

THE POWER OF POSSIBILITY 2016 ANNUAL REPORT CATHOLIC RELIEF SERVICES

2016 ANNUAL REPORT

The Catholic Church, our generous donors and passionate advocates. A global network of partners. Dedicated employees. The individuals and communities we serve. We all share a vision of a world without poverty, injustice and suffering. And a commitment to achieving it.

Together, we're putting our faith into action. We're taking on tough problems like migration, human trafficking and hunger. We're ensuring Catholic Relief Services is among the first to arrive when disaster strikes. Our collective expertise and efforts are empowering the most vulnerable to thrive. We are the power of possibility.

112 countries / 121 million people served / 1,819 partners

Photo by Oscar Leiva/Silverlight for CRS

IT TAKES A VILLAGE TO CHANGE THE WORLD

At CRS, we bring together people who can make change happen—and make it last. We connect the generosity of our donors and the expertise of our partners with vulnerable communities around the world. Working side by side with these communities, we identify their unique needs and challenges to develop sustainable solutions.

Empowering youth to transform their lives and communities

Plagued by crime, El Salvador is one of the world's most dangerous countries. The pervasive violence causes many young people to drop out of school. Since 2009, CRS has partnered with YouthBuild International to empower the youth of El Salvador. We provide life and job skills development, entrepreneurship training, support for school re-entry, job placement and social services.

YouthBuild has reached more than 6,000 young people in 6 years. Eighty percent of graduates have found work, gone back to school, or both. Recognizing this success, the Salvadoran government now provides funding, and new programs have been established in Guatemala, Nicaragua, Honduras and Ecuador. Our goal is to reach 9,000 youth and young adults by 2019.

Mobilizing the next generation for social good

College campuses across the country play a critical role in informing and steering the national dialogue on today's most pressing issues. To engage young adults, CRS partners with Catholic universities on a wide range of activities. The CRS Student Ambassador program trains students to mobilize their peers and bring the mission of global solidarity to their campuses.

noto by Jim Burger for CRS

In 2016, 786 CRS Student Ambassadors at 85 colleges and universities organized more than 500 events, reaching more than 25,500 people.

Our programming for universities also includes CRS Faculty Learning Commons, which develops online college course materials that draw from our work overseas. Working with 48 institutions—nearly twice the number in 2015—and 88 faculty members, the project reaches 3,221 students. In 2016, CRS overseas operations also collaborated with 29 universities and 6 research centers to develop and scale up program innovations.

ON FAIT

"CRS' foundation is our Church's preferential option for the poor that comes directly from Jesus, who tells us we will be judged by how we treat the least among us. It is why we do this work—for others and for ourselves. When we live our faith, treating the least among us with deep compassion and true respect, it leads us to go far beyond simply providing necessities like food, water and shelter. When we extend ourselves in this way, we realize that we are not only helping others lead the lives of fulfillment and dignity that God intended for all members of his family, they are helping us do the same."

Archbishop Paul S. Coakley / Archdiocese of Oklahoma City Chair, CRS Board of Directors, 2012–2016

THE POWER OF POSSIBILITY 2016 CRS ANNUAL REPORT

SUCCESSFUL SMALL FARMS **YIELD THRIVING COMMUNITIES**

Small-scale farmers produce 70 percent of the world's food. By helping these vital producers increase their crop yields and bring their goods to market, we're fighting hunger—and poverty. It's a win-win for the world.

SMART Skills reap growing harvests

Research tells us that small-scale farmers living in the poorest areas need five core skills to succeed over the long term; group organization, finance, sustainable production, access to markets and innovation. We call them SMART Skills, and they are key to implementing our Pathway to Prosperity, a strategy that lifts millions of small-scale farmers out of poverty. So far, more than 3 million staff, partners, promoters and beneficiaries have participated in our SMART curriculum.

Providing financial education and linking farmers to capital is a critical first step. We often start our agricultural work with a savings-led microfinance approach, working with farmers to build capital and learn the basics of financial management. CRS has supported nearly 2.8 million savings group members in 43 countries. Farmers learn to use better production methods and access markets, which steadily builds the future they envision.

In Ethiopia, Isha Ahmed has learned new skills that have helped her family through epic drought. "If it wasn't for this program, I'd be on the streets. But instead, I'm sending my kids to school," she says.

EMPOWERING COMMUNITIES TO CARE FOR THEIR MOST VULNERABLE

Healthy individuals and families are the foundation of thriving communities. And a healthy childhood is the foundation of a healthy life. That's why CRS is working to improve mothers' health, and child development, and to help communities manage HIV and AIDS. Because helping people better manage their own health and well-being is an approach everyone can feel good about.

Transforming care for vulnerable children

Tens of millions of children have lost one or both parents to AIDS-related illnesses and other adversity. Most of them live in countries with fragile social service systems that are not meeting their needs. The 4Children project provides customized and hands-on support to help governments and civil society organizations better provide for vulnerable children.

Working through a CRS-led consortium funded by USAID and the President's Emergency Plan for AIDS Relief, the project is researching and implementing the most effective interventions in child welfare, care and protection. We are also developing guidance and policies for organizations and governments working with children, and connecting a global network of stakeholders. In 2016, 4Children helped implement or strengthen social service systems in 12 countries to positively impact the lives of children today—and tomorrow.

WE BRING OUR BEST IN THE FACE OF THE WORST

In 2016, CRS provided timely, quality, dignified emergency support in 55 countries. Our global footprint has grown to include Greece. Macedonia and Ecuador. Thanks to the dedication of our local partners, and the unwavering presence of Caritas and the local Catholic Church, we can respond at a

Shelter for refugees in Greece: a local approach to a global crisis

When providing people with immediate, safe shelter, we strive to develop creative solutions tailored to individuals and communities. For example, when Athens, Greece, became the epicenter of Europe's refugee crisis in 2015, CRS and Caritas worked with the U.N. High Commissioner for Refugees and owners of vacant buildings to provide temporary housing.

The city received 200,000 refugees and migrants in addition to the 700.000 that entered the country in 2014. About 60.000 refugees remained in Greece, living in overcrowded camps, and they were physically and emotionally drained after fleeing violent conflict and poverty.

Meanwhile, 30 percent of buildings in Greece were vacant or abandoned because of the economic collapse unrelated to the refugee crisis. "We said, 'Okay, let's start looking at these buildings, at a city that is in need," says Martha Giannakopoulou, CRS architect in Athens. Our architects reached out to the building owners and offered upgrades, repairs and market-rate rents.

"It is a win-win," says one of the building owners. Money is injected into the economy, abandoned buildings are brought back to life, and vulnerable families have a safe place to rest as they prepare for their next step.

The T-shelter keeps families together

When 85,000 people fled after the battle for Fallujah, Iraq, many were stranded in informal settlements in Amiriyat Al Fallujah, and living in treacherous conditions. CRS and partners Caritas Irag and the Sunni Endowment teamed up to provide emergency support for tens of thousands of people. This interfaith partnership is particularly significant amid a conflict rooted in ethnic and religious tensions.

The CRS and Caritas Iraq teams designed the T-shelter, a transitional shelter made of locally available wood. It helps keep families warm in the winter and cool in the summer. And the doors and windows have locks, providing a sense of security to families living in fear. Best of all, families can take it with them if they are able to return home. CRS and Caritas Iraq have provided T-shelters to 270 families, and we are building hundreds more. adding water and sanitation systems.

"Even though we have no house, our home is when our family is together. Before, there was no tent that could hold all of us. This shelter allows us to be together. We are dry, we have a door that we can lock and feel safe," says Rasmia, a grandmother.

ON SOLIDARITY -

'To many, the word 'solidarity' might seem abstract. At Catholic Relief Services, we see solidarity every day, all around the world, as members of God's family-from different places and backgrounds—come together as brothers and sisters. We lean on each other, learn from each other, care for each other, and love each other. We hope every Catholic in the United States will experience the solidarity of the Church and the work of CRS."

> Bishop Gregory J. Mansour / Eparchy of Saint Maron of Brooklyn Chair, CRS Board of Directors / November 2016-present

ON LEADERSHIP

"I have often said that the only way we can serve the common good is with uncommon excellence, and that is what I saw everyone striving for during my time at CRS. It truly is a privilege to serve the poor. At CRS you find people who give that privilege its proper respect by raising their standards and efforts to the highest level. Their collective efforts mean that both the entire agency and the individuals who work here provide leadership for all who seek to follow this path of service."

Dr. Carolyn Y. Woo / President & CEO / 2012-2016

THE POWER OF POSSIBILITY 2016 CRS ANNUAL REPORT

Photo by Lucy Guillen for CRS

INVITING CATHOLICS TO WALK WITH US ON THEIR FAITH JOURNEY

Inspiring and motivating Catholics in the United States to serve the world's poor is an equally important part of our work. That means reaching out to the faithful so we can help each other live in solidarity with our global brothers and sisters, and create a better world.

Building bridges with Hispanic Catholics

By strengthening the New Evangelization, CRS encourages missionary disciples to serve the entire Church as followers of Jesus. An important part of our outreach is V Encuentro, the United States Conference of Catholic Bishops' effort to identify and address the needs, aspirations and contributions of Hispanic Catholics.

With the tremendous growth of Hispanic Catholics, CRS worked with more than 1,000 Hispanic ministry leaders throughout the year to welcome Hispanic communities to the Church through V Encuentro. We have provided thought leadership, sponsorship and staff resources for this important ministry, including collaborating in writing the V Encuentro guide, "Instrumentum Laboris" for engaging 1 million Hispanic Catholics in 2017 and impacting 7 million Catholics by 2019.

Photo by Vivi Iglesias/C

CRS AT A GLANCE

As the official overseas relief and development agency of the Catholic community in the United States, the mission of CRS is grounded in Catholic values, calling on us to foster compassion and dignity among the world's most marginalized people. Our wide range of programs save, protect and transform lives around the globe.

