Mr. Patrick and Mrs. Gwen Keeney  
Mr. and Mrs. Kurt Kellogg  
Mr. John Kemmerer  
Mr. Paul and Mrs. Kathryn Kempainen  
Mr. Geoff J. Kennedy  
Mary Angela Kernan  
Mrs. Marguerite Kiersz  
Dr. Robert J. Kilian  
Mr. and Mrs. David Kimbell Jr.  
Frank and Dolores Kinn  
Mr. David and Mrs. Patricia Kitson  
Mrs. Emily and Mr. Mark Koczela  
Mr. Harry and Mrs. Rosemary Koelsch  
Bud and Francine Kohout  
Dr. and Mrs. Nicholas P. Kokx  
Mr. Frank and Mrs. Sharon Komin  
Mary and John Korey  
Mr. and Mrs. George Korphage  
Harry and Julie Jansen Kraemer  
Dr. Joseph and Mrs. Michele Krainak  
Mr. Richard Kreitzberg  
Mr. Donald and Mrs. Rebecca Kretschmann  
Mr. and Mrs. Kevin E. Kreuz  
James and Joanne Krietemeyer  
Thomas J. Kroetch  
Mr. Thomas and Mrs. Caroline Kurtz  
Mr. and Mrs. Vincent Kyle

#### L

Mr. and Mrs. Robert Lachky  
Ms. Ronni S. Lacroute  
Mrs. Julia M. Ladner  
Mr. Julio Lanza


Regina R. Cassidy  
William T. Caster  
Ralph R. Castle  
Rita Cecil  
Davis S. Chamberlain  
Alice Christoff  
Mary Delahanty Clapham  
Anna C. Clipp  
Michael Cocchiaro  
Eileen M. Conlan  
Msgr. Lawrence M. Connaughton  
Celestine Conners  
Rev. Gerald Cooney  
Ann D. Cooper  
Dr. Ben C. Corballis  
Marjorie M. Corak  
Mary Patricia Cornely  
Norman J. Corriveau  
John G. Corwin  
Albert B. Costa  
Edward M. Creed  
George D. Crombie  
Dorothy Helen Cross  
Henry Curran  
Elizabeth Currier  
Fr. James S. Dabruzzo  
Rev. Richard Dair  
Mildred D'Apice  
Mary J. Decker  
Lawrence Eugene Delwiche  
Chester J. and Myrtle I. Delmar  
Rose M. Deutschman  
Gertrude K. Dever  
Ellen E. DeVine  
Rev. Thomas F. DeVita  
Arthur Dias  
Margaret DiDonato  
Lucie M. Dilger  
Mary Dreitz  
Dorothy B. Duffy  
Edgar Anthony Duffy  
Walter A. Duffy  
James F. Dugan  
Ralph H. Dwan  
Rev. Donald M. Endebrock  
Rev. Paul F. Engel  
Fr. Milo L. Ernster  
Rev. Paul M. Esser  
Edward T. Ettenger  
Edward Lane Exley  
Genevieve Falisevac  
Margaret M. Farrell  
Royce A. Fernandez  
Richard M. Fisher  
Robert J. Flaherty  
Dr. Edward and Edna Flynn  
Florence Fondis  
Kendall C. Fox

Eugene M. Frankart  
Thomas J. Friedman  
Joseph and Helen Furgal  
Jacqueline M. Gadoury  
Anna E. Gaffrey  
Arthur M. Garzon  
Fr. Robert Emmet Gately  
Catherine P. Gathman  
Winifred M. Gegg  
Veronica Geiger  
Delores A. Gerger  
Anna Gotwald  
Helen Gotwald  
Marie Grandstaff  
Marie E. Gray  
Cecelia Gregory  
Ralph and Beatrice Griffis  
Nancy and Richard Grove  
Loretta E. Guld  
James C. Haight  
Marion J. Halbritter  
Elizabeth Grant Hall  
Ruth Hallenbeck  
Kenyon C. Hammack  
Andrew D. Harsh  
Margeurite Hayward  
Rev. Lloyd Hebert  
Eunice A. Heuer  
Msgr. Robert B. Hoffman  
Eva L. Hogan  
Mary Holthouse  
Joan M. Hunter  
Joan H. Iraneta  
Roland A. Jalbert  
Blanche L. Jantzen  
Theresa Jaruzel  
Donald E. Jerome  
Leonard and Anna Johns  
Jane H. Johnson  
Dolores Jovan  
William J. Kasip  
Miriam Vann Katuna  
Margaret Kaufmann  
Fr. Charles Keho  
Gladys Keily  
Mary S. Keller  
Irvin Kobsa  
John A. Kozel  
Emily M. Kresse  
Kathleen R. Kuehlhorn  
Marie E. Kuenzi  
Donald Bernard Kuntz  
Cynthia B. Landwehr  
Leon J. Perreault  
Jerald M. LaVassar  
Dr. Louis F. Lawrence  
Lillian E. Lebart  
Frederick Leinhauser

