

**INTERNATIONAL
RESCUE
COMMITTEE**

**ANNUAL REPORT
2018**

International

**INTERNATIONAL
RESCUE
COMMITTEE**

**ANNUAL REPORT
2018**

A young boy sits with his mother at an IRC-supported health center in Sana'a, Yemen. Our Gender Equality Unit holds sessions to discuss issues of gender, child protection and health.

Kellie Ryan/IRC

We rise to meet the world's toughest humanitarian challenges, helping refugees and displaced people to not only survive, but recover and rebuild their lives. We believe that every person can lead a meaningful life and we work tirelessly to make this happen. *And when the headlines fade, we hold steady in our response,* supporting families for as long as we are needed in some of the most difficult places on Earth.

DAVID MILIBAND
PRESIDENT AND CEO

An IRC mobile clinic provides health care and nutrition services to families living in the remote village of Okiba, Yemen.

Kellie Ryan/IRC

CONTENTS

MESSAGE FROM THE PRESIDENT AND CHAIRS OF THE IRC BOARD OF DIRECTORS AND OVERSEERS	6
SAVING LIVES	9
MAKING A LASTING IMPACT	19
REVOLUTIONIZING HUMANITARIAN AID	29
OUR SUPPORTERS	40
BOARD OF DIRECTORS AND STAFF LEADERSHIP	66
FINANCIAL REPORT	68
HOW YOU CAN HELP	69

MESSAGE FROM THE PRESIDENT AND CHAIRS OF THE IRC BOARD OF DIRECTORS AND OVERSEERS

Timothy F. Geithner
Timothy F. Geithner
Co-Chair
IRC Board of Directors

Sally Susman
Sally Susman
Co-Chair
IRC Board of Directors

Eduardo G. Mestre
Eduardo G. Mestre
Chair
IRC Overseers

David Miliband
David Miliband
President and CEO

Dear Friends,

We are proud to present our 2018 Annual Report, which showcases the life-changing work of IRC staff in the United States and around the world—and the impact of generous support from individuals, foundations, corporations and governments.

2018 was the best of times and the worst of times. The IRC helped more people, to greater effect, than ever before in its history. Internal and external assessments reflect growing confidence in the consistent quality of our work, as well as outstanding examples of excellence.

Together with our supporters, we have risen to meet the world's toughest humanitarian challenges, helping people to not only survive, but recover and build meaningful lives. And when the headlines fade, we hold steady, assisting families for as long as we are needed.

But we know that the gap between needs and provision grew in 2018. And for many of our beneficiaries and staff—whether in Yemen or Myanmar—the norms and rules of war are

dishonored daily. On the ground, this looks like an age of impunity, not an age of progress.

Despite what we're up against, we successfully responded to multiple emergencies, including intensifying crises in Central and South America. In Colombia, we launched programming to help Venezuelans seeking relief from economic collapse, and in El Salvador to assist families desperate to escape gang violence. When children were forcibly separated from their parents at the U.S. border, the IRC helped to reunite them.

When new cases of Ebola were discovered in Democratic Republic of Congo, our infectious disease experts responded immediately with lifesaving care. In Yemen, we ramped up our response to what is now considered the world's worst humanitarian crisis. Through it all, our teams kept hard at work in Syria, South Sudan and other crisis hot spots, providing a beacon of hope—and lasting change—in the wake of upheaval and despair.

In 2018, refugees were too often demonized and denied their rights. While poised to resettle 19 percent of refugee arrivals to the U.S. in 2019,

making the IRC the country's largest refugee resettlement agency, we deplore the more than 70 percent reduction of refugees allowed into the U.S. Even as U.S. refugee admissions fall, IRC's experience is informing refugee resettlement and integration work in countries like Germany and Uruguay.

The IRC's commitment to improving humanitarian aid is reflected in our investments in research and innovation. Recently, we developed a revolutionary new approach to treating malnourished children in the toughest places on Earth. By utilizing a simplified treatment protocol, ready-to-use food and trained community health workers, we can prevent families from having to walk miles to get their children lifesaving treatment.