EMERGENCY

15.7 million | PEOPLE SERVED

188 | PROJECTS

55 | COUNTRIES

AGRICULTURE

9.3 million | PEOPLE SERVED

130 | PROJECTS

43 | COUNTRIES

HEALTH

81.7 million | PEOPLE SERVE

112 | PRO IFCT

42 | COUNTRIES

MICROFINANCE

4.6 million | PEOPLE SERVED

77 | PROJECTS

34 | COUNTRIES

WATER & SANITATION

2.7 million | PEOPLE SERVE

52 | PROJECTS

26 | COUNTRIES

JUSTICE & PEACEBUILDING

2.7 million | PEOPLE SERVED

79 | PROJECTS

35 | COUNTRIE

EDUCATION

3 million | PEOPLE SERVED

70 | PROJECTS

32 | COUNTRIES

"Partnership is critical to defining the work of CRS. We know that whatever technical knowledge we have, we are not the experts in any of the more than 100 countries where we work. The experts are the people who live there. So, we always work through and with local partners—often from the local Church or Caritas—in a genuine demonstration of subsidiarity. We want to support our partners in ways that will help their communities continue to thrive, and people to fully realize lives of empowerment, long after a project ends."

Sean L. Callahan / President & CEO January 2017-present

4 The power of possibility 2016 CRS annual report 5

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/sites/default/files/2016-financials.pdf or call 888-277-7575.

STATEMENT OF ACTIVITIES (in thousands)

OPERATING REVENUE	2016	2015
	Total Funds	Total Funds
Private support	\$201,054	\$259,029
Public support	714,654	477,943
Investment and other income	2,050	1,673
Total	\$917,758	\$738,645
OPERATING EXPENSES		
Program services	\$915,047	\$678,584
Supporting services	55,931	54,729
Total	\$970,978	\$733,313
CHANGE IN NET ASSETS FROM OPERATIONS	\$(53,220)	\$5,332
NON-OPERATING REVENUE AND EXPENSES	\$5,786	\$(16,964)
CHANGE IN NET ASSETS	\$(47,434)	\$(11,632)
Net assets, beginning of period	\$214,301	\$225,933
Net assets, end of period	\$166,867	\$214,301

REVENUE (in thousands)

PRIVATE SUPPORT

TOTAL	\$917,758	100.00%
Investment and other income	\$2,050	0.22%
OTHER		
Total	\$714,654	77.87%
Other public grants and contributions	130,713	14.24%
U.S. government grants	314,381	34.26%
Commodities and freight	\$269,560	29.37%
PUBLIC SUPPORT		
Total	\$201,054	21.91%
Bequests	22,357	2.44%
Foundation and other private grants	37,194	4.05%
Other private contributions	121,301	13.22%
CRS Rice Bowl	8,435	0.92%
CRS collection	\$11,767	1.28%

EXPENSES (in thousands)

PROGRAM SERVICES

Agriculture	\$178,240	18.36%
Water and Sanitation	\$11,190	1.15%
Education	\$73,854	7.61%
Emergency	\$442,460	45.57%
Microfinance	\$7,367	0.76%
Health	\$165,187	17.01%
Justice and Peacebuilding	\$36,749	3.78%
Total	\$915,047	94.24%
SUPPORTING SERVICES		
Management and general	\$25,603	2.64%
Public awareness	7,881	0.81%
Fundraising	22,447	2.31%
Total	\$55,931	5.76%
TOTAL	\$970,978	100.00%

THE POWER OF POSSIBILITY 2016 CRS ANNUAL REPORT 7

OVERSEAS LEADERSHIP

CENTRAL AFRICA

Regional Director Scott Campbell

Benin and Togo Christophe Droeven (CR)

Burundi, Rwanda

Darren Posey (CR)

Cameroon Dorothy Madison-Seck

Central African Republic LeAnn Hager (CR) Christophe Droeven (CR)

Nicole Poirier (CM)

Democratic Republic of Congo, Republic of Congo

Timothy Bishop (CR)

Nigeria

Rebecca Hallam Bassey (CR)

EAST AFRICA

Regional Director David Orth-Moore

Djibouti, Kenya, Somalia

Lane Bunkers (CR)

Eritrea

David Orth-Moore (RD)

Ethiopia Matt Davis (CR)

South Sudan

Jerome Farrell (CR)

Sudan

Daniel Wortman (CR) Nicole Lumezi (CR)

Tanzania

Brian Gleeson (CR)

Uganda

Elizabeth Pfiffer (CR)

EUROPE, THE MIDDLE EAST AND CENTRAL ASIA

Regional Director Kevin Hartigan

Afghanistan

Jasmine Bates (CR)

Albania, Armenia, Austria, Azerbaijan, Belarus, Bosnia and Herzegovina, Bulgaria, Croatia, Georgia, Germany, Greece,

Kazakhstan, Kosovo, Kyrgyzstan, Macedonia, Moldova, Mongolia, Montenegro, Norway, Russia, Serbia, Slovenia, Taiikistan, Turkmenistan, Ukraine, Uzbekistan

Marc D'Silva (CR)

Egypt, Yemen Mourad Aidi (CR)

Iraq

Hani El-Mahdi (CR)

Jerusalem, West Bank, Gaza Matthew McGarry (CR) Hilary Dubose (CR)

Lebanon, Jordan, Cyprus, Tunisia

Davide Bernocchi (CR)

Pakistan

Andrew Schaefer (CR) Joe Weber (CR)

Turkev

William Schmitt (CR)

EAST AND SOUTH ASIA

Regional Director Greg Auberry

Bangladesh

Deepti Pant (CM)

Cambodia, China, Japan, North Korea, Thailand Sanda Richtmann (CR)

India. Sri Lanka

Tony Castleman (CR)

Indonesia

Yenni Suryani (CM)

Laos

Bernard Chaves (CR)

Myanmar

Scott Braunschweig (CM)

Nepal

Lorraine Bramwell (CR)

Philippines, Oceania Joe Curry (CR)

Matthew McGarry (CR)

Timor Leste

Torrey Pearce (CM)

Vietnam

Jules Keane (CM)

LATIN AMERICA AND THE CARIBBEAN

Regional Director Mary Hodem

Cuba, Dominican Republic, Grenada, Honduras, Jamaica, St.

Lucia

Conor Walsh (CR)

Bolivia, Brazil, Chile, Colombia, Ecuador, Peru

Thomas Hollywood (CR)

El Salvador

Erica Dahl-Bredine (CR) Holly Inurreta (CR)

Guatemala, Mexico

Paul Townsend (CR)

Christopher Bessey (CR)

Haiti

Nicaragua Anne Bousquet (CR)

SOUTHERN AFRICA

Regional Director Dorrett Byrd

Angola

Sean Gallagher (CR)

Botswana, Namibia, South Africa, Swaziland, Zimbabwe

P.M. Jose (CR) Rita Billingsley (CR)

Lesotho

Rita Billingsley (CR) Erica Dahl-Bredine (CR)

Madagascar

Joshua Poole (CR)

Malawi

Debra Shomberg (CR)

Mozambique, Zambia

Juan Sheenan (CR)

WEST AFRICA

Regional Director Jennifer Overton

Burkina Faso, Ivory Coast

Bangre Moussa Dominique (CR)

The Gambia, Guinea Bissau, Mauritania, Senegal

Carla Fajardo (CR)

Ghana

Kris Ozar (CR)

Guinea

Jean Marie Bihizi (CR)

Liberia

Jerome Farrell (CR) Darren Hercyk (CR)

Niek de Goeji (CR)

Niger

William Rastetter (CR)

Sierra Leone

Andrew Schaefer (CR)

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 their faith with their brothers and sisters in need around the world through 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

Nevada

Oregon

Washington

Regional Director James DeHarpporte

San Diego, California

Alaska California Hawaii Idaho Montana

SOUTHWEST

Regional Director Roberto Navarro

San Antonio, Texas

Arizona Arkansas Colorado New Mexico Oklahoma Texas Utah Wyoming

MIDWEST

Acting Regional Director

Cullen Larson October 2015-March 2016

Chicago, Illinois **Regional Director Matthew Burkhart**

March 2016-current 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, D.C.

West Virginia

SOUTHEAST

Regional Director Cullen Larson Atlanta, Georgia

Alabama Florida Georgia Kentucky Louisiana Mississippi North Carolina South Carolina Tennessee

U.S. Virgin Islands

KEY: CM Country Manager CR Country Representative RD Regional Director

8 THE POWER OF POSSIBILITY 2016 CRS ANNUAL REPORT

DIOCESAN DIRECTORS

Catholic Relief Services extends our gratitude to CRS Diocesan Directors for helping Catholics in the United States live 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

CRS Diocesan Directors provide education 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 the international community through programs such as CRS Rice Bowl, FoodFast and Fair Trade, and through global partnerships and outreach to young people, including college students nationwide.