Veronica A. Lesho  
Wilfred J. Lex  
Peter Lisi  
Philip Wolz Liston  
Margaret F. Lobo  
Anne M. Lola  
Clare C. Lowe  
William A. Mahoney  
Mary McAuliffe  
Shirley M. McCarthy  
Alice T. McClellan  
Ruth G. McClenning  
Most Rev. William J. McCormack  
Barbara T. McEachern  
Ruth B. McGrath  
William J. McHugh  
Rev. John H. McKenna  
Mary Ann McKeown  
Joseph Meiring  
Rev. Frank D. Melchior  
Msgr. Ferdinand J. Melevage  
Elizabeth R. Meyer  
Kenneth F. Meyers  
Christine Milledge  
Victor and Patricia Miller  
Kathleen and Richard Minich  
Rita Misch  
Geraldine M. Montag  
Elizabeth B. Moore  
Jose L. Morales  
Catherine Mueller  
Janet H. Mullen  
Rev. Andrew R. Mulvaney  
Sheila Mulvihill  
Paul J. Murphy  
George A. Mussawir  
Rita L. Mussell  
Albin M. Mysla  
Vincent Napoli  
Salvatore and Doris Nicita  
Fr. Leopold Nicknair  
Msgr. James B. Nugent  
Mary and Herman Oberkoetter  
James P. O'Brien  
Fr. William O'Brien  
Frank V. Olivero  
Rev. Richard J. Ortmeier  
Fr. John Adam Palasits  
Alma Pavlicek  
Ella Pawlowski  
Joseph H. Peck  
Patricia R. Peeler  
Rose L. Perkins  
Leon J. Perreault  
Helen Petera  
Celina Peterle  
Bernice C. Phillip  
William L. Phillips

Annette Rosemary Plante  
Elizabeth Purtell  
Joseph E. and Margaret M. Rau  
Mark A. Reader  
Terrence Reardon  
Sara A. Reiling  
Joseph Leo Reilly  
Marilyn and Paul Reilly  
Elizabeth J. Reilly  
Kathleen Renze  
Herbert Reschke  
Bridie Rielly  
Barbara H. Riggins  
Helen T. Roach  
Joan M. Robbins  
John F. Robinson  
Fr. Henry J. Robitaille  
Mildred E. Rodstrom  
Marian Elizabeth Roth  
John P. Roughen  
Dr. Robert T. Rowland  
Grant Rowold  
Genevieve Ryan  
Michael J. Ryan  
Isabel Sarach  
Hubert J. Schlafly  
James Scholten  
Katherine Schomer  
Mary Agnes Schreck  
Leo and Frances Schultz  
Doreen Scott  
Anne G. Scripps  
Madelyn L. Sechser  
Lorraine M. Sedlock  
Regis and Ruth Seidenstricker  
Anna M. Seimetz  
Margaret M. Shannon  
Anna T. Sheedy  
Jerry Patrick Sherle  
Rev. Robert W. Shine  
John S. Sieger  
Paul L. Simons  
Raymond A. Smalsey  
Marilyn S. Smith  
Henrietta M. Smythe  
Virginia M. Starr  
Judith Seasongood Stemmer  
Patricia B. Stevens  
Bertha Stoerchli  
Stanley Strachila  
Urban F. Stratman  
Dorthea Stuber  
Mary Stuehler  
Eleanor and Augustus Stuhldreher  
Anne M. Sullivan  
Fr. James E. Sullivan  
Mary P. Tartaglia  
Doris Tereshko

Gene A. Thomas  
Josephine M. Thomas  
Robert Edwin Thome  
Ann Holden Thompson  
Ruth Thoni  
James M. Thornton  
Agnes Elizabeth Tighe  
Egbert and Lucille Timmers  
Anne I. Toomey  
Rene J. Tournier  
Carolyn G. Travers  
Marilyn G. Trentman  
Anne D. Tucker  
Nancy G. Tuleikis  
Elaine Tulis  
Catherine Turek  
Mary Turner  
Dorothy H. Urschaltz  
Rita M. Vanac  
Leon A. Vanderheyden  
James M. Vandivier  
Bill VanErt  
Mason Vaughn  
Collette Ventrone  
Mary Jane Verrall  
Shirley Vincent  
Catherine T. Vukovich  
Irene Waechter  
Aloysius Walus  
Charles Watts  
Rev. Thomas H. Watts  
Katherine C. Weber  
Teresa Wernham  
Ellen J. Wholey  
Henry T. Wiggin  
Virginia A. Wilcox  
Emmett and Doris Wink  
Robert J. Wurth  
Msgr. George W. Yontz  
Gertrude Zagiba  
Anthony M. Zahringer  
Wilfred J. Zalaznik  
Frances E. Zielinski