We are proud of the IRC's impeccable record among charity evaluators. We earned four stars from Charity Navigator for an unprecedented twelfth consecutive year; an A rating from CharityWatch; and "Meets all 20 Standards for Charity Accountability" from the Better Business Bureau Wise Giving Alliance.

With gratitude for their exemplary leadership through a period of tremendous growth and change, we extend a heartfelt thank you to Katherine Farley and Tracy Wolstencroft as they step down as board co-chairs. Their service has left the IRC not only stronger, but more effective for the families we reach.

In our roles we are constantly reminded that it is the people we help who teach us our most valuable lessons: moral courage, perseverance and hope in the face of crisis. We believe each of us has the right to lead a meaningful life, free from violence, fear and oppression—and we work hard to bring us closer to that ideal.

These are challenging times and it is our duty to the families we serve to keep our ambition in step with the obstacles they face. We thank our supporters for making this critical work possible. And to our potential supporters, we urge you to join us. The world has never needed you more.

SAVING LIVES

The International Rescue Committee provides lifesaving aid after an emergency strikes. We deploy crucial support to the most devastated areas in the least amount of time.

A health worker is dressed in full personal protective equipment in Mabalako, North Kivu, Democratic Republic of Congo.

Kellie Ryan/IRC

ON THE FRONTLINES OF THE MOST SEVERE CRISES ON EARTH

When an emergency strikes—whether it's a natural disaster, a devastating airstrike or an infectious disease outbreak—the IRC is there. Our teams provide clean water, shelter, medical care, food assistance and other critical aid to help families survive the gravest moments of their lives.

For 85 years, we have been responding to the world's worst humanitarian crises and our experience has taught us many things, including the importance of being prepared for an emergency. The IRC prepositions equipment and supplies in key transport hubs for delivery anywhere around the world at a moment's notice. Our specialists—doctors, engineers, social workers and logisticians—are on standby ready to deploy when needed. And recently, we launched the Crisis Response Fund (CRF), a first-of-its-kind initiative for the IRC that allows our dedicated partners to contribute directly to our emergency preparedness and response work, and enables us to respond to emergencies as soon as we see a need.

In 2018, with CRF support and the help of other donors, the IRC has been able to respond faster, more efficiently and more reliably to emergencies in Democratic Republic of Congo, Yemen, Colombia and other crisis areas. Here's a look at how we're responding, and the challenges communities are facing, in these three humanitarian hot spots.

DRC: THE SECOND LARGEST EBOLA OUTBREAK IN HISTORY

We were at the forefront of the fight to contain the deadly Ebola virus in 2014, and today we are on the ground in Democratic Republic of Congo as the latest outbreak threatens to erupt into another major epidemic.

IRC teams of infection-control specialists and health experts were immediately deployed after the first reported cases to help strengthen existing Congolese health facilities, but the work is dangerous, and the current outbreak is occurring in densely populated cities, where the virus can rapidly spread. To complicate matters, aid workers are regularly forced to suspend programming due to violence by armed groups and protests.

Medar Kajemba exemplifies the commitment of IRC staff in the face of these difficulties. A refugee himself, Medar fled DRC in 2000 and emigrated to the United States, where he applied for political asylum. Since then he has become a U.S. citizen and now works as an IRC environmental health specialist in Beni, one of the cities affected by the Ebola outbreak.

Medar is most concerned about gaining access to people in need. "If we cannot reach places because of security problems, and there are Ebola cases in those locations, this can be a big threat, not only for Beni, not only for DRC, but for the world."

The IRC is leading on infection prevention and control during this outbreak. We are working in 59 health clinics and have trained health workers to recognize symptoms and safely triage and transfer suspected Ebola patients to treatment centers.

We mentor our health workers daily to ensure effective infection prevention and control and we provide medical supplies to health facilities, including hand-washing sets, personal protective equipment and thermometers.

We have also established a rapid response team ready to deploy to unsupported facilities, and are working with community leaders and local organizations to ensure their needs are being heard and addressed.