Diocese of Sacramento

Ms. Carolina Estrada

Mr John Watkins

Ms. Cecilia Flores

Msgr. Tom Wallace

Diocese of San Diego

Mr. Rodrigo Valdivia

Diocese of San Jose

Deacon Ruben Solorio

Ms. Grace Esquivel

Ms. Digna Ramirez

Archdiocese of Denver

Diocese of Colorado Springs

Ms. Michelle Maher-Lyons

Archdiocese of Hartford

Diocese of Bridgeport

Rev. Msgr. Robert L. Brown

Rev. Msgr. George Brubaker

Archdiocese of Washington

Rev. Deacon Richard Turcotte

Diocese of Wilmington

DISTRICT OF COLUMBIA

Ms. Deborah McDonald

Archdiocese of Miami

Mrs. Patrice Schwermer

Mrs. Lynn Campbell

Diocese of Norwich

Mr David Maloof

DELAWARE

FLORIDA

COLORADO

Mr. Al Hooper

Mr. Corey Almond

Diocese of Pueblo

Mr. James Dil orio

Mr. Joe Mahoney

CONNECTICUT

ALABAMA

Archdiocese of Mobile Deacon Walt Crimmins

Diocese of Birmingham Rev. Richard Donohoe

Mrs. Jane Sweeney Ms. Edna Townes

ALASKA

Archdiocese of Anchorage

Mrs. Bonnie J. Cler

Diocese of Fairbanks

Ms. Teresa Chepoda-Usibelli

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

Mrs. Rebecca Cargile Mr. Patrick Gallaher

CALIFORNIA

Archdiocese of Los Angeles

Mr. Jaime Huerta Ms. Carolina Parrales

Archdiocese of San Francisco

Diocese of Fresno

Msgr. Raymond C. Dreiling

Mr. Jim Grant

Diocese of Monterey

Deacon Warren Hoy

Mrs. Tish Scargill

Diocese of Oakland

Mr. Marc McKimmev

Diocese of Orange Mrs. Shirl Giacomi

Diocese of Orlando

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 Mrs. Megan Buckler

Diocese of Venice

Mr. Ryan Chestine

GEORGIA

Diocese of San Bernardino Archdiocese of Atlanta Sr. Hortensia Del Villar

Mrs. Kat Dovle Ms. Kathy Montag

Diocese of Savannah

Sr. Pat Brown Ms. Rebecca Lehto

HAWAII

Diocese of Stockton Diocese of Honolulu

> Fr. Robert Stark IDAHO

Dr. Dave Coleman

Diocese of Boise

Mr. Mark Raper

ILLINOIS

Archdiocese of Chicago Ms. Joanna Arellano

Mr. Ryan Lents

Diocese of Belleville Msgr. John T. Myler

Ms. Cheryl Sommer 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

Ms. Theresa Chamblee Mr. David Siler

Diocese of Evansville

Ms. Sharon Burns

Diocese of Fort Wayne-South Bend

Ms. Melissa Wheeler

Diocese of Gary

Ms. Adeline Torres

Diocese of Lafayette

Fr. Theodore Dudzinski

Archdiocese of Dubuque

Dr. Tracy Morrison

Diocese of Davenport

Mr. Kent Ferris

Diocese of Des Moines Mr. Ken Bresnan

Ms. Nancy Galeazzi

Diocese of Sioux City 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

Mr. Doug Culp Mrs. Meagan Lederman

Diocese of Owensboro Mr. Richard Murphy

Archdiocese of New Orleans

LOUISIANA

Mr. Thomas Costanza

Mr. Kevin Fitzpatrick **Diocese of Alexandria**

Fr. Rick Gremillion

Diocese of Baton Rouge

Mr. David C. Aquillard

Mrs. Lisa Lee Ms. Charlotte Mayne

Diocese of Houma-Thibodaux

Mr Rob Gorman Mrs. Margie DuPlantis **Diocese of Lafayette**

Deacon Ed Boustany

Mrs. Stephanie Bernard

Diocese of Lake Charles

Sr. Mary Vianney Walsh

Diocese of Shreveport Fr. Rothell Price

MAINE

Diocese of Portland

Ms. Ruth H. Oaklev

MARYLAND

Archdiocese of Baltimore

Ms. Ruth Puls MASSACHUSETTS

Archdiocese of Boston Mrs. Debbie Kincade Rambo

Diocese of Fall River

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 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. George Landolt

Diocese of Marquette Fr. Jaime Ziminski

Diocese of Saginaw Ms. Terri Grierson

MINNESOTA

Archdiocese of Saint Paul and Minneapolis Mr. Mickey Friesen

Mr. Michael Haasi **Diocese of Crookston**

Mr. A. J. Garcia

Diocese of Duluth

Ms. Patrice Critchlev-Menor **Diocese of New Ulm**

Deacon Timothy Dolan

Diocese of Saint Cloud

Mrs. Elizabeth Neville Rev. William Vos

Diocese of Winona

Deacon Chris Walchuk

MISSISSIPPI

Diocese of Biloxi

Mr. Gregory Crapo **Diocese of Jackson**

Ms. Dorothy Balser Ms. Dana Barnes

MISSOURI

Archdiocese of Saint Louis

Ms. Jennifer Stanard

Diocese of Jefferson City

Mr. Mark Saucier

Diocese of Kansas City-Saint Joseph

Mr. Bill Francis

Diocese of Springfield-Cape Girardeau

Mr. Nicholas Lund-Molfese MONTANA

Diocese of Great Falls-Billings

Mr. Darren Eultgen Diocese of Helena

Ms. Kristi Irwin **NEBRASKA**

Archdiocese of Omaha Mr. Omar F. A. Gutiérrez

Diocese of Grand Island Ms. Kathy Hahn

Diocese of Lincoln Rev. Daniel Rayer

Diocese of Las Vegas

NEVADA

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

Sr. Joanne Dress, DC

Archdiocese of Santa Fe

Diocese of Las Cruces

Archdiocese of New York

Ms. Grace Cassetta

Mr. Tom Dobbins

Mr. George Horton

Diocese of Albany

Diocese of Brooklyn

Diocese of Buffalo

Sr. Mary McCarrick, OSF

Diocese of Ogdensburg

Sr. Donna Franklin, DC

Diocese of Rochester

Diocese of Syracuse

Diocese of Charlotte

Mr. Joseph Purello

Diocese of Raleigh

Mr. Daniel Altenau

Diocese of Bismarck

Very Rev. Luke Meyer

Diocese of Cleveland

Diocese of Columbus

Ms. Kelly Ann Davis

Ms. Erin Cordle

Diocese of Toledo

Mr. Jeffrey Grilliot

Mr. Rodney Schuster

Archdiocese of Cincinnati

NORTH DAKOTA

Mr. Ron Schatz

Ms. Pam Long

ОНЮ

2016 CRS ANNUAL REPORT

Diocese of Fargo

Mrs. Kathy Dubel

Mr. Joseph Slavik

NORTH CAROLINA

Mr. Frank Andzik

Msgr. Terrence J. Mulkerin

Ms. Mary Olsen

Mr. Ted Musco

NEW YORK

NEW MEXICO

Ms. Anne Avellone

Fr. Arkad Biczak

Mr. Joe Duffv

Diocese of Trenton

Rev. Ed Jawidzik

OKLAHOMA

Diocese of Tulsa

Ms. Lori Hahn

OREGON

Diocese of Youngstown

Archdiocese of Oklahoma City

Ms. Adrienne Curry

Ms. Angela Schmidt

Archdiocese of Portland Bishop Peter Smith

Mr Matt Cato

Diocese of Baker

Mr. Barry Menzentine

PENNSYLVANIA

Archdiocese of Philadelphia

Mrs. Anne Ayella

Diocese of Allentown Mr. Robert Olney

Diocese of Altoona-Johnstown Sr Patti Rossi

Diocese of Erie Mr. William Grant

Diocese of Greensburg Ms. Mary Ellen Pellegrino

Diocese of Harrisburg Mr. Peter Biasucci

Diocese of Pittsburgh Ms. Ellen Madv

Diocese of Scranton Ms. Catherine Butel RHODE ISLAND

Diocese of Providence

Rev Robert P Perron SOUTH CAROLINA **Diocese of Charleston**

Deacon Gabriel Cuervo

SOUTH DAKOTA

Diocese of Rapid City Ms. Amy Julian 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