## FOUNDATIONS, CORPORATIONS & ORGANIZATIONS

Anonymous (38)  
Richard A. Abdoo Fund at the Center for Arab American Philanthropy  
Academy Place Foundation  
AD Philanthropic Foundation Inc.  
Allegany Franciscan Ministries  
American Endowment Foundation  
Arbella Insurance Group  
Argidius Foundation  
The Bank of New York Mellon

The Kenneth S. Battye Charitable Trust  
Doug Beaton Foundation  
Berghoef/Boyle Foundation  
Sanford C. Bernstein & Company LLC  
Bethany Community  
Better Way Foundation  
BMI-Rupp Foundation  
Boston College  
Bradley Charitable Fund  
Broetje Orchards  
Federici Bronds LLC  
Milton & Fannie Brown Family Foundation  
Frank G. & Frieda K. Brotz Family Foundation  
Howard G. Buffett Foundation  
Mary Catherine Bunting Foundation  
C&A Foundation  
Cantall  
Margaret A. Cargill Philanthropies  
Catholic Charities  
Catholic Charities of the East Bay  
The Catholic Community Foundation of the Archdiocese of St. Paul & Minneapolis  
Catholic Daughters Association  
The Catholic Foundation  
The Catholic Foundation for the Diocese of Green Bay  
Catholic Health Initiatives  
Catholic Health Services Foundation  
Catholic Retailers Association  
Catholic Social Services of Southern Nebraska  
Celtic FC Foundation  
Chaplain Corps Accounting Center  
Charitable Auto Resources Inc.  
The Chicago Community Trust  
Edward Colston Foundation  
The Community Foundation for the National Capital Region  
Community Foundation of Acadiana  
Community Foundation of Greater Atlanta  
Community Foundation of Central Illinois  
Community Foundation of New Jersey  
Congregation of St. Joseph  
John J. Connor & Irene A. Connor Family Foundation  
Continuum  
Coppel Family Foundation  
Cornell University  
The Cottrell Foundation  
Dayton-Phoenix Group Inc.  
Diamantine Family Foundation  
The Joseph Diehl Family  
Discalced Carmelites  
Lawrence A. Dollman Fund of the Greater Cincinnati Foundation  
The Mary J. Donnelly Foundation  
Dugas Family Foundation  
Richard Dunn Family Foundation

ELMA Relief Foundation  
Equal Exchange Inc.  
Farmers & Merchant Trust Company  
**The Father's Table Foundation**  
The Ferry Family Charitable Foundation  
Joseph P. Fetzek Charitable Foundation  
Finnegan Family Foundation  
Foods Resource Bank  
Ford Foundation  
Fotsch Family Foundation  
Franciscan Friars of the Third Order Regular  
Franciscan Sisters of Christian Charity  
Franciscan Sisters of Perpetual Adoration  
Fund for the Poor Inc.  
Bill & Melinda Gates Foundation  
The Tony Gray Foundation  
Gene & Pat Jacoby Foundation  
GHR Foundation  
Good Samaritan Regional Health Center  
Greater Milwaukee Foundation  
Greater St. Louis Community Foundation  
Mary & Bo Gunlock Family Fund  
Quentin & Sally Heimerman Family Charitable Fund of the Catholic Community Foundation  
The Leona M. and Harry B. Helmsley Charitable Trust  
Conrad N. Hilton Foundation  
Hirtle Callaghan Charitable  
Diantha P. Holman Charitable Foundation  
The Terri & Verne Holoubek Family Foundation Inc.  
Hospital Sisters of the Third Order of St. Francis  
The Huisking Foundation  
Huntsman International LLC  
RJ Hutton Charitable Trust  
I.A. O'Shaughnessy Foundation  
Illinois Tool Works Foundation  
J & P Livestock  
Raymond James Charitable Endowment Fund  
Joerger Family Charitable Foundation  
The Kenny Foundation  
Keurig Green Mountain Inc.  
Kirk Williams Co. Inc.  
The Kopp Family Foundation  
Knights of Columbus Supreme Council  
Latter-day Saints Charities  
Linehan Family Foundation Inc.  
Love of Christ Foundation Inc.  
The Lynch Foundation  
Madison Community Foundation  
Magic Charitable Foundation  
Marquette University  
Marymount University  
MasterCard Foundation  
McAuley Ministries  
McCurdy Family Trust

