

WORLD FOOD PROGRAM USA

2013 ANNUAL REPORT

About Us

World Food Program USA builds support and resources for the United Nations World Food Programme (WFP) through fundraising, advocacy and education in the United States. WFP is the world's largest humanitarian agency fighting hunger across the globe.

At any given time, 1 in 8 people around the world suffer from hunger. That's more than the entire populations of the United States, Canada and the European Union combined.

A Message From World Food Program USA

When Typhoon Haiyan slammed into the Philippines on November 8, 2013, the world united to help survivors recover from one of the worst storms on record. In its wake, the typhoon left more than 4 million people without food or shelter—twice the number of people displaced by the 2004 Indian Ocean tsunami or the 2010 Haiti earthquake.

Within hours of the disaster, millions of people around the world stepped up to contribute to the relief effort. Tens of thousands of Americans donated to help families across the globe. American troops on the ground worked hand-in-glove with the Philippines government to clear rubble from major roadways and re-open airports so aid could be delivered. Corporate partners like UPS began mobilizing personnel and providing equipment so the World Food Programme could begin distributing food, setting up telecommunications systems, and coordinating logistics for the larger humanitarian community. Restaurant chain YUM! Brands organized a campaign among its restaurant franchises to raise money. Major celebrities like *Glee* star Darren Criss rallied their fans on social media. Lawmakers like Rep. Jim McGovern urged their constituents to lend whatever support they could to those in need.

After the typhoon swept through the city of Tacloban, local survivors scrawled "PLEASE HELP" on slabs of debris. By the time we arrived one month later, the handmade signs read simply: "Thank you." The response to Typhoon Haiyan showed us what the world can accomplish when we work together. Big and small, everyone played a part and each contribution made an impact.

But we must remember that hunger exists outside of natural disasters. Chronic hunger is a silent emergency. Every day, families all over the world are struggling to feed themselves and their children. Each year, hunger kills more people than AIDS, malaria, and tuberculosis combined.

But it doesn't have to be this way. Hunger is solvable.

This year's report will examine WFP's worldwide impact through a global prism of personal experiences, from the individual donor in Oregon raising money for school meals to the pupil in Kenya who receives them; from the farmer in Mali who benefits from better agricultural training to the lawmaker who supported funding to make that training possible; from the typhoon survivor in the Philippines to the corporate leader whose company provided the supplies needed to rebuild that survivor's community.

Through their commitment, WFP USA supporters improve lives across the globe. Without the generosity of so many individuals, schools, corporations, foundations and other organizations, this progress wouldn't be possible. To those who stand with us to solve hunger, we offer our deepest thanks.

WFP USA will be here for as long as it takes to end global hunger.

We hope we can count on you to be there with us.

Sincerely,

Richard Leach, President and CEO

Hunter Biden, Chairman, Board of Directors

flunt

2013 BY THE NUMBERS

At any given moment, there are approximately 5,000 trucks, 50 planes and 30 ships delivering WFP food assistance across the planet.

More than 90% of WFP's 11,536 employees work in developing countries, where they coordinate relief efforts, monitor progress and help communities achieve self-sufficiency.

In 2013, WFP distributed food to 80.9 million people in 75 countries.

If every man, woman and child who received a meal from WFP joined hands, they would circle the planet three times.

Most of the world's undernourished people live in Southern Asia, closely followed by sub-Saharan Africa and Eastern Asia.

In 2013, taxpayers, organizations and businesses in the U.S. contributed more support to hunger relief than those in any other nation.

Poor nutrition causes more than one-third of all deaths in children under the age of five.

It costs just 25 cents per day to provide a child with all of the vitamins and nutrients he or she needs to grow up healthy.

If women farmers had the same access to resources as men, the number of hungry in the world could be reduced by up to 150 million.

By 2050, climate change and erratic weather patterns could push another 24 million children into hunger. Almost half of these children would be in sub-Saharan Africa.

How WFP Works

Agricultural Emergency Relief Nutrition For School Meals Mothers And Development Children

Emergency Relief

Emergency food relief is essential for meeting basic human needs in the wake of natural disasters, conflict and humanitarian crises. By working closely with governments, local partners and the international community, WFP is able to quickly deploy emergency assistance to those in need.

In addition to providing emergency food relief, WFP is among the first on the ground when natural disaster strikes to serve as the logistics arm of the United Nations. In this role, the organization is responsible for transporting infrastructure—such as prefabricated offices, mobile storage units, generators and radio equipment—so national governments, military personnel and the humanitarian community can coordinate and organize response efforts.

Better Nutrition For Mothers And Children

Children are the most vulnerable to hunger, especially during the first 1,000 days. Poor nutrition during this critical window—from a mother's pregnancy to the child's second birthday—can mean the difference between a promising future, or one plagued by poor health and stunted growth. This 1,000-day window determines the course of a child's life, and in time, also shapes the fate of their families, communities and the stability and prosperity of our planet.

WFP made major investments in 2013 toward nutrition intervention programs that target young children and mothers. WFP is now reaching more than 10 million children and expectant mothers with specialized food products formulated for nutritional needs during this critical window of development.

School Meals

In 2013, 18.6 million children received daily meals and take-home rations through WFP's School Meals Program.