11

Deacon Hans Toecker

10

DIOCESAN DIRECTORS CONTINUED

TEXAS

Archdiocese of Galveston-Houston

Ms. Hilda Ochoa

Archdiocese of San Antonio

Mr. Jesús Ramirez

Diocese of Amarillo Ms. Nancy Koons

Fr. Hector Madrigal

Diocese of Austin Mr. DeKarlos Blackmon

Diocese of Beaumont

Ms. Letty Lanza

Diocese of Brownsville

Mr. Miguel Santos

Diocese of Corpus Christi

Fr. Raynaldo Yrlas

Diocese of Dallas Ms. Lynne Rossol

Diocese of El Paso

Rev. Anthony C. Celino Mr. Marcos Raposo

Diocese of Lubbock Mr. B. Marty Martin

Diocese of San Angelo

Rev. David Herrera

Diocese of Tyler Ms. Teresa Ramirez

Diocese of Victoria

Fr Dan Morales Ms. Debbie Vanelli

UTAH

Diocese of Salt Lake City

Ms. Jean Hill

VERMONT

Diocese of Burlington

Mr. Phil Lawson

VIRGINIA

Diocese of Arlington

Ms. Carla Walsh

Diocese of Richmond

Mr. Justin Myers WASHINGTON

Archdiocese of Seattle

Mr. J. L. Drouhard Ms. Kelly Hickman

Diocese of Spokane Mr. Robert McCann

Mr. Scott Cooper

Diocese of Yakima Fr. Robert Siler

WEST VIRGINIA

Diocese of Wheeling-Charleston

Rev. Brian O'Donnell, SJ

WISCONSIN

Archdiocese of Milwaukee

Mr. Rob Shelledy

Diocese of Green Bay

Ms. Cindy St. Aubin Mr. Eric Weydt

Diocese of La Crosse

Mr. Christopher Ruff, STL

Diocese of Madison Mr. Nate Simmons

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 Ms. Andrea Shillingford

CRS FOUNDATION BOARD OF DIRECTORS

Cardinal Theodore McCarrick

Archbishop Emeritus Archdiocese of Washington

Mr. Glenn Creamer

Vice-Chair

Providence, Rhode Island

Bishop J. Kevin Boland

Bishop Emeritus of Savannah

Mr. J. Paul Breitbach

Winston Salem, North Carolina

Archbishop Paul S. Coakley

Archdiocese of Oklahoma City

Mrs. Geraldine Carolan-Tolbert Peachtree City, Georgia

Archbishop Joseph A. Fiorenza

Archbishop Emeritus of Galveston-Houston

Mrs. Pamela Gilardi

New Smyrna Beach, Florida

Mrs. Sarita Hanley

Stamford, Connecticut

Mr. Stephen Kaneb

South Hampton, New Hampshire

Bishop Gerald F. Kicanas

Diocese of Tucson

Mrs. Julie J. Kraemer

Wilmette. Illinois

Bishop Robert N. Lynch

Diocese of St. Petersburg

Mr. John O'Connor

New York, New York

Mr. James N. Perry Chicago, Illinois

Mrs. Karen Rauenhorst Long Lake, Minnesota

Bishop William S. Skylstad

Bishop Emeritus of Spokane

Mrs. Jessica Stark Parkland, Florida

Mr. Stephen Walsh Boulder, Colorado

Archbishop John C. Wester

Archdiocese of Santa Fe New Mexico

Mr. Arthur Wigchers

Brookfield, Wisconsin

Agnes Williams

Potomac, Maryland

Dr. Carolyn Y. Woo

President & CEO Catholic Relief Services

CRS BOARD OF DIRECTORS

Archbishop Paul S. Coakley

Archdiocese of Oklahoma City

Mr. Tom Arndorfer

President, Jesuit High School, Portland, Oregon

Dr. Viva O. Bartkus

Associate Professor University of Notre Dame

December 2009-November 2015 **Monsignor J. Brian Bransfield**

Secretary** General Secretary United States Conference of

Catholic Bishops Bishop Edward J. Burns

Diocese of Juneau

Bishop William P. Callahan, OFM Conv.

Diocese of La Crosse

Bishop Joseph R. Cistone Diocese of Saginaw

January 2010-November 2015

Mrs. Mary Jane Creamer* Barrington, Rhode Island

Bishop Frank J. Dewane

Diocese of Venice

12

Dr. Patricia M. Dinneen Senior Advisor, EMPEA

Bishop Felipe Estévez Diocese of St. Augustine

Mr. Kevin Farrell

St. Louis, Missouri

Dr. Patrick T. Harker

President and CEO Federal Reserve Bank of

Philadelphia

December 2009-November 2015

Monsignor Ronny Jenkins Secretary[†]

General Secretary United States Conference of Catholic Bishops

Bishop James V. Johnston Jr.* Diocese of Kansas City-

St. Joseph

Archbishop George J. Lucas Archdiocese of Omaha

Bishop Richard J. Malone

Eparchy of Saint Maron

of Brooklyn

Diocese of Buffalo January 2010-November 2015 **Bishop Gregory J. Mansour**

The Honorable Risë Jones Pichon*

Presiding Judge, Superior Court of California, County of Santa Clara

Mr. Christopher J. Policinski

President and CEO Land O'Lakes Inc.

Mrs. Jeri Eckhart Queenan

Partner, Global Development Practice Area Head

The Bridgespan Group Mr. Mark Rauenhorst*

President, Marren Properties LLC

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 Bishop Joe S. Vásquez*

Diocese of Austin Mrs. Charmaine Warmenhoven Trustee, Catholic Foundation

Archbishop Thomas Wenski Archdiocese of Miami

THE POWER OF POSSIBILITY

** November 2015-present

AGENCY LEADERSHIP

Dr. Carolyn Y. Woo

Executive Vice President, Charitable Giving

David Palasits

Executive Vice President & Chief Financial Officer

Annemarie Reilly Executive Vice President, Strategy and Organizational Development

Executive Vice President, U.S. Operations **Schuyler Thorup**

Executive Vice President, Overseas Operations

President & CEO

Sean L. Callahan Chief Operating Officer

Mark Melia

Acting Executive Vice President, Human Resources

Mark Palmer

Joan Rosenhauer

* January 2016-present

† November 2010-November 2015

2016 CRS ANNUAL REPORT

13

ACKNOWLEDGED WITH GRATITUDE

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

Our donors include churches, dioceses, schools and other organizations, as well as individuals. Those listed here have donated \$10,000 or more. We are also supported by members of the 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

Anonymous (324) A Retired Priest Mr. Victor T. Adamo Mr. and Mrs. Patrick Adams Anthony and Julia Albrecht Mr. Thomas and Dr. Karen Allen Rev. Philip T. Allen Mr. David and Mrs. Janice Allmendinger Ms. Jeanne Anderson Mr. and Mrs. Peter Arcidiacono Charles and Lucille Armbrust Mr. James Arnold Ms. Gigi Auerbach Beth, Kathy and Don Awalt

Dr. Howard and Mrs. Dorothy

Aylward

Judy Benson

Gladys M. Benton

Mr. Thomas Berghammer

Rev. Ronald Bacovin Mr. and Mrs. Stephen Balek Ms. Kathy Ball Mr. and Mrs. Julie Ballesteros Mr. and Mrs. Timothy Barila Mr. and Mrs. James L. Barrett Mr. Richard and Mrs. Nancy Barrett M F Barror Mr. Alan G. Barsumian Mr. and Mrs. Robert Bartels Mr. Theodore and Mrs. Patricia Baumann Mrs. Wilma Baumgartner Rev. William J. Bausch Mr. Leo and Mrs. Beverly Bedell Dudley and Kathleen Bennett

Mr. and Mrs. Richard P. Colev Mr Thomas A Combellick and Mrs. Eunice J. Combellick Mr. Gerald and Mrs. Sharon Connealy Mr. James and Mrs. Barbara Cooney Mr. Craig and Mrs. Judith Bickel John and Maureen Copp Ms. Victoria Biedenstein Fr. John Corona Mr. Dan Bigaouette Tom Corra and Dara Concagh Archie Black and Jane McDonald John and Emily Costigan Black Mr. Thomas Coughlin Mr. Ashley Blakely Mr. Christopher and Mrs. Caroline Mark A. and Nancy Briggs Blaser Court Mr. Thomas G. Bliznick Mr. John J. Culik Mr. Darrell and Mrs. Kathleen Boff Mr. Chris Cullinane Mrs. Eleanor P. Cummings Chris and Thais Booms Rev. Charles Bormann Mr. John and Mrs. Ann Cummings Mr. and Mrs. James J. Bovle Mr. Mark Curran and Ms. Margaret Straub Mr. Thomas Boyle Dennis and Lorrie Brady Mr. John and Mrs. Winifred Curry Mrs. Anita Branch William J. Brand Bob and Jean Brazelton Mr Robert Breard Davev Mr. and Mrs. Breitbach Dr. James and Susan David Mr. and Mrs. Joseph L. Brennan Mr. and Mrs. George E. Davis Mr. Dean and Mrs. Mary Brett John and Lenore de Csepel Jim and Lynn Briody

Dr. and Mrs. Stephen C. Daffron Mr. Christopher and Mrs. Deborah

Ms. Kathleen G. Deakins Mr. John Dearhammer Dr. Michael A. Deck Rev. L. Edward Deimeke

Ms. Maureen Cavotta

Ms. Karen Christensen

Robert J. Clements

Mr. and Mrs. James Censky

Mr. and Mrs. Gary Chartrand

Mr Donald T Delamore Mr. and Mrs. Paul Dennison Nicole Derrico and Family Mr Robert J Devereaux

Mr. and Mrs. John J. Diamond Mr. and Mrs. Pablo Diego Robert and Diane Diens

Mr. Dennis Dill Mrs. Sally Dimond

Tom and Mary Dinndorf Mr. and Mrs. Thomas Cahill Mr. Lawrence and Mrs. Virginia Dr. Patricia M. Dinneen Mr. William and Mrs. Mary Dittrich

The Honorable Lawrence L. Mr. and Mrs. Stephen Dixon Mr. and Mrs. Michael G. Doherty Cameron Mr. Joseph and Mrs. Dorothy Michael and Maureen Donahue Mr. Wavne and Mrs. Carolyn Canavan

Mr. and Mrs. Bill Carpenter Mr. Donald Cassidy Mr. and Mrs. David L. Castaldi In memory of Lawrence and Ruth

Mary Kay and Lewis Brooks

Ms. Mary Catherine Bunting

Mr. Patrick Brown and Ms. Mary

Mr William Brown

Mr. Daniel Bryan

Mrs. Gail Bujake

Mr. Jon Burgess

Mr. James P. Burke

Ms. Marylane T. Burry

Mr. and Mrs. David Burton

Gillespie

C

Castaldi Rev. James K. Cavanaugh

Mr. and Mrs. William Cavanaugh III

Dondelinger Mr. John Donohue Mr. and Mrs. James L. Donovan Jr. Mr. Joseph and Mrs. Anne Dots Dr. and Mrs. Ralph M. Doughton Dorothy and John Doughty Msgr. James Doyle

Mr. Allen and Mrs. Rita Drake Mr. Robert Dubeau Mr. and Mrs. James J. Ducey Mr. Brian Duffey Mr. and Mrs. Charles Duffy Mr. and Mrs. Richard J. Dugas Jr. Mr. James and Mrs. Marymae Duncan Mrs. Patricia Dunn Ms. Jacqueline M. Dyer and Mr. Keith H. Hammonds Mr. Stephen and Mrs. Anne Ebsen

Mr and Mrs Matthew F Edmonds

Mrs. Ruth Egler Mr. William Egler

Dr. Peter Ellis

Mr. Charles Engel and Mrs. Efiona

Mr. Daniel and Mrs. Lis Engstrom Mr. and Mrs. Kelly Epperson Mr. James and Mrs. Sheila Etter Dr. Christopher and Ann Evanich Mr. John and Mrs. Kelli Evans

Mr. and Mrs. Richard M. Fabbro Mr. Brad Fagan Mr. Eric Fahrenthold Mr. Ralph Fallon Rev. James Falsey Mr. Eugene and Mrs. Sallyann