YEMEN: THE WORLD'S LARGEST HUMANITARIAN CRISIS

Caught in a brutal war since 2015, Yemen is now on the brink of famine. Nearly 10 million people are at risk of starvation, with children under 5 hit the hardest. Four years of conflict, a massive cholera outbreak and long-standing poverty have

THIS YEAR IN YEMEN:

794,379

people reached with primary and reproductive health care.

111,584

children, pregnant women and lactating mothers reached with nutrition support.

135,433

people reached with safe water and sanitation.

TOP: Health workers disinfect Case Du Salut health facility in Mabalako, North Kivu, Democratic Republic of Congo.

Kellie Ryan/IRC

LEFT: Dr. Slyvie Musema Ngimba provides personal protective equipment and other supplies to a health facility in Beni, North Kivu, Democratic Republic of Congo.

Kellie Ryan/IRC

On the outskirts of Aden in Yemen, a young child is waiting to receive support from the IRC's mobile medical teams.

Will Swanson/IRC

contributed to Yemen becoming the most severe humanitarian crisis on Earth.

The IRC began assisting people in Yemen in 2012 and we are now one of the largest health care providers in the country. Every day, our mobile medical teams negotiate treacherous terrain to help people with no other access to treatment—many of them facing starvation. These teams, usually comprising a doctor, midwife, pharmacist, vaccine expert and nutritionists, can treat up to 120 cases a day.

“My small child was crying out of hunger, and I couldn't give her enough food to eat,” says Samira, a mother of four who brought her 8 month old to an IRC mobile clinic. The IRC team provided her with immediate medicine and nutritional supplements and they scheduled crucial follow-up visits to nurse her back to health.

The IRC is also active in cities such as Sana'a, where Sarah Abdulhakim Shamsan, an IRC nutritional manager, screens children under 5 for malnutrition.

HERE'S HOW FAR WE TRAVEL TO SAVE LIVES IN YEMEN

Our mobile health clinics reach people in some of the most remote places in the world.

SHABWAH

4.5 HRS

Mobile medical teams travel across **109 miles** of paved and unpaved roads to reach families in need.

LAHIJ

2.5 HRS

Mobile medical teams travel across **19 miles** of mountain roads and through valleys to reach families in need.

AL DHALE'E

1 HR

Mobile medical teams travel across **6 miles** of mountain roads and through valleys to reach families in need.

Cibel Ortiz outside her home in Cúcuta, Colombia. Her family fled Venezuela and the IRC is helping them rebuild their lives.

Andres Brenner/IRC

She finds hope in the chaos, she says, when children suffering from severe malnourishment become healthy again. It means so much to her to see relief wash over a mother's face after her child is cured. "I am very proud that we are helping these families," she says.

VENEZUELA: ECONOMIC COLLAPSE FUELS A REFUGEE CRISIS

The economic crisis and increasing violence in Venezuela has driven more than 3.4 million people out of the country since 2014. One-third of them are emigrating to nearby Colombia, "a lifeline for

western Venezuela," says Marianne Menjivar, the IRC's country director for Colombia and Venezuela. "Every day, more than 35,000 Venezuelans cross the Simon Bolivar bridge to purchase food and receive medical assistance, among other services which are not available in Venezuela. Of that number, around 5,000 do not return, many of whom are without official documentation or status."

These Venezuelans have little or no money and few opportunities to earn income. Many risk

I'm alive because of
the IRC.

CIBEL, 34

exploitation by violent gangs or are left to live and work on the streets. Women and children are especially vulnerable.

In 2018, we launched an emergency response in the border city of Cúcuta, Colombia, focusing on protecting children and adolescent girls, providing health care, empowering women and facilitating economic well-being. This year, our staff has seen an influx of pregnant adolescent girls at our center, some of whom are survivors of sexual violence. We help them through case management, trauma counseling and financial support tailored to their needs. Our work in Cúcuta is comprehensive and ongoing and it is unlike that of any other service provider in the region.

We have also introduced a cash assistance program, working with local partners to identify families in urgent need of monthly stipends. "I sell seeds [as snacks] on buses, but the money is not enough," says Cibel, 34, who walked seven days with her 2-month-old son in her arms to reach Colombia. We helped her pay rent and secure basics like food for her baby, lifting a tremendous amount of stress from her life. "Thank God, it's a blessing," she says. "I'm alive because of the IRC."