School meals have the power to break the cycle of poverty by giving children the chance to learn, grow and reach their full potential. Just 25 cents provides a nutritious meal for a child in need. School meals give families an incentive to send children to school, particularly girls, who often receive no education.

WFP is one of the world's largest providers of school meals. Last year, El Salvador became the 38th country to take control of its School Meals Program from WFP.

Support For Small-Scale Farmers

Because half of the world's hungry people are small-scale farmers, WFP is leveraging its power as one of the world's major food buyers by purchasing from local farmers whenever possible. As part of this effort, WFP runs a program called Purchase for Progress (P4P) that offers farmers a reliable buyer and a fair price for their crops, as well as technical assistance and support.

Since P4P's launch in 2008, WFP has purchased food from farmers and farmers' organizations representing more than 1 million farmers. By raising farmers' incomes and expanding local markets, P4P drives agricultural growth in 20 of the world's poorest countries and empowers communities in the fight against chronic hunger.

2013 AT A GLANCE

"If the assistance stops, many people will be forced to beg in the streets because they have nothing.

They came from Syria with nothing."

— Aziz, a 35-year-old Syrian refugee receiving WFP food assistance in Lebanon

Syria

The humanitarian crisis in Syria has become WFP's largest and most complex emergency worldwide. The country's ongoing violence has displaced more than a third of the population—nearly 7 million Syrians and counting. But WFP has been on the ground since the crisis began. In partnership with the Syrian Arab Red Crescent and 23 other local organizations on the ground, WFP provided monthly food assistance to nearly 7 million Syrians last year by dispatching over 700 trucks to deliver food and other relief items for the humanitarian community.

In addition to distributing staples like wheat flour, bulgur, lentils and canned goods, WFP provided specialized nutrition products to Syrian mothers and children. Outside Syria, WFP assisted more than 1.5 million refugees in Egypt, Iraq, Jordan, Lebanon, and Turkey last year, partly through an innovative electronic voucher system—made possible with technical support from MasterCard—that was introduced last year. E-vouchers provide access to fresh produce and boost local economies, in addition to saving time and money on shipping costs.

Philippines

The Philippines relief effort began even before Typhoon Haiyan struck in November 2013, destroying the homes of more than 4 million people—twice the number displaced by the 2004 Indian Ocean tsunami or the 2010 Haiti earthquake.

By pre-positioning food supplies, WFP was able to launch its emergency operation within hours of the historic storm. In the first month after the typhoon alone, WFP reached more than 1 million survivors with life-saving food assistance, including food staples and High-Energy Biscuits, and provided critical infrastructure support. The agency later introduced a cash-assistance program once markets had re-opened.

Central African Republic

The Central African Republic (CAR) faces a steadily worsening hunger crisis. As well as the violence which has driven hundreds of thousands of people from their homes, the country's economy has almost collapsed. The majority of the Muslim trading community has fled, resulting in the near collapse of the country's economic fabric. The national crisis quickly devolved into a regional catastrophe as thousands of families poured across CAR's borders into neighboring countries.

Inside CAR, people initially settled at makeshift camps, many near the airport in the capital of Bangui. The ongoing crisis has been exacerbated by bad sanitation in these sites, the lack of seeds for farmers to plant, rising food prices and the rainy season, which complicated relief efforts.

Even before the conflict, widespread hunger plagued the country, which has struggled for the past three decades to provide basic social and economic infrastructure due to ongoing rebellions, coups and fighting. Despite its wealth in mineral and natural resources, CAR ranks 180 out of 187 countries in the 2012 UNDP Human Development Index.

South Sudan

Last year, violence in the world's newest nation pushed millions of people into hunger, even in parts of the country not directly affected by fighting due to the disruption of trade routes and food markets.

Together with its humanitarian partners, WFP provided food to more than 2.5 million people last year, many of whom sought refuge in UN compounds across the country. Despite security risks, WFP maintained its presence in the field while staffers on the ground worked to reach families in more remote locations. The organization also assisted tens of thousands of people who fled across South Sudan's borders into neighboring countries like Uganda.

WORKING TOGETHER TO SOLVE HUNGER

CASE STUDY

COUNTRIES ASSISTED

As the world's largest humanitarian agency fighting hunger worldwide, the United Nations World Food Programme (WFP) reaches families in 75 countries all over the world, each a unique community with its own customs, culture, cuisine and language. Food not only nourishes the body and mind, it represents comfort, tradition and celebration. Food is a universal language that bridges ethnic, geographic and religious divides. Food has the power to bring people together and strengthen understanding.

The work of WFP represents a global community of individuals working together to solve hunger. From WFP staff who risk their lives to deliver food to refugees in Syria who depend upon those deliveries to survive; from mothers in Guatemala receiving nutrition to ensure their babies grow properly, to the WFP scientist who improves the ways childhood malnutrition is prevented and treated; from the child in Nairobi feeding her dreams in the classroom to the American entrepreneur whose handmade bracelets raise funds for school meals programs across the planet.

This year, we'd like to introduce you to just a few of the individuals who are working on behalf of WFP and WFP USA to build a world where everyone —regardless of race, religion, region or income—has enough food to survive and thrive.