Fama Rev. Leo O. Farley Mr. and Mrs. Kevin R. Farrell

Dr. Jeanne Fastook Steven and Paula Fee

Ms. Patricia Finn Mr. John Fischer

Mr. and Mrs. James Fitzgerald Mr. and Mrs. John Flaherty

Mr. James and Mrs. Mary Flaherty Mr. Ronald Foisy

Sheila and Lawrence Foley Mr. William and Mrs. Janis Foley

Mr. David and Mrs. Carol Foltz

Mr. Brent Forrest Mrs. Mary Forster-Brewer

Mr. Lewis Fountain Ms. Marilyn Fraser

Mr. Antony and Mr. Wendar Fu Mr. and Mrs. Richard I. Fukumoto

Mr. Kenneth Gamble George and Mary Garvey Mr. and Mrs. Dennis M. Gasick

Mr. John N. Gavin Ms. Mary Gail Gearns Sr. Patricia Geoghegan

Mr. George Gatto

Mr. Douglas Giancoli Mr Michael Gibson Mr. and Mrs. Frank Gilardi Mr. Gerald E. Gill Mr. Roland and Mrs. Veronica Gilles Raymond P. and Marie M. Ginther Mr and Mrs Brendan Godfrey Mr. Roberto and Mrs. Elizabeth Goizueta Mr. and Mrs. Ronald Gonzales Mr. Stephen V. Gorla Mr. and Mrs. Robert D. Graham Bishop Charles Grahmann Dr. and Mrs. Andrew Green

Mr. John Gerney

Teresa Green and Family Mrs. Robert Greene Mr. Jack Griffin Mary and Todd Grote Carm and Barbara Gullo Mr. Charles and Mrs. Cindv Gummer

The Guthrie/Reinsdorf family Mr. and Mrs. Robert P. Gwynn

Mr. and Mrs. Robert Haas Mr. John Hagen Mr. and Mrs. Thomas Hall Brenda and Gregory J. Hamer Sr. Gregory and Sarita Hanley Mr. John Hannan Patrick and Emily Harker Mrs. Claire Harley Mr. Michael J. Harte Dr. Paul and Mrs. Maureen Hartigan

Dr. Richard and Mrs. Mary Hattan Ms. Helen M. Healy

Jeanne and Michael Heekin Thomas E. and Judith A. Heimerman

Dr. Thomas Heinzel Mr. and Mrs. Ivan Held Mr. Gordy Hellenbrand

Mr. and Mrs. W. Helsel

Mr. James J. Hennessy Dr. and Mrs. John L. Hennessy Dr. Peter and Mrs. Maureen

Herbert Mr. Greg and Mrs. Kate Hertz Mr. Terri Herubin

Mr. Adrian and Mrs. Dolores Hill Rev. Eric Hill

Mr and Mrs James Hipolit Miss Mary Hogan Mr. and Mrs. Paul Hogan Mr. and Mrs. Carl Holborn

Mr. Erle Holm Dr. Nicholas and Dr. Ruth

Horganic Mr. Peter Hostyn Mr. Donald and Mrs. Barbara Howe Catherine and Robert Howell Dr. Joseph and Mrs. Fredericka Huber Mr. and Mrs. Guy S. Huelat Dr. and Mrs. Carl C. Hug Jr.

Ms. Mary Hulsizer Mrs. Elizabeth Hurry and Mr. Thomas Warren Dr. and Mrs. M. R. Hurtubise Mr. G. Richard and Mrs. Anne

Mr. John B. Hynes

Hutter

Ms. Elizabeth Irvin

Mr. John D. Jeffers and Mrs. Mary F Edrich Mr. William and Mrs. Kara Jeter Mr. Robert Johnson Mr. George Jokerst Mr. Lance Jones Ms. Jennifer Jones Mr. and Mrs. Gregory D. Jordan Mr. Joseph Jurgensmeyer

Mr. and Mrs. George Jurkowich Mr. Charles and Mrs. Mary Juster

Mr. Stephen Kamak Albert J and Diane F Kaneb Family Mr. and Mrs. John A. Kaneb Mr Peter Kaneb Stephen and Andrea Kaneb Mr. and Mrs. Vincent Kasperick Mary Nancy Katin

Ed and Anne Kearney Mr. Peter and Mrs. Eilish Keating Mr. Patrick and Mrs. Gwen Keeney Mr. and Mrs. Kurt Kellogg Dr. Charles and Mrs. M. Kelly Mr. Geoff J. Kennedy Mary Angela Kernan Mr. Phillip and Mrs. Maribeth Kerr

Rev. Msgr. Louis F. Kihneman Dr. Robert J. Kilian Mr and Mrs David Kimbell Jr

Frank and Dolores Kinn Bud and Francine Kohout Dr. and Mrs. Nicholas P. Kokx Ms. Barbara Kopp

Krainak

Mary and John Korey George and Rosemarie Korphage Rev. Msgr. Paul P. Koszarek Harry and Julie Jansen Kraemer Dr. Joseph and Mrs. Michele

Mrs. Sherry Kridle James and Joanne Krietemeyer Mr. Gregory Krohm

Mrs. Julia M. Ladner Ms. Huda Lahlouh Mr. Hilaire Lanaux Mr. Julio Lanza

Mr. Richard Kreitzberg

Mr. and Mrs. Kevin E. Kreuz

Mr. and Mrs. Robert Latham Mr. Timothy and Mrs. Margaret

Laughlin Mr. and Mrs. Theodore Lavallee Sr. Mrs. Mary Lavas Eileen and John Lawler

Mr. and Mrs. Nicholas F. Lawler Mr. and Mrs. Robert E. Lawless Mr. and Mrs. William E. Leahey Jr.

Mr. and Mrs. John J. Leahy Mr. and Mrs. Robert F. Lessl Mr. Edward Libucha Mrs. Joan and Mr. James Lind

Earl and Darielle Linehan John and Elizabeth Linehan Dr and Mrs Kenneth Locke

Mr. and Mrs. John Loftus Mr. William R. Loichot

Bob and Rita Lorenz Mr. Lee and Mrs. Susan Loudon Mr. and Mrs. Daniel F. Lundy

Mr. and Mrs. David Earl Lynch

Mr. and Mrs. Richard Macchia

Mr. Edward and Mrs. Mary Malone

Mr. Laurence A. Manchester and

Mr. and Mrs. Patrick Mandracchia

Dr. and Mrs. Phillip D. Marano

Mr. Timothy and Mrs. Ramona

Mr. George and Mrs. Margaret

Dr. Thomas R. Martin and Mrs.

Richard P. and Yasuko S. Mattione

Joe and Katie Magee

Mr. George T. Maloney

Ms. Kathleen O'Connor

Henry B. Maloney

Mr. Thomas Marshall

Mary-Alice Martin

Mr. Richard B. Mauro

Mrs. Rosemary McCarthy

Mr. Timothy and Mrs. Kathleen

Mr Thomas Mazur

McCarthy

Roxanne Martino

Mr. Daniel Marus

Marks

Martens

Mr. Brian Murray Ms. Felicitas Murray Dr. Elizabeth Lutas Mr. William Lutz

Mr. Charles Myler

Gerald and Monica Nilles Mr. Gregory and Mrs. Peggy Nilles Michael and Kathleen Nilles

Dr and Mrs David Nowak

Mr. William and Mrs. Mary Ochsner

Dr. Dennis and Mary Lou O'Connor

Rev. Kieran McCormick

Nancy and Kevin McDevitt

William and Mary McDevitt

Mr. James and Mrs. Marie

Mr. Thomas McLaughlin

Marian F. McNamara M.D.

Mr and Mrs Dan Meehan

Mr. and Mrs. John McGreevv

Mr. Stephen and Mrs. Rebecca

Mr. Robert and Mrs. Rosemary

Thomas F. and Judith G. Mich

McGowan

McKernan

Mr. John Merritt

Mevers

Mr. Keith Mills

Mr. Jose Meseguer

Mr. Christian Milton

Robert E. Morris

M. Murphy

Ms. Kim Murphy

Mrs Madeleine Mondor

Charles W. Mulaney Jr.

Jim and Mona Mulvanev

Paul and Sandra Montrone

Mr. and Mrs. Donald Muench

Mr. and Mrs. Eugene F. and Mary

Mr. and Mrs. William O. Murphy

Walter and Mary Lou McCormick

Mr. Andrew and Mrs. Ann McGinn

Ms. Mary M. O'Hern

Mr. Michael Olig

Mr. Royce Oliver Jr.