We also provided Cibel with health care when she became pregnant with another child. During the last trimester of her pregnancy, she and IRC nurse Diana Rodriguez built a strong bond. "My baby is going to be called Diana, because of her. She has helped me so much with all my medicines and everything else I needed. She has truly become a friend."

HOW WE HELP

In 2018, the IRC reached

1.2m

people through our efforts to raise awareness about human rights, protection and gender-based violence.

In 2018, the IRC trained

23,852

people on child protection, gender-based violence and protection principles, and service delivery.

In 2018, the IRC assisted

2,175

children and parents seeking asylum in the U.S. and resettled 5,374 refugees and SIV recipients across 25 U.S. cities.

MAKING A LASTING IMPACT

The International Rescue Committee unites with corporations, foundations and donors to make a lasting impact on refugees' lives and help them integrate into their new communities.

Junaid works behind the scenes at the Adolphus Hotel. He is a graduate of the IRC's Hospitality Link program.

Andrew Oberstadt/IRC

EMPOWERING REFUGEES, LIFTING ENTIRE COMMUNITIES

Refugees bring valuable skills and experiences to their new communities, but often face barriers in putting these skills to use. Restrictive laws may prohibit them from working and language or cultural barriers can prevent them from earning an income. Some refugees also struggle with mental and physical health issues stemming from war and persecution. These challenges can hinder their ability to thrive in their new homes.

The IRC is committed to helping refugees overcome these barriers. Every day, we make a lasting impact on people's lives by giving them the tools and training required to succeed. We are leaders in helping refugees integrate and become self-sufficient, contributing members of their new communities in the United States and around the world.

JUNAID: "YOU NEED TO GO STEP BY STEP"

"When you want to do something big, you need to start from the bottom," says Junaid Mageed, a refugee from Iraq who arrived in Dallas, Texas with his wife and two children in 2018. "You need to go step by step, because when you reach the high level, you'll be strong enough to stay there."

Junaid spent the first month in his new city going to 30 job interviews, offering the considerable experience he had gained working with international companies in Iraq, but he got no offers. Then he learned about the IRC's Hospitality Link

Junaid with his boss, Mary Lou, at the Adolphus Hotel in Dallas, Texas.

Andrew Oberstadt/IRC

program sponsored by the TripAdvisor Charitable Foundation and Marriott International.

“Hospitality Link is three things,” says Truet Davis, who oversees job placement at the IRC office in Dallas, which prioritizes job readiness training, language classes and skills training.

Junaid was hired as office coordinator in housekeeping at Marriott International’s Adolphus Hotel. Because he spoke English and had considerable management experience, he quickly adapted to his new position and embraced the opportunity. “He’s been an awesome addition to the company, to the department and definitely

to my life,” says Mary Lou Lafferty, the hotel’s housekeeping manager.

Junaid is just one example of the program’s success. In two years, Hospitality Link has placed nearly 500 people in jobs with almost 200 employers in seven U.S. cities.

“I’m very happy now,” Junaid says, “because this is what people are looking for—a good job, a happy family and our health.”

He’s been an awesome addition to the company, to the department and definitely to my life.

MARY LOU LAFFERTY, ADOLPHUS HOTEL’S HOUSEKEEPING MANAGER

The IRC and our partners remain committed to supporting refugees like Junaid in the U.S., despite current policy curtailing refugee resettlement. Over the last five decades, we have resettled more than 370,000 refugees comprising 119 nationalities. We greet families at the airport and set them up with a furnished home. We help adults find jobs, children to start school and entire families to become American citizens. More than ever, we are dedicated to helping refugee families thrive in their new communities.

TOP: Patience, a refugee from Democratic Republic of Congo, is doing vocational training in photography and videography.

IKEA Foundation

RIGHT: Cing, a refugee from Myanmar, shares a photo of her younger self. With the support of IRC partner Vertical Generation, Cing is getting help with school work and learning rock climbing.