The Catherine J. McGinnis Family Foundation  
The Meehan Foundation  
The Robert Bensen Meyer Jr. Foundation Inc.  
The Minneapolis Foundation  
**The Mooney Reed Foundation**  
Mount St. Mary's University  
Mount Saviour Monastery Community  
The Mueller Family Foundation  
National Christian Foundation-Houston  
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 Melleray Abbey  
The New York Community Trust  
Nilles Family Fund  
The Niner Foundation  
North American Province of Cenacle Inc.  
Northern Trust  
O'Connor Family Foundation  
O'Keefe Family Foundation  
W. O'Neil Foundation  
The O'Shea Family Foundation  
Oak Tree Philanthropic Foundation  
Orange County Community Foundation  
The Orokawa Foundation  
The Orrson Family Foundation  
Otilie Fund  
P. K. Tool & Manufacturing Company  
PAIS Foundation Inc.  
John C. & Carolyn Noonan Palmer Private Foundation  
Pawlowski Family Foundation  
Pax Christi Catholic Community  
Peacehealth  
Penates Foundation  
Perforce Foundation  
Performance Systems Inc.  
Pigott Enterprises  
The Priority Foundation Inc.  
Providence College  
Racine Dominican Sisters  
Raskob Foundation for Catholic Activities  
Mark & Karen Rauenhorst Family Foundation  
Rectus Ex Deus LLC  
**Religious Of The Sacred Heart Of Mary**  
The Reuter Family Foundation  
Reuter Foundation  
Timothy Arthur Robinson Memorial Fund  
The Thomas A. Rodgers Jr. Family Foundation  
The Rotary Foundation  
Roviaro Foundation  
Ryan Memorial Foundation  
Safari Circuits Inc.  
The San Diego Foundation  
Lawrence A. Sanders Foundation

Santa Clara University  
 Sargento Foods Inc.  
 SC Ministry Foundation  
 Scheidel Foundation  
 Schmidt Family Foundation  
 Schuld Foundation  
 Rev. Frank Scornaienchi  
**The Seattle Foundation**  
 Seidlitz Education LLC  
 The Semnani Family Foundation  
 Thomas E. Sequin Jr. Family Foundation  
 SERRV  
 The Shaughnessy Family Foundation  
 Silicon Valley Community Foundation  
 Sisters of Charity Blessed Virgin Mary  
 Sisters of Charity Blessed Virgin Mary  
 Sisters of Charity of the Incarnate Word  
 Sisters of St. Casimir Villa Joseph Marie Convent  
 Sisters of St. Dominic  
 Sisters of St. Francis of the  
 Neumann Communities  
 Sisters of St. Joseph Orange  
 Sisters of the Immaculate Conception  
 Sisters of the Immaculate Conception  
 Sisters of the Order of St. Benedict  
 Sisters of the Sacred Heart of Mary  
 Fred B. Snite Foundation  
 Society of the Precious Blood  
 St. Cloud Catholic Mission Office  
 St. John of the Cross Church Youth Ministry  
 St. John of the Cross Youth Ministry  
 St. Joseph Health Community  
 Partnership Fund  
 St. Paul & Minneapolis Archdiocesan Council  
 of Catholic Women  
 Standard Process Inc.  
 Stop Hunger Now  
 Stop World Hunger  
 The Strelchun Family Trust  
 Martha Washington Straus & Harry H. Straus  
 Foundation  
 Charles A Sullivan Charitable Foundation  
 The Susan R. & John W. Sullivan  
 Foundation Inc.  
 Ten Thousand Villages  
 Teras Cargo Transport  
 The Mary Cross Tippmann Foundation  
 TOMS  
 Town Bank  
 Trinity Trust  
 U.S. Bank  
 Under Armour  
 University of Notre Dame  
 Unilever  
 Vision Auto Transport Inc.  
 Vista Hermosa Foundation  
 Wahl Clipper Corp.