Leaving A Legacy On Capitol Hill

"If you live long enough, you're going to get a lot of awards because they just run out of recipients," former Senator Bob Dole joked when he accepted WFP USA's McGovern-Dole Leadership Award in November 2013, before adding, "But I think I deserve this one."

As a champion for ending hunger at home and abroad, Dole spent 35 years in Congress working with the late Senator George McGovern to pass critical legislation strengthening school meals and nutrition programs in vulnerable countries around the world. The McGovern-Dole International Food for Education and Child Nutrition program has provided meals to more than 22 million children in 41 countries since its inception in 2002. Thanks to decades of dedication on the Hill raising awareness and funds for children in need, Dole has created an unmatched legacy in the fight against hunger.

Feeding A Dream In Nairobi

In 2013, WFP USA received a handwritten letter from a young girl named Yvonne in Mathare, one of the largest slums in Nairobi, Kenya. "I have undergone through many problems just after the death of my father and mother. [T]he major one being lack of food when both lunch and supper to me was like just a dream," Yvonne wrote. "I and my six siblings thought that this was the end of everything and really doubted for our existence."

Yvonne went on to explain that she worried day and night about how to feed herself and her orphaned siblings—until she enrolled at Mcedo Primary. It was there that Yvonne and her siblings began receiving daily school meals by WFP, one of the world's largest school-meal providers in the developing world. Yvonne is just one of 18.6 million children worldwide whose lives were changed by WFP's school meals last year.

Feeding It Forward In Kenya

Without WFP's school meals, Fatuma Mohamed says she never would have received an education as a child in Kenya's northeastern province, where girls typically marry young and are forced to work to feed their families. But in 1977, when Fatuma was 8 years old, WFP began distributing meals in her village's school, encouraging families like hers to keep their daughters in the classroom. Today, Kenya hosts one of WFP's longest-running school meals programs, feeding more than 675,000 children every day.

Since 2005, Fatuma has been giving back to the agency that encouraged her education by serving as WFP's senior program assistant in Kenya's Dadaab refugee camp. In October, Fatuma spoke with a group of American bloggers about her incredible story on both sides of food assistance as part of WFP USA's week-long "Lunch Money Challenge," which encouraged Americans to pack their lunches for a week and donate the savings to children in Honduras, Kenya and Niger.

A Helping Hand In Portland

MeiLan Wechsler of Portland, Oregon, is one of WFP USA's most passionate and creative supporters. She is also just 9 years old. After seeing a news story in 2011 about the devastating drought in Somalia that left millions of people, including children her age, vulnerable to hunger and malnutrition, MeiLan decided to sell homemade crafts in her community to raise money. Two years later, thanks to the support of her school and her church, she's raised more than \$1,500 for WFP USA—an amount that will feed more than 6,000 people.

Inspiring Young Olympians Around The World

In October 2013, WFP USA welcomed Olympic silver medalist and school meals alumnus Paul Tergat, who has traveled the world since 2004 as an Ambassador Against Hunger. Tergat met with legislators on Capitol Hill, as well as local high school and college students, to talk about how the School Meals Program changed his life.

Tergat is uniquely qualified to explain just how powerful food aid can be. Born in rural Kenya, he rarely had enough food to eat as a young boy. Then, in 1977, when he was 8 years old, WFP began distributing meals at his school. Motivated by the warm lunch that awaited him each day, Tergat says he stopped walking the 3-mile trek to school and instead started running. Three decades later, he has become one of the most accomplished long-distance runners in history.

Farming For The Future In Mali

In the village of Logo in Mali, an agricultural revolution is taking root. Just ask Awa Tessougué, a small-scale farmer whose life was transformed last year by WFP's agricultural training. Together with partners like Catholic Relief Services and the government of Mali, WFP taught women like Awa how to increase crop production in part by providing more resilient and high-yielding cowpea seeds—a vital crop commonly grown on the sandy plain below Mali's Bandiagara cliff. Thanks to this initiative, the women of Logo have since increased their sales of surplus crops from 2,200 pounds in 2011 to nearly 31,000 pounds in 2013. Their collective earnings skyrocketed from \$700 to \$13,500.

With her additional earnings, Awa can now send her four children to school. "I even give my children a small amount of money to buy snacks during their break and I've noticed that they are now more motivated to go to school," she says.

Surviving A Historic Typhoon

When Typhoon Haiyan slammed into the Philippines on November 8—becoming one of the largest typhoons in history to make landfall—19-year-old Mary Jane Sagnieko narrowly escaped the 13-feet storm surge that flooded her home in Tacloban, a city of 220,000 people on the Philippines' eastern shore.

"When the storm came, we left the house," she recalled. "But then the wave came." Sagnieko, who was 6 months pregnant at the time, says she and her husband were forced to turn back as the water continued to rise and began filling their home. Eventually, they scrambled to the roof, where they remained for many hours in the tropical heat awaiting rescue. But thanks to WFP's rapid response in the storm's immediate aftermath, Sagnieko and her husband received emergency food supplies, including rice, ensuring that she could get the vital nourishment needed for her baby to be healthy.

Finding Strength In Lebanon

"If the assistance stops, many people will be forced to beg in the streets because they have nothing. They came from Syria with nothing."