Mr. Gerard O'Neill Mr. John O'Neill

Mr. and Mrs. James Orenga

Mr. Paul Orrson Mar Ostrowski

Mr. John Palmeri Mr. William F. Palmeri Mr. John Paris Mr. and Mrs. Michael C. Pascucci

Mrs. Donna Paulsen Mr. James and Mrs. Joanne

Pavlica

15 THE POWER OF POSSIBILITY 14 2016 CRS ANNUAL REPORT

Mr. and Mrs. Thomas C. Perry Molly and James Perry Jr. Miss Gloria Petitto Mr. Francis Petracek Ms. Jane C. Pfeiffer Dr. John D. Phillips Mr. and Mrs. Peter H. Phillips Mr. Leslie Pichery Joe and Susan Pichler Mr. Stephen Pieraccini Mr. and Mrs. Todd Pierce Mr. Robert and Mrs. Laura Plaze Rev. Loren Pohlmeier Mr. Edward Ponatoski and Dr. Angela Peterman Mr. Arthur T. Potter Mr. and Mrs. William Powell Mr. and Mrs. Lawrence Prior Q

Ms. Gloria Pearson

Mr. Isam Qubain Jeri and Charles Queenan Mr. John Queralt Mr. James Quinlan Mr. George and Mrs. Carolyn Quinn

Mrs. Megan and Mr. Rodney Ratzlaff Mr. Joseph and Mrs. Madelyn Reali Mrs. Rose Reed Mr. Marty Reichlin Mr. Leo Reid Mr. L. and Mrs. Beverly Reinig Mr. and Mrs. Jack Remick Anne and Ed Rice Msgr. Ronald Richardson J. Peter Ricketts Mr. and Mrs. Frank E. Ritchey Lynne Lutenbacher Roberts Mr. Joseph and Mrs. Corinne Rogers

Dr. and Mrs. David Rowekamp Ms. Catherine Rowland Mr. and Mrs. James R. Royce

Rokfil Family

Russell

Mr. Raul Ruiz Mr. and Mrs. Ed Ruppert Mr. Daniel and Mrs. Jacqueline

Mr. Andrew and Mrs. Mary Ryan Mr. Owen and Mrs. Susan Ryan

Dr. and Mrs. Andreas Sashegyi Mr. and Mrs. Ervin A. Sauer Lisa and Mark Schafale Elmer J. and Barbara A. Schefers

John and Deborah Scheid Mr. and Mrs. Michael J. Tangney

Mr. and Mrs. Arthur Schmidt Mr. William and Mrs. Marv Schmidt

Mr. David and Mrs. Francine Schoen John and Barbara Schubert Mr. Shane Schumacher

Mr. Thomas and Mrs. Beth Schweiger

Mr. Joseph and Mrs. Jennifer Sclafani Mr. and Mrs. Richard Scudellari

Mr. Philip and Mrs. Toni Scully Mr. and Mrs. Paul E. Sebastian John and Margaret Seidel Mr. and Mrs. Vincent P. Seiler Mr. and Mrs. Truman T. Semans

Barbara Semans Mr. Matt Sery

Jim and Marie Seward Mr and Mrs Ronald Sforza Mr. and Mrs. Robert William

Shaffer Mr. James Shanahan Mr. Robert and Mrs. Laura Shaw

Sr. Lucille Shea Ms. Kathleen Shiel

Mr. Dan and Mrs. Sallie Shipley Mr. and Mrs. Michael Shula Mr. William G. Sifferle and Mrs.

Barbara Joan Sifferle Mr. Richard J. Silvey

Mr. R. and Mrs. Marv Sim Mr. David Smyth and Mrs. J. Robert-Smyth

Mr. Robert B. Snyder and Mrs. Lucille M. Snyder

Mr. Robert E. Snyder Mr. J. Sommer

Mr. Brian T. Soukup Mr. and Mrs. David L. Spacone Mr. Garrett and Mrs. Joy Spear-Smith

Brian and Carolan Stansky Mr. Raymond and Mrs. Erlinda Stanton

Ms. Mary Staudenmaier Mr. William Stiefel Ms. Cynthia Stieg Donald and Mary Stirling

Mr. James Stone Mr. Sungman Suh

Mr. Charles Sullivan Rev. James M. Sullivan

Cecily Surace Mr. and Mrs. Robert L. Sweeney Rev. Mr. and Mrs. Steve Swope Ms. Jill Szawara

Dr. Daniel and Dr. Shannon Tapia

Al and Ardelle Tappel Ms. Sarah Tardio

Dr. Anthony J. Matan and Dr. Silvia Teran

Mrs. James Thielen Mr. and Mrs. Ben Thomas

Fr. Emil Tomaskovic Mr. and Mrs. Al and Molly Thompson

Mr. Stanley Tippmann

Mr. Brad and Mrs. Jodi Thomsen Mr. and Mrs. Dennis Tippmann Sr.

Geraldine Carolan and Barry Tolbert

Mr. Charles and Ms. Denise Tollinche

Dr. David Tomanek Mr. Luke Tomycz Mr. Arthur Torres

Mr. Donald J. Tournev

Mr. and Mrs. Thomas Townsend Mrs. Catherine Travis

Mr. Nicholas Troilo Mr. Eugene C. Tuohy David and Evelyn Tybor

Fr. Gregory Uhrig

Mr. and Mrs. Richard S. Vale Mr. Harlan and Mrs. Judy Vande Zandschulp Mr. Robert Vandenburgt

Mr. Thomas and Mrs. Joan VanSloun In Memory of Rachael Dougherty

Vaughan Mr. and Mrs. Tom Veldman

Dr. and Mrs. Frank Viverette Mr. Theodore and Mrs. Kathryn Volz

Mr. Ernest M. von Simson

Mr. James and Mrs. Darla

Wainscott Dr. and Mrs. Daniel Waligora Mr. Alan Walkley Mr. Brendan Walsh Charles A. Walsh III Mr. Larry and Mrs. Sharon Walsh Tom Walter and Cindy Clarke Darlene M. Ward Mr. and Mrs. Sedawick Ward

Mr. David and Mrs. Linda Watso Mr. and Mrs. Joseph R. Weaver Jr. Mr. Marty and Mrs. Alicia Weber Mr. and Mrs. Robert Weber Mr. and Mrs. Timothy B. Welch Mr. and Mrs. Linden H. Welch

Mr. Bart and Mrs. Sarah Wellenstein

Mrs. Margaret Wendt Mr. and Mrs. Phil Wengel

Mr William White Mr. and Mrs. Peter A. Wickstrand

Mary Ann and Art Wigchers Stephen and Margaret Wilcox

Dr. Mary A. Willard Rev. Msgr. Robert J. Willhite Agnes N Williams

Mr. James Williams Mr. Joseph Williams

Mr. William J. Williams Jr. Mr Edward and Mrs Barbara

Wilson Mrs. Janelle Wilson

Ruth and Joe Wimsatt Mr. Thomas and Mrs. Mary Wisniewski

Mr. Gerald and Mrs. Jean Witte Mr. James Woeber

Mr. John and Mrs. Jean Wolak Dr. and Mrs. Michael J. Wolohan

Dr. David Wong Mr. Peter G. H. Wong

Dr. John Wood Dawn M. Woodward

Joe Yuhas

Z

Mr. Allan Zagrodnik Mrs. Grace Zaso Mr. Ray and Mrs. Carol Zelinski Mr. and Mrs. Paul J. Zepf

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 2016.

Anonymous (29) Ms. Mary Lee Abkemeier Ms. Jacqueline J. Adamski Fr. Bernard J. Ahern In memory of Evelyn Kay Rahnsen Mr. Rodolfo and Mrs. Carminia Banares Mr. Robert and Mrs. Elisabeth Bergeron Rev. J. Kevin Boland Ms. Nevenka Bosiljevic

Mr. Peter Bosshard

Mr. Cletus H. Brincks

Mr. Frank Buckman

Mrs. Mary Boyd

Rev. Francis Callahan Mrs. Alice F. Cronin Mr. Stephen J. D'Antoni Mrs. Ann Dec James and Scholastica DeHarpporte Mr. Albert Eisch Mr. Donald L. Esser Rev. Thomas C. Foley Mrs. Angela Fyri Mr. Kenneth C. Gagne Mr. and Mrs. Dennis M. Gasick Dr. John H. Glick Jr. and Mrs. Mary V. Glick Ms. Gerlinde Gossmann Most Rev. Bernard J. Harrington Rev. Msgr. John Hebl Mr. William J. Hevert Ms. Michelle Hogan Mr. C. Richard Hollenbach and Mrs. Louis M. Hollenbach Mr. Robert P. Hollern Msgr. Thomas Ivory Fr. George Kane William J. Kasip Trust

Mr. Robert Keenan and Mrs. Alice Keenan Dr. Charles Kiddy Fr. Roy Kiggins

Ms. Dorothy L. Killian Mr. Richard L. Kitchen and Mrs. Marjorie C. Kitchen

Mr. Thomas E. Kokal and Mrs. Shanna L. Kokal

Rev. Robert Kolenski Mr. Walter and Mrs. Madeleine Korfmacher

Rev. Msgr. Paul P. Koszarek Mr. Philip and Mrs. Constance Kramer

Fr. John H. Kroger Mr. and Mrs. Leonard Lipinski Judith R. Lochtefeld Mr. Hugh MacDonald

Joan G. Maddy Ms. Esther Ann McCorry Mr. David and Mrs. Cecilia McGuffey

Charles J. McKenna Bishop Dale Melczek Mr. and Mrs. Donald F. Middleton Rev. James Murphy Mr. Brian Murray

Mr. and Mrs. Paul Nelson Mrs. Margaret and Mr. Blaine Norris Ms. Marv Nunan

Mr. Christopher X. O'Connor Mr. Robert D. O'Toole Dr. Leo Paguin

Mr. David and Mrs. Rita Pearson

Mrs. Norma Pelletier Mrs. Ruth Place Mr. James Reese Timothy R. Rhyne Mrs. Carol Ritchie Ms. Marilyn Rogers Ronald Roggenbuck Mr. John and Mrs. Judith Rosenbaum Rev. Robert Rosing Mr. David Savoy Mrs. Charlotte I. Schovaers Msgr. Joseph Semancik Mary Ann Singer Fr. Michael Slusser Ms. Victoria Stauffacher Mr. John and Mrs. Susan Stolwyk Mariann and Alfred F. Talbot Roseann B. Termini Ms. Helen Ullrich Raymond D. Viacava Mr. David Wagner and Mrs. Caroline Wagner Mr. Richard and Mrs. Deborah Weibel

BEQUESTS

Jerry and Doddie Weigel

Dr. Wayne Weisner

M. T. Susan Wood

Marie M. Acevedo

Mr. Joseph J. Wittwer

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 2016.