The Warmenhoven Family Foundation  
 Waterfall Foundation  
 Watersheds Foundation  
 Weingartz Family Foundation  
 H. W. Wilson Foundation Inc.  
 Wilcox Family Foundation  
 William S. Deakyne Foundation  
 The Winston Salem Foundation  
 World Bank Community Connections Fund

**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.*  
 Battelle Foundation  
 Chevron Humankind Employee  
 Matching Funds  
 Cisco Systems Inc.  
 ConocoPhillips  
 Exxon Mobil Foundation  
 Freepport-McMoRan Energy Foundation  
 GlaxoSmithKline Foundation  
 International Monetary Fund  
 Medtronic Inc.  
 Microsoft Matching Gift and Giving  
 Campaign Program  
 Motiva Enterprises Matching gifts  
 NAF Financial Services  
 New Horizons Gift Fund  
 Pax Christi Catholic Community  
 PayPal  
 Presence Health  
 Software Guidance and Assistance Inc  
 Southwestern Energy Company  
 SSM International Finance, Inc  
 Stiftung Auxillium Foundation  
 The Boeing Company employee contributions  
 The New York Community Trust  
 The Puglisi Family Charitable Fund  
 UBS Financial Services, Inc.  
 United Industries, Inc.

**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 and Agriculture Organization of the  
 United Nations  
 GAVI Alliance

Global Fund to Fight AIDS, Tuberculosis,  
 and Malaria  
 Government of Australia  
 Government of Austria  
 Government of Belgium  
 Government of Bosnia and Herzegovina  
 Government of Canada  
 Government of Colombia  
 Government of the Czech Republic  
 Government of Germany  
 Government of Haiti  
 Government of Honduras  
 Government of Ireland  
 Government of Japan  
 Government of Lesotho  
 Government of the Netherlands  
 Government of Norway  
 Government of Philippines  
 Government of Spain  
 Government of Switzerland  
 Government of the United Kingdom  
 Inter-American Development Bank  
 International Labor Organization  
 UNITAID  
 United Nations Children's Fund  
 United Nations Development Programme  
 UN Mission for Ebola Emergency Response  
 United Nations Office for the Coordinator of  
 Humanitarian Affairs  
 United Nations Office of the High  
 Commissioner for Refugees  
 United Nations Office for Project Services  
 United Nations Stabilization Mission in Haiti  
 United Nations World Food Programme  
 United States Agency for International  
 Development  
 United States Department of Agriculture  
 United States Department of Health and  
 Human Services  
 United States Department of Labor  
 United States Department of State  
 World Bank

**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. and 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. and Mrs. Glenn Creamer  
 Carl W. Doty  
 The Father's Table Foundation  
 William R. Fry  
 GHR Foundation  
 Albert J. and Diane E. Kaneb Family  
 Estate of John J. Koppe  
 Mr. and Mrs. Vincent Kyle  
 Mr. and Mrs. John J. Leahy  
 Estate of Micheal Leahy  
 Estate of Dorothy J. Marron  
 Estate of Ellen M. McNeil  
 National Council of Catholic Women  
 Rob and Berni Neal  
 W. O'Neil Foundation  
 Molly and James Perry, Jr.  
 Presentation Ministries, Inc.  
 Mr. and Mrs. Christopher C. Quick  
 Raskob Foundation for Catholic Activities  
 Estate of Joseph E. and Margaret M. Rau  
 Mark and Karen Rauenhorst  
 Robert T. Rolfs Foundation  
 Ervin A. Sauer  
 The Harold C. Schott Foundation  
 L.S. Skaggs, Jr.  
 Estate of Mary Alice Smith  
 Charlie Tippman Foundation  
 Vista Hermosa Foundation  
 Msgr. Raymond Wahl  
 Mary Ann and 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

*“Jesus keeps knocking on our doors, the doors of our lives. He doesn’t do this by magic, with special effects, with flashing lights and fireworks.*

*Jesus keeps knocking on our door in the faces of our brothers and sisters, in the faces of our neighbors, in the faces of those at our side.”*

**POPE FRANCIS**


MARY MILLER DOYLE is a senior art teacher for the Children's Healing Art Project in Portland, Oregon.

## GATHERED TOGETHER IN PARTNERSHIP

Catholic Relief Services is proud to be one of the founding members of Caritas Internationalis, a global confederation of more than 160 members. Inspired by Catholic faith, Caritas works at the grassroots level in communities around the world, responding to emergencies, promoting development and advocating for a fair and just world.

When disaster strikes, we join with regional Caritas members to provide immediate aid—a partnership that saves lives and respects the unique needs of every community. CRS also supports Caritas members through training and programming that build long-term community resilience.

CRS is able to access financial resources from other Caritas members, and especially wants to thank the following:

- Catholic Agency for Overseas Development
- Canadian Catholic Organization for Development & Peace
- Caritas Australia
- Caritas Germany
- Caritas Internationalis
- Caritas Switzerland
- Secours Catholique
- Trocaire
- Various other Caritas organizations