These are the words of a 35-year-old father named Ali who fled Syria last year to escape the country's ongoing violence. Now living in Lebanon, Ali has become the sole provider to 12 family members, including the wife and children of his brother, who vanished in 2012 after fighting invaded their hometown.

But there is hope for Ali and his family. Last year, he was among the first refugees in Lebanon to take part in a new electronic voucher program that allows families to purchase fresh, locally grown food in more than 300 participating shops. In addition to reducing the cost of transporting and storing food, e-vouchers also boost nearby markets. Made possible with technical support from MasterCard, the e-vouchers utilized prepaid debit cards that spurred the opening of several supermarkets in Jordan's Zataari refugee camp in 2013. Last year alone, WFP vouchers injected more than \$82 million into Lebanon's economy.

Working To Help Mothers Across The Globe

Jessica Hendricks first learned about the widespread and devastating consequences of human trafficking during a trip to Cambodia four years ago, where she met female survivors who shared their experiences of modern-day slavery. Inspired by their stories of strength, Jessica decided to launch a bracelet line called The Brave Collection to boost awareness and raise funds to combat this contemporary scourge. Carved by local artisans in Phnom Penh, each handmade bracelet features the word "Brave" in the Khmer language. "There are too many stories of women who have fallen victim to human trafficking in search of basic needs, such as proper nutrients to feed their children," Hendricks says of the company's decision to partner with WFP USA to help mothers and children get the nutrition they need to survive and thrive.

From Center Stage To The Front Lines Of Hunger

WFP Ambassador Against Hunger Christina Aguilera witnessed the power of WFP's School Meals program in June, when the Grammy-winning artist traveled to Rwanda to help serve nourishing meals to students. During her trip, she also traveled to the Kigeme refugee camp, where she listened to stories from mothers and children who had escaped conflict in neighboring Democratic Republic of Congo. As the face of Yum!'s World Hunger Relief campaign, Aguilera played a critical role last year in raising awareness and funds for WFP by mobilizing her fans and speaking out for millions of people in need in a promotional video that featured footage from her trip, as well as media interviews across the globe. Last year, the campaign raised \$37 million for WFP and other hunger relief organizations.

THE CASE FOR INVESTING IN HUNGER SOLUTIONS

WFP USA connects American businesses, organizations and philanthropists with opportunities to transform the lives of hungry people across the planet. We work closely with partners to identify innovative ways they can invest in making a difference.

Donations from individuals and corporations have included frontline support after natural disasters, expertise to enhance WFP's operational capacity and critical cash for development initiatives and capacity-building that is not covered by government contributions.

WFP/Alexis Masciarelli

Yum! Brands

In partnership with WFP and WFP USA, Yum! Brands raised \$37 million in 2013 toward global hunger relief, breaking previous records for a campaign that is already the biggest consumer outreach effort of its kind. The company's annual fundraising drive—known as the World Hunger Relief campaign—is the largest private-sector campaign on the issue of hunger, mobilizing more than 39,000 KFC, Pizza Hut and Taco Bell restaurants and more than 1 million employees and franchise associates across the globe. Since its launch in 2007, World Hunger Relief has raised more than \$185 million in cash and food donations, resulting in 740 million life-saving meals to hungry families.

The Brave Collection

Throughout the month of November 2013, for every purchase of The Brave Collection's "Deep Blue Brave Bracelet," the company donated a portion of the proceeds to WFP USA's First 1,000 Days program to help solve hunger for the world's most vulnerable people—mothers and children. No investment pays greater dividends than helping pregnant women and young children get the nutrition they need during the first 1,000 days—a critical window of development from a mother's pregnancy to a child's second birthday. Yet around the world, roughly half of all child deaths can be attributed to malnutrition, with 3.1 million young children dying every year from related causes. Another nearly 200 million are chronically malnourished and suffer from serious, often irreversible, physical and cognitive damage. Thanks in part to the support of The Brave Collection, WFP reached nearly 10 million mothers and children in 2013.

International Paper

For nearly 10 years, International Paper has partnered with WFP and WFP USA to feed millions of children in the slums of Nairobi, Kenya through Coins 4 Kids™, an employee-based giving program that provides school meals to students in need. A Coins 4 Kids™ cup filled with change can feed a child for an entire year. In 2013, the Coins 4 Kids™ program raised nearly \$800,500—that's more than 3 million WFP school meals for children in Nairobi. Today, International Paper is WFP's largest private donor in Kenya. Since its launch in 2004, the program has provided more than 26 million school meals.

India Charitable Foundation

In response to Typhoon Haiyan, the India Charitable Foundation reached out to WFP USA in order to support WFP's humanitarian work in the Philippines. The Foundation makes grants to organizations whose activities advance the ideas of Hindu and Buddhist ethics. WFP's work providing nourishment and assistance following the crisis resonated with the foundation. In a time of destruction, fear and need, WFP's relief operation illustrated global compassion and generosity for the Filipino people. By the end of December 2013, WFP had dispatched a total of 32 million pounds of food to survivors. The India Charitable Foundation's generous grant of \$5,000 helped provide the equivalent of more than 4,000 High-Energy Biscuits in the weeks following the typhoon.