Sadie C. Adams Patricia J. Aducci Richard and Patricia Albright Rosalie M. Alden Helen Pamela Allen Sr. Madeleine L. Altamira Elda Anelli Nancy J. Angland Anita Norcop Angus Julia A. Arakelian Joseph Asaro Dennis Crean Margaret Rita Babich Concetta Baldassarre Sr. Therese Maria Banach Grace P. Barrett Joan Benoit Louis A. Bertrand Francis M. Besch **Eunice Daley** Beth Ann Billings Ronald Boccieri Rose Mary Bocek

Robert N. Boller Philip C. Bond Mary G. Borochan Richard J. Boyle Joyce E. Braun Louis H. Bride Margaret E. Brown Mary Clara Brune Florence Bruno George Bryant Beatrice Buck Dorothy E. Budzek Caroline C. Bukowski Mary Jane Bull James E. Bunce William S. Bunte Carmine T. Buonaiuto Elaine R. Bur Donald Buzzelli Mary Frances Callaghan Amelia V. Camara Mary Rita Campagna Msgr. Francis M. Campbell Laverne M. Carey

Claire L. Carty **Donald Carver** Genevieve M. Casey Paul Chagnon Elizabeth J. Cheeseman Esther Christoff Joseph L. Ciriello Rita C. Clark Msgr. William J. Clausen Alan L. Clements Martha Ellen Clewell Jacqueline J. Clinton David and Margaret Clyne Catherine A. Coffey Msgr. John C. Collopy Rev. William F. Condon Rev. Philip Conroy Thomas M. Conroy Stephen L. Cooley Robert A. Cooper Marjorie M. Corak Mary Patricia Cornely John and Ninna George Corwin Rev. Raymond J. Cossette Marillyn F. Craig Helen Marie Crisman Bianca M. Culbertson Catherine M. Cunningham Elizabeth Currier Rev. Eugene P. Curtin Henry and Breeda Cusack Dr. Richard J. Dames Irene and Mark Dauenhauer Ann M. David

Virginia Degen William Delano Eleanor Brown Denton Raymond Derbyshire William R. Desmond Rev. Thomas F. DeVita George DeWald Jr. Marion G. DeWitt Lucie M. Dilger Rev. Hugh Ernan Dolan Miriam A. Donahue Anne M. Doran Frans J. Dorn Mary Ellen Dougherty Martha H. Doyle Carol J. Dugal William A. Dulin Richard J. Dunne Patrick Durnan James L. Elson Opal I. Emington Robert E. Ennis Frank D. Esposito Lawrence W. Fagg Richard H. Fagher Patricia M. Fahey Eleanor V. Fails Mary M. Farley Anne F. Favo Joseph F. Finch Catherine Fiora Gerard X. Fitzgerald William A. Fleming James E. Foley Dr. Mary Helena Fong Josephine M. Ford Rev. Albert Fosselman Gilbert J. Fox Matthew I. Fox Mvra Fox William A. and Betty Fox Eugene M. Frankart Helen L. Franklin Loretta J. Franklin Rev. Charles L. Froehle Angela P. Frost Lawrence J. Gaffney Algert A. Gaidimauskas Sharon Gallagher Ursula H. Gallichotte Elizabeth P. Garber Arthur M. Garzon Barbara Geary Kevin Gengler Rev. Joseph F. Geniesse, CSC Delores A. Gerger Kathryn P. Gilligan

William J. Gleason

Ruth L. Goldboss

Rita D. Goeke

17 THE POWER OF POSSIBILITY 16 2016 CRS ANNUAL REPORT

Richard and Judithanne Gosnell Michael B. Graf Marie Grandstaff Dorothy R. Gredler Maria Grootens Richard and Nancy Grove Rev. Michael Guinan Loretta E. Guld Rosemary Gwynn David J. Haas Ellen Catherine Hackett Ruth Hallenbeck Martha Hamblin Dale L. Hare Roger and Margaret J. Harmon Beryl L. Harrison Blanche Hatch Marguerite Mayward Doris R. Hellmund Joseph C. Hiebel John and Mary S. Hill Donald R. Hilleary Miriam C. Hillmert Arthur and Mary Hodel Robert Hoffman Melanie Holmes Carol Walters Hopkins Margaret K. Howarth Irene Margaret Hughes William S. Hunt Lawrence J. Jackan Annette K. Johnson Elizabeth L. Jones Jay L. and Peggy R. Jorban Dorothy M. Kail Richard P. Kane William J. Kasip Vera T. Kaska Ellin Margaret M. Kelly Dr. Eileen P. Kennedy Michael P. Kieltyka Mary E. King Marian G. Klein Barbara E. Kleinhans John S. Kloepfer Ralph A. Knippen Dr. Gayle Kohls Paul Kokalis John A. Kozel Joan A. Kraft Carl A. Kramer William Krick Anthony Krizl Mary T. Kruse

Edward J. Kuchinskas

Mary Lou Langdon

Margaret R. Leader

Rev. Timothy J. Lange

Rose B. Landeis

Yvonne A. Lefkowitz Frank J. Leonardi Harold T. Listort Rev. Leonard J. Loegering Patricia A. Longhenry Alice W. Lorillard Mary "Maura" Cryan Louis Kathryn T. Louka Pauline M. Lutonsky Farrell J. Lynch Daniel E. Lyons Rev. Richard J. Macke Phyllis Pearl MacKenzie Beatrice R. Mahan Peter and Sadie Maland Lawrence W. Malavita Constance E. Malloy Helen M. Maloney Irene M. Maloney Martha Ann Maloney Brennan Manning Robert David Martin Margaret Martineau Rev. Robert J. Mauntel John J. McDonald Ruth I. McGrevey Rev. Justin N. McIntyre Patricia A. McKay Thomas Deglan McKiernan Patricia M. McNamara Andrew C. McNulty John W. Menard Frederick M. Messina William J. Metzger Geraldine A. Meyer Lawrence Meyers Rev. Chester Michael Richard and Kathleen Minich Edward Mojkowski John J. Moll Donald M. Moore Msgr. Edmund J. Moore Barbara A. Morandi Richard J. Mueller James Ralph Murphy John L. Murray Josephine M. Napoli Louise M. Neller Rosemary C. Nolan Helene Nowak Alfred and Ailene O'Brien Clarence and Garnetta O'Brien Gina M. O'Brien Rev. Thomas F. O'Brien

Gregory and Jean O'Conor

Frances E. O'Donnell

James T. O'Donnell

Kay Bea O'Donnell

Mary and James O'Hara

Archie and Catherine F. Ostrander Rev. Robert Overman Marguerite Pasley Richard H. Pelkey Jack Perkins Pernard P. Perl Donald and Theresa Peter Celina Peterle Walter F. Philipp LeRoy F. Piché Rev. Patrick L. Pierceall Margaret Della Pietra Gary R. Porter Rev. Venantius P. Preske Bernadine T. Rachuba Harold and Ellen Kruger Radday Bill K. Rahmes Clarence Razabdouski Joan M. Rehrauer Charles H. Reid Helen A. Reilly Carmella Reinhardt Lester J. Rendich Mary Ann K. Reynolds Anthony T. Ricchezza Paul J. Rice Mary T. Richardson Virginia M. Richert Anna C. Riedman Bernard J. Rinehart Rev. Lawrence Robotnik Carl P. Rome Richard P Rost Marie T. Rotti Oliver F. Runde Eleanor Rusanowski Godfrey Philip Ryan Ralph G. Ryan Florence A. Sacchetta Concetta Sanzari John J. Sapitowicz Elaine M. Schaefer Agnes R. Schingle Roselyn J. Schmitt Bernard and Gloria Schnapp Katherine Schomer Mildred A. Schumacher Rev. Jacob Schumacher Augusta Schurrer Anne G. Scripps Thomas Joseph Seavey Catherine Sebert Walter and Marie Seebauer Helen G. Semo

Louis A. Shainker

Joseph M. Shears

Marion R. Shortino

Nora L. Sinclitico

Mary Elizabeth Shannon

Mary C. Singh Patricia I. Skarda Madgel Mary Skinner Bertha F. Slade Raymond A. Smalsey Rev. Walter J. Smigiel Richard L. and Mary M. Smith Mildred K. Snowden Margaret Splaine James E. Stadler Ludwig Starke Joseph A. Stauber M. Verona Stillman Mary Frances Stoeckinger Matthew J. Storms Dorthea Stuber Anna M. Sullivan Pearl K. Sullivan Edward A. Supik Patricia A Sweeny John Joseph Tamasik Mary Jean Tate **Edwin Theis** Mona Thibault Ann Holden H. Thompson Marjorie G. Thompson Rosalie Thompson Ruth Thoni Jean M. Ticknor William C. and June A. Tillman Raymond L. Todd Anne I. Toomey Nicholas P. Troccola Deacon Robert P. Troy LaVern A. Turner Harold F. Unger Louis T. Vagnini Josephine C. Valenti Bill VanErt Ronald G. Vardiman Evelyn Vercellotti Arline K. Virgil Alexander J. Vogelev Rose M. Volne Leonard and Betty Waldhauser Beverly C. Walton Katharine Whyte Watt James B. Way Warren Webei Rev John H Weis Rev. Paul Weishar Kathleen M. Welsh Paul West W. Carelton Wilkinson Rosemary Wiltscheck H. Peter Wimmer M. Louise Winchell Richard J. Windgassen