STATEMENT OF ACTIVITIES

PROGRAM EXPENSES	2013
Grants to WFP	\$18,825,324
Other Program Expenses	\$2,231,537
Fundraising	\$2,161,370
General & Administrative	\$673,321
Total Grants & Expenses	\$23,891,552

Grants By Region

Functional Expenses by Department

CORPORATIONS

\$10,000,000+

Yum! Brands

\$5,000,000+

Caterpillar Inc.

\$1,000,000 - \$4,999,999

Kemin Industries, Inc. PepsiCo, Inc.

\$500,000 - \$999,999

Cargill, Inc. International Paper Michael Kors (USA), Inc. The UPS Foundation

\$250,000 - \$499,999

The Coca-Cola Foundation John Deere

\$100,000 - \$249,999

Bank of America Charitable Foundation Monsanto Company PayPal Giving Fund United States Infrastructure Corporation Western Union Foundation

\$50,000 - \$99,999

Zumba Fitness

\$25,000 - \$49,999

Bloomberg

\$10,000 - \$24,999

AGB Fund, Inc. Applied Materials Foundation Chevron Citigroup Transaction Services Creative Artists Agency Facebook

FastSpring

Geodis Wilson USA, Inc.

Microsoft Matching Gifts Program

Nielsen

TNT USA, Inc.

\$5,000 - \$9,999

Apple, Inc. Bayer CropScience DSM

Give With Liberty Mutual

IBM Employees from the IBM Services

Center

Independent Charities of America Intercontinent Chartering Corporation

The Northern Trust Company

Raytheon Company

Sealed Air Corporation

Terra World Trade, Inc.

\$2,500 - \$4,999

BHP Billiton Matched Giving Program FSG Investment Management LLC Global One Technology Goldman Sachs Kaplan Software AG USA xpedx

\$1,000 - \$2,499

Kutoa Ameriprise Financial Two Degrees American Soybean Association Vivri, LLC BNY Mellon CropLife America Fidelity Investments

IAH Productions

Iohnson & Iohnson

JP Morgan Chase Foundation

Kraft Foods

Morgan Stanley Global Impact Funding

Trust, Inc.

MY Time

North American Millers' Association

Northern Trust

Outdoor Adventures

Payden & Rygel

Post Advisory Group, LLC

The Prudential Foundation

Raymond James Financial, Inc.

Truist

Visa

Wells Fargo Community Support

Campaign

World Cocoa Foundation, Inc.

VMware Foundation

Zynga Inc.

PORTION OF PROCEEDS

WFP USA gratefully acknowledges the small businesses who made an impact by donating a portion of their proceeds to benefit WFP's School Meals or First 1,000 Days programs.

\$10,000+

BooRoo Willy Street Co-op

\$5,000+

Global One Technology Sweet Paris Crêperie WEDO

Up to \$1,000

Ascension Corporation

BeCause.

Brave Colllection

Bulldog LLC

CECT Unlimited Inc

F3Foods

Haas Shoes

Itizv

Morning Glow

OneHope Foundation

Philip Adkins

Potrero Hill Bookkeeping Services

Real Estate Rewards 4U

Rose's Luxury

Soja, LLC

Thomas Meager

Vestrade, Inc.

Vidasi

Wear Your Music

Whapps, LLC

FOUNDATIONS

\$25,000 and above

Bishop Family Foundation TKF Youth Development Grant Program of the Orange County Community Foundation

\$10,000 and above

J.R. Albert Foundation Kevin C. Tang Foundation Letterman Foundation for Courtesy and Grooming Peter Jennings Foundation Samerian Foundation Samourkas Foundation of New York Silicon Valley Community Foundation Virginia Wellington Cabot Foundation

\$5,000 and above

India Charitable Foundation

Seacoast Foundation

\$1,000+

County

Christina Heroy Foundation
Amar Kartar Foundation
Community Foundation of Western
North Carolina
Foundation for the Carolinas
Hung & KV Family Foundation Inc
Jewish Community Foundation of
MetroWest New Jersey
Orange County Community Foundation
San Francisco Foundation
The Heatherbrooks Fund of the
Community Foundation of Boulder

INDIVIDUALS & FAMILIES

WFP USA gratefully acknowledges support from the following individuals and families whose contributions in 2013 saved lives, provided meals and helped change the future for hungry people around the world. Every gift is critical to our work, including those under \$1,000, which we do not have space to list here.

\$500,000+

Richard Hirayama

\$100,000 - \$499,999

Anonymous The Almond Family Foundation Randell Charitable Fund Mr. and Mrs. Michael Stayton

\$25,000 - \$99,999

Anonymous John Baruck The Calico Fund Sheryl Crow

E.F. Merkert Charitable Foundation

John Edelman

Idol Family Foundation

Steve Leuthold Family Foundation

Virginia Mitchell

Dr. and Mrs. Douglas Payne

Alex Robertson

\$10,000 - \$24,999

Anonymous

Stephanie Anderson

Apatow-Mann Family Foundation

Buddhist Global Relief Churchill Charitable Fund

Eleanor Crook Martin J. Edelman Patrick Gartland Ghodrat Family

David A. Kenny and Marina Julian Alexander and Natalie King

Miller-Wehrle Family Foundation

Peter and Kristan Norvig Peters Family Foundation

PsychicDeals.com Jason Simmons

\$5,000 - \$9,999

Anonymous Joseph Yosi Amram Steven and Pamala Barger Mark and Maura Basile Willard Brown

Justin and Ann Bullion Mr. Pablo Burbridge

The Saltsburg Fund, Don and Karen Lake

Buttrey

Gretchen Canter

Leslie Danoff Tom Denison Brian Egan

Charles and Amy Errington

Charles Ford Iames Ford

Anthony Fouracre and Martha Okie

Ian Foux
Daniel Green
Burkhard Gremler
Aldo and Dana Grubich
James and Jessica Johnson
Muhammad Karim
Brandon Kopetzky

Marquis George MacDonald Foundation

Dennis Manalo Diane T. Matusiak Jim and Jackie Morris Dave Nikkel Foundation

Jerome Peribere Shekinah Pugh Michael Sadres Graham Salmond

Mr. and Mrs. William and Elzine

Schenck Michael Sojka

Robert and Marijeanne Swift Fund

Walter and Bessie Tavaska

Sulian Tay TOSA Foundation

John M. B. Wilson

Joshua and Suzanne Tseng Gordon Westdahl Michael Whelan

Kent Wong

\$2,500 - \$4,999

Anonymous Joshua Abolt Mohammed Alzaidi Patrick Archambault

John Barker

Nan Beer

John C. Bernhardt Debra Birch

Michael and Jacqueline Bjorklund Mr. and Mrs. Norbert J. Blessing

Barbara K. Brandt Mark and June Brody Thom and Janice Brown

Daniel Buckley Vijaya Chellapilla Frederic A. Clark

Richard and Ellen Clattenburg

Dorothy Cutting
Tom Dillon
Dennis Director
Nathan Dooley
Omar Epps
Donald A. Epstein
Garett Estadt
Rex Fabrics
Anders Fahlander
Iazeela Favvaz

Lewis Fountain Cristina Frank Mr. Kenneth Fry Jason Ghassemi

Ray Goetz

William Goodykoontz and Deborah Hart

Robert Gordon

Stephen and Angela Groth

Laura Guitar Ryan Herrera Priscilla J. Higgins Sallie Hocutt Gale Khalid Islam

J. Rodney & Catherine D. Johnson

Faraaz Kamran

Pairote Laochumroonvorapong

Sonia Lee Liz Legg Sara Leslie Steven Li

Steve Liu \$1,000 - \$2,499 Shailendra Bhatnagar Linda Chui Matt and Kristin Lupfer John and Lily Abbott Phyllis and Norbert Bischof Iames Clark Theodoros and Michele Lykos Charles Abboud Ion Biorklund Timothy E. Clark James Mahoney Afzal Abdullah Robert Bless Ierome Clemente Jussi-Pekka Mantere Mitch Boraz Vernon Colbert Ianet Adamek Shawna Martell Howard Aguilar Glenn Branscomb Sue Collina Thomas Miller Sarah Albright Iude Brennan Helen Conwell Gerrish Milliken Syed Ali The Brightwater Fund Patricia Cornwell Wilma Muse A. G. Alias S Brillantes Phyllis Lawton Cosentino Majid Naini Natalie Alikhan Guv Broadbent John and Theresa Cotter Erik Neuenschwander Dan Aloni Aaron Brockett and Cherry Anderson Richard and Debra Cotton Allan Overeem Mr. and Mrs. Joseph M. Alpert **Johannes Brons** Nicholas I. Cowan Yu-Wen Pan Khalid AlSuhaimi Thomas Brown George Cristescu David Pearson Thomas Altmann Matthew Brown Lisa Crooke Robert Buchanan Kelly Perry Peter Amrein Larry Cuba Sara Phomprasack Sara Andersen **James Buncher** Benjamin Curran James E. Robertson Joy Anderson Amy Burgess Bradley Dahl Tony and Cindy Rooney Shane Anderson Brvan Burk Iaime Dale Robert Burns Mary D'Alessandro Stacey Royer Iames Antinori Walter Allan Rutherford K. Arakelian Foundation Michael Burton Dawn Dardzinski Terry RuthRauff Bruce Armbruster Russell Cameron Mary Davis Bruce P. Asher Trust Thomas Saine Joseph Caprio Alex de Jonquieres Thomas Sannes Elise Assaraf Myrna Caragwest Kamal K. Khanna and Angeles T. De Rupa Shah Raghavan Athimoolam Michael Carroll Leon Owen Shaw Timothy Austin Jessica Casey Iames Delfavero The Densen Family Fund of the Jungshik Shin Jeremy Bailenson Gabriela Cash Aman Singh Ace Bailey Glenn Cathev Memorial Fund Community Foundation of New Jersey Fahd Sirohev Elliot D. Baker Ioanne Ceimo Rebecca Denson Sheil Soleimani Gerard Bariso Chin and Yung Cha Iitesh Desai Megan Barnard Alexander Solky and Valerie Lang Emile Chammas Gail Dexter Jenny Song George and Colleen Bartolini Philip Chang Tei Dhakar Sebastian DiGrande Sandeep Soni Sarah Bassett Angelique & George Chao Biju Thuruthimattam Darin Bassin Rahul Chaudhary Jeanne Dinkelspiel Adeel Toberia Robert Bastiaans Marcos Chavira Iames Dixon Andrew Tomkins Ioanne Bauer Ana Chen Rowena Dizon James A. Turner, Jr. Family Endowment Kevin Beach Richard Chen My Doan Ben and Lisa Doctor Fund Michael Beard Stanley Chesnut Christopher Vilburn Frank Beardslev Barbara Chitester Carmen Dona de Misle Richard Warner Seok-ju Cho Lois Behne Kun Kong Cheng Yuh-Jaan Wey Sudheer Bethanabotla Danny Chon Melanie Doskocil Iennifer Wilson Neil Bhalodkar Michael Choy J. Ryan Dunn