Mary P. Wolf

Rev. Louis J. Wolken Rev. Kenneth J. Wolnowski Julia D. Wright Gabriel F. Wyzga Anthony M. Zahringer Msgr. Leonard Ziegmann **FOUNDATIONS, CORPORATIONS** & ORGANIZATIONS Anonymous (28) Academy Place Foundation Amanter Fund Ambrose Monell Foundation American Endowment Foundation Arbrella Insurance Group **Argidius Foundation** Assad and Mary Jebara Foundation Inc. Baltimore Community Foundation Battelle Foundation Benedictine Mission House Benson Family Foundation Bernard Bradley Family Donor Advised Fund Better Way Foundation Bill & Melinda Gates Foundation Bingham Foundation Blue Valley Wealth Management BMI-Rupp Foundation Bohnen Family Foundation Bon Secours Health System Inc. Boston College Brady-Cashill Foundation Bucket Brigade Inc. **Bunting Family Foundation** C&A Foundation CDA Collaborative Learning Proiects California Resources Corporation Catherine Maloney Foundation Inc. Catholic Charities of the East Bay Catholic Charities Spokane Catholic Community Foundation for Eastern South Dakota Catholic Daughters of the Americas Catholic Health Initiatives Catholic Youth Foundation USA CCW St. Paul Minneapolis Archdiocesan Council of Catholic Women Center for Mission Charitable Auto Resources Inc. Christian Aid Christian Charities USA (Local Independent Charities) Chuck and Ellen Haas Foundation Cochran Family Foundation

Community Foundation for Fox Valley Community Foundation of Acadiana Community Foundation of New Jersey Community Foundation Sonoma County Conrad N. Hilton Foundation Conservation International Foundation Coppel Family Foundation Crescent Porter Hale Foundation Dayton-Phoenix Group Inc. Delaco Steel Corporation Diantha P. Holman Charitable Foundation Diehl Family Charitable Foundation Dietz Charitable Lead Trust Disasters Emergency Committee Dodgeland of Columbia Inc. **Dominican Sisters of Mission** Dominican Sisters of Peace **Dondelinger Foundation** Donnelly Foundation Edward Colston Foundation Inc. Eparchy of Newton Equal Exchange Inc. Farr Family Foundation Financial Deepening Kenya Finnegan Family Foundation Foods Resource Bank Ford Foundation West African Catholic Health Solidarity Fund Franciscan Sisters of Christian Charity Franciscan Sisters of Perpetual Adoration Fred B. Snite Foundation Gene and Pat Jacoby Foundation George Family Foundation GHR Foundation Give with Liberty **Greater Saint Louis Community** Foundation Guy Edwards and Margaret Frances Goehring Charitable Fund GWR Community Foundation of North Texas Henry A. Quinn Charitable Foundation Hirtle Callaghan Charitable Howard G. Buffett Foundation Huisking Foundation Inc. Illinois Tool Works Foundation Indian Creek Land and Cattle LLC

Islamic Relief J & P Livestock Joerger Family Charitable Foundation John C. and Carolyn Noonan Palmer Private Foundation John P. and Anne Welsh McNulty Foundation Joseph P. Fetzek Charitable Foundation Karaba Law KAT LLC, Dalton Trucking Inc. Keurig Green Mountain Inc. Kirk Williams Co. Inc. Knights of Columbus Supreme Council L.M. Sales Associates Latter-day Saint Charities Lawrence A. Dollman Fund of the Greater Cincinnati Foundation Lawrence A. Sanders Foundation Linehan Family Foundation Inc. Little Company of Mary Hospital Mark and Karen Rauenhorst Family Foundation Margaret A. Cargill Philanthropies Mary and Bo Gunlock Family Fund Mary Catherine Bunting Foundation McCurdy Family Trust McDonald Family Foundation Medtronic Inc. Millennium Water Alliance Milton and Fannie Brown Family Foundation Mushett Family Foundation National Christian Foundation National Outreach Foundation Inc. National Philanthropic Trust Navarro Research & Engineering Inc. NetHope Nilles Family Fund Oak Tree Philanthropic Foundation O'Keefe Family Charitable Fund Our Lady of Lebanon Maronite Catholic Church P. K. Tool and Manufacturing Company PAIS Foundation Inc. Park Avenue Charitable Fund Pawlowski Family Foundation Performance Services Inc. Polaris Energy Nicaragua S.A. Priority Foundation Inc. Providence College Province of St. Augustine

Quentin and Sally Heimerman Family Charitable Fund of the Catholic Community Foundation Quinto Ranch LLC Raskob Foundation for Catholic Activities Raymond James Charitable Endowment Fund Raymond L. and Rita M. Metzner Charitable Foundation Renaissance Charitable Foundation Inc. Richard J. and Mary B. Dwyer Family Charitable Trust Roviaro Foundation Ryan Memorial Foundation Safari Circuits Inc. San Diego Foundation SC Ministry Foundation Schaller Corporation Schmidt Family Foundation Sebonack Foundation Silicon Valley Community Foundation Sisters of Charity of Leavenworth Sisters of St. Francis Sisters of St. Joseph Sisters of the Most Precious Blood Social Justice Committee Social Justice Committee-Province of Our Lady of Consolation Society of the Divine Word Sogge Family Fund Speedwell Foundation St. Joseph Health Community Partnership Fund Stephenson National Bank and Trust Stifel Nicolaus and Company Inc. Stop World Hunger Tailored for Education Terry and Regina Family Charitable Foundation The Amieva Lecuona Fund The Carter Center The Catholic Community Foundation of the Archdiocese of St. Paul and Minneapolis The Catholic Foundation The Catholic Foundation for the Diocese of Green Bay The Charles Englehard Foundation The Cleveland Foundation The Columbus Catholic

Foundation

18 THE POWER OF POSSIBILITY 2016 CRS ANNUAL REPORT 19

The Community Foundation The Connor Family Fund The Cushman Foundation The ELMA Relief Foundation

The Father's Table Foundation

The George and Edna Schwarzmann Fund The H.R. LaBar Family Foundation The Henry Luce Foundation Inc. The Hildebrand Foundation The James L. Sherman Foundation

The Jerry R. Licari Foundation The Kopp Family Foundation The Leona M. and Harry B. Helmsley Charitable Trust The Leroy, Jean and T.L. Thom Foundation Inc.

The Love of Christ Foundation, Inc. The Lynch Foundation The MasterCard Foundation The Mary Cross Tippmann

The Mooney Reed Foundation

Foundation

The Mueller Family Foundation The Neil and Evangeline Jacobs Charitable Fund

The New York Community Trust The Orokawa Foundation The Orrson Family Foundation The O'Shea Family Foundation The Penates Foundation The Peter Flanigan Family

Foundation The Petunia Foundation

The Pic Fund

The Reuter Family Foundation The Robert Bensen Mever Jr. Foundation Inc.

The Sauer Foundation Fund

The Seattle Foundation

The Semnani Family Foundation The Shaughnessy Family Foundation The Strelchun Family Trust

The Tamias Foundation The Terri and Verne Holoubek Family Foundation Inc. The Thomas A. Rodgers Jr. Family Foundation The W. O'Neil Foundation

The Warmenhoven Family

Foundation The Winston Salem Foundation

Theresa and Edward O'Toole Foundation Timothy Arthur Robinson

Memorial Fund Townsend Ford Inc. **Triangle Community**

Foundation Inc.

Unilever

Unilever United States Foundation Inc. United Industries Inc. United Way of Rhode Island University of Notre Dame Wahl Clipper Corporation Vista Hermosa Foundation Vodafone Water Access Now Watersheds Foundation

West African Catholic Health Solidarity Fund William C. Dowling Jr. Foundation William S. Deakyne Foundation

Xylem YourCause

MATCHING GIFTS

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

Aetna Foundation Inc. Allstate Giving Campaign AmazonSmile Foundation Bank of America Charitable Gift Fund Bank of America Matching Gifts Program Benevity American Online

Giving Fund BP Amoco Matching Gift Program

Bristol-Myers Sauibb Foundation Inc. Carillon Office Technologies

and Services Chevron Humankind Employee Matching Funds

Dell Employee Direct Giving Campaign Exxon Mobil Foundation GE Foundation Matching Gift GlaxoSmithKline Foundation

Green River Ace Hardware Store 11263 C IBM Employee Services Center

K. W. Horth Scholarship Fund Merck Employee Giving Campaign Matching Gifts

Merrill Lynch Morgan Stanley Global Impact Funding Trust Inc.

Morgan Stanley Smith Barney NAF Financial Services Northern Trust Charitable Giving Program

Northern Trust Company **Employees Charity** Organization (ECHO) of

Northrop Grumman PayPal Giving Fund Pfizer Foundation

Pitney Bowes Inc. Shell Oil Company/Motiva **Enterprises Matching Gifts**

Southwestern Energy Company SSM International Finance Inc. Teras Cargo Transport Tesoro Employee

Engagement Fund The Bank of New York Mellon The T. Rowe Price Program for Charitable Giving

U.S. Trust Wells Fargo Advisors LLC

PUBLIC DONORS

European Union

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.

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 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 the Netherlands Government of New Zealand

Government of Norway

Government of Switzerland

Government of Spain

Government of the

United Kingdom

Development Bank

Inter-American

the Coordination 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

Carl W. Dotv

The Coppell Family

The Cottrell Foundation

Mr. and Mrs. Glenn Creamer

International Fund for

for Migration

Trust Fund

Start Network

Programme

UNITAID

Agricultural Development

International Organization

International Labor Organization

Livelihoods and Food Security

United Nations Children's Fund

United Nations Development

United Nations Office for

United Nations Office for

Project Services

The Father's Table Foundation William R. Frv **GHR** Foundation Albert J. and Diane E. Kaneb Family Estate of John J. Koppe Mr. and Mrs. Vincent Kyle Mr. and Mrs. John J. Leahv Estate of Micheal Leahy Estate of Dorothy J. Marron Estate of Ellen M. McNeil National Council of Catholic Women Rob and Berni Neal The 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

We have made every effort to ensure names are listed correctly, but if you discover an incorrect name or 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

20 21 THE POWER OF POSSIBILITY 2016 CRS ANNUAL REPORT

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 international, regional and country-level 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 builds long-term community resilience.

CATHOLIC RELIEF SERVICES | 228 WEST LEXINGTON STREET | BALTIMORE, MD 21201-3443 CRS.ORG CRSESPANOL.ORG