Rob Christy

Jonathon Durnford

Raj and Jawaria Bhat

Catherine Witherspoon

Shiva Eftekhari Silvia Gosnell Howard Huemmler Floyd Korth Kay Egawa Wendy Grady Carlos Huerta Stephen Kremser Noha Elmouelhi Marlena Graham-Russell Duane Hultgren Vijay Krishna

Devan Krishnamoorthi Reuben Epstein Ian Grame Israel Idonije Bhavesh Kumar Erco Foundation, Inc. Madeleine Grant Ieff Inman Abdunnaser Erwemi Gema Grau Bullon Michael Jackson Mete Kural Heidi Eschenbacher Stephanie Green & Zeke Vanderhoek The William-Iacob Fund Nosup Kwak Chase Estrin Jill Greenwald Joshua Jacobson John Lah

Christine Estuart-Ruiz Michael Grier Anil Jain David P. Lambert
Jon-Eric Eufemio John and Hazel Griffin Diane Janicki Joseph and Cora Lanzisero

Nina F. Dale Grinstead Narciso Jaramillo **Jovce Lashof** Camille Fama Adam Grumbach Christopher Jensen Neta Latham Yigun Fan Vitaly Gudanets TK Jeon Dennis Leatherby Iafar Farnam Zhong Hua Gui Manish Jhanji Joseph LeCluyse

Mohamed Fathelbab Murat Gunel Jeronimo Jimenez Alan Yeuh-Ting and Lydia Zai Lee

Barbara Gural Felsenthal Family Fund Rebecca Johnson Priscilla Lee Robert Hallsworth Martin Fetherston Janet Johnson Phil Lee Gregory Field Roger Han Stacy Joy Laura Leigh Gamil A. and Trinh Kabbabe Mike and Glenda Fisher Kari Hanson Ian Leu Shah Kabir Maria Fitzpatrick David and Karen Harper Susan Levin

Thomas Flint Jim & Nina Harper David Kang Yingying Li
Barbara Florack Elise Harper Niki Kaousias Christina Liao
Gerard Foley James and Sharon Harrigan Stacey Kapadia Chin-Yu Lin

Mary Fontamillas-RohrerJames HarrisScott KarowPatricia LindemuthGeorge FosuSandra HaysPatricia KeeganRodger & Patricia LippaWilliam FoxPeter HaywardAnn KegleyBruce Lisle

Nelson Freimer Hedayat Heikal Richard Kemmler Ieffrev Liu Morris Friedell Dale H. Heinen Rick and Beth Kent Hafsa Lodi Iennifer Fu Eric Heutchy Saad Khalil Cathy Logie Joseph Fulton Benny Higdon Sukhraj Khassa Joseph Loreto Ingrid Garnier Kruse Professor Kathleen Higgens James Kimmel Jr. Joseph E. Lounds Cameron Geddes Alan I. and Patricia Himsl Dianne Kincaid Carol Lowe

Joelle GeorgePaul HitchcoxApril KingYou LuJean GerbertChristopher HoffmanAndrew KingKevin LucasPeter GibsonChandler HolbrookRobert KingThe Luttrell Family Charitable Fund

Dennis Gilbert Janell Holman Kirk Humanitarian Erin MacGregor-Forbes

N. Kumar Kirpalani Dorothy Perkins Gills Kiwan and Kwangja Hong Mark Machover Ronald Goldman Michael Vahldieck and Julie Horner Andrew Kitakis Kirsti MacPherson Louis Goldring Karen Hotte Sahasra & Sriram Kelly Knapp Alisa Goldstein Jeffrey Hu Mark Kodur Rehan Mahmud

James Goodpaster Patti Huang Joann Koonce Van Mai

Chandan Gopalani Mary Hudson Anton Korinek Suresh Mallikaarjun

Armando Perez Amit Mangrola Ralph Moss Steve Rowe Bryan Rowell Michael Perkinson Gian & Angel Marcaida-Pascual Arvid Mostad Karen Marcou Hani Mowafi William Person David Russell David Marcus Robert Petta George and Janice Muller Sajama Sajama Ionathan Mark and Donna Sakson Tina Phi Eva Saketkoo David C Murray Victor Martinez Richard Murray Mary Pickett Ramoncito Sanchez Rai Maturi Anum Murtaza Christopher Piel Arlene Sanov Robert Samuel Mayer Jeremy Nail Raj Pillai Albert Santos Thomas Pinnick Susan Napier A. Eugene Sapp Ron Mayer George and Dorothy Mazaitis Phillip Nappi Chris Plum Ojas Sardesai Thomas McArdle Carolyn Pollock Avesha Sattar Elaine Navoa Ted and Robin Schacht Frederick McConnaughey Mary Nelson Christopher Powell Cynthia McCracken I. Thomas Nelson Manohar Prabhu Heidi Schellman The CBS Orchestra Howard Nelson, Jr Byron Price Eileen Schiffer Patricia McGinnis Stephen and Nicoline Schon Renato Purita Paes Leme Khoa Nguyen Eugene McGuire Sara Niazi Scott Putnam Steven Schwager Susan Schwochau Thomas Meagher Ioe Niland Christopher Quinn Annie Meason de Sol Laurie Nintcheff Jay Rahman Paul Scorer Christina S. Mednick Ruthanne Secunda Alison Nix Karthik Rajendran The Michael & Christie Meehan John Hollister North Elvia Rascon Kristen Seeger Charitable Foundation Brad Nortman Husain Rasheed Franklin Segall John Sellman Iill Meinzer Philip Nubel Robert Reagan Nahid Mejid Karin Nutt Kathleen Redante Paul Shaffer Renato Meililli Thomas Reece Seema Shah Reem Nweder Ronnie Michael Michael Oakley John Regula Ramya Chandrasekaran Sharma Mary Michelis Brendan O'Donnell Ursula R. Rein Ionathan Sharret Frank X. Miller Jeffrey Ojemann Iuanita Revnard Glenn Shellhouse Lvnn Miller Michael O'Leary Bill Rickert Scott Shenker Marie Minton Benjamin Olliff Patricia Rider **Edward Shuck** Arlene Mitchell Peder Olsen Robert and Lucy Riegel Uri Silberstein Scott Mitchell Teodoro Osben Michael Riley Aaron Silverman Mark Mitchell Kamal Osman Kevin Ringgenberg Michael Silverstein Robert Mitu Joan Ostroy I. Karl and Christina Ris Robert Simpson Phil Robinson Christina Moellering John Oyakhire Johnny Sims Hassan Mohamedali Alan and Virginia Pabst Kurt Roggendorf Michael J. Skeary Michael D. Sloan Anne Moller Iohn M Palmer Georgina Romero Peter Mongeau Jose Miguel Pantangco Iames Rose Mike Sloan David Montanez Ami D. Patel Molly Ross Rudolph Spano

Drs. Joseph and Emma Rossi

Kevin and Michele Rowe

Jean-Pierre Rosso

Gordon Rothrock

Jane and John Spencer

Donald and Elizabeth Steckler

Brent Spiner

Donald Steckler

Amit Patel

Lynn Paxton

Marc Penner

Stephen and Patricia Pendry

Ed Mooney

Joshua Moradfar

Stuart Morgan

Nelson Morgan

John Stetz Rosemary Wakeham

Ginger Sticke Jeff Walden
Victoria Stout Peter Wamsteeker
Jim Struve I-Jeng Wang
Fred Sturm Sonam Wangchuk
Naveen and Nital Subhas Dana Ware

Jim Sulat and Susan Keyes Suzanne Wasp-Shasha

Karli Sultzbaugh Marlon Wayans Javed Sunesra Deborah Webb

Ken Sunshine Blair and John Weibel
Allan Tabilas Max and Eva A. Weissman

Gregg Weissman Linda Tabor Seved Taft Wendy Weller Robert Tatterson Mauri Westbrook Linda Taylor Tom and Diane Whang Nancy C. Wheeler Nancy Teague Richard Teitelbaum William Whelan Susan Templeton Barbara Widyono Ernest and Susan Therio Angela Wiley

Ward Thomas Robert and Tracey Williams

James ThompsonBrett WilliamsSharon ThompsonSteven WilsonCynthia TillmanKyi Kyi Win

Jonathan and Laura Titley Robert J. and R. M. Wisniewski

Martha Toppin Todd Witt Steffen Torres George Wofford Tom Towle Patricia Wolf Hao Trinh David Wong Tony Trinh **Edward Wong** Clinton Trout Richard Woo Estelle Tsantes Sally Woodhouse Patricia Tucker Chester Woodruff Andrea Vajtay Ronald Wu Ravi Varadarajan Glendale Yapo William Young Prashant Vashi Sheeba Venugopal Philip Young Toni and Lee Verstandig Helen Yu

Doreen Virtue Shery Zachariah Ly Vo William Zerhouni

Sarah and Nicholas Vrolijk

Harvey and Leslie Wagner Foundation

Jaffar Wahdat

Hunter Biden

VICE CHAIR

Bonnie Raquet

IMMEDIATE PAST CHAIR

Randy Russell

SECRETARY/TREASURER:

Samuel "Sandy" Berger

PRESIDENT & CEO

Richard Leach

MEMBERS

Barbara Belmont
Jonathan Blum
Larry Darrow
Hon. Robert Dole
Marsha Dubrow, Ph.D.
Hon. Dan Glickman
Matthew Harrington
Marshall Matz, Esq
David Novak
Carl Stern

IN MEMORIAM

Hon. George McGovern