Kulsoom Rizvi/IRC

PATIENCE: “I DREAM OF BEING A JOURNALIST”

When refugees are able to use their talents and develop their skills, they and their new communities benefit.

In Kenya, the IRC and the IKEA Foundation have partnered to empower young people in Nairobi. Now entering its third year, the BILLY program

INTEGRATING REFUGEES INTO THEIR NEW COMMUNITIES

The IRC supports the integration of refugees and asylum seekers in many places where we work, including Europe and the United States. Our integration work is grounded in five principles:

 CONTEXT SPECIFICITY
We consider the characteristics of the receiving community and the political and economic climate.

 PARTNERSHIPS
We build strong partnerships with businesses, local organizations and other stakeholders.

 COMMUNITY ROOTS
We build trust with community members and harness the power of volunteerism.

 CLIENT FOCUS
We focus on individuals' strengths and skills to help them succeed.

 GROUP SENSITIVITY
We are sensitive to the needs of specific groups, such as refugee children.

(short for Building Incomes and Leveraging Livelihoods for Youth) offers a variety of pathways for refugees, from skills training to apprenticeships to small business grants.

Uwiduhaye Dositha Patience, a refugee from Democratic Republic of Congo, is doing her vocational training in photography and videography. When Patience was a baby, her parents were killed and she lost her hand during Congo's brutal civil war. A stranger picked her up off the roadside, saving her life, and took her to Rwanda. But when Patience was a teenager, her adoptive mother died and she was alone once more. She ended up in Nairobi.

Patience, now 21, was worried when she started her training. She didn't know how she was going to hold the camera with only one hand. But she stayed positive, remembering how she taught herself to ride a bicycle and later helped children with disabilities do the same. She is determined to succeed.

"I dream of being a journalist," she says, "someone who exposes ills and community problems." Alongside her training, she is also doing outreach to other people with disabilities through a project she calls "I Am Able." In the future, she says, "I want to travel around Kenya and assess the living conditions of the disabled."

"When Patience came in, she was [feeling] low," recalls Moses Onyancha, BILLY's assistant livelihood officer. "Now, she is an outgoing lady. BILLY is something that has really shaped her life."

"BILLY project and IRC," Patience says, "are my mother and my father."

ADVOCATES FOR CHANGE

Through our global advocacy efforts, the IRC is bringing policy makers and the public together to take action on behalf of refugees and displaced people. Here are some of the ways we advocated for lasting change in 2018.

U.S. REFUGEE RESETTLEMENT

Our grassroots work helped ensure all anti-refugee bills in states with an IRC presence were defeated. We promoted pro-refugee resolutions, 10 of which passed in states with IRC offices, delivering new funding streams that benefit refugees.

CONFLICT IN YEMEN

The IRC led a joint letter from five major aid organizations operating in Yemen that helped to secure the passage of the War Powers Resolution in the House and Senate, which would withdraw U.S. support for the Saudi-led coalition. To codify the peace process, we helped lead efforts to authorize the first Yemen-focused U.N. resolution in nearly four years.

HUMANITARIAN AID REFORM

In 2018, U.N. member states negotiated the first-ever Global Refugee Compact, with the IRC acting as the leading voice for better, longer-term solutions for refugees. We helped facilitate an agreement by UNHCR and member states to measure and track improvements in refugees' lives.

EUROPE RESPONSE TO MIGRATION

An IRC report shed light on the conditions and humanitarian needs of migrants along the Central Mediterranean Migration Route. Our recommendations were taken up by policy makers and influenced key European Union debates.

HUMANITARIAN AID FUNDING IN THE U.S.

IRC's strong and cohesive Hill engagement strategy helped ensure that the House and Senate supported full funding for humanitarian assistance in the FY 2019 budget.

HOW WE HELP

In 2018, the IRC provided **1.6M** children with schooling and education opportunities.

In 2018, the IRC supported **15,645** existing businesses and 4,738 new businesses.

In 2018, supporters made **8,000+** calls to Congress.

Nearly **50,000** actions were taken by our advocates in 2018.

WE STAY LONG AFTER THE HEADLINES FADE

In the countries listed here, we have provided continuous support for 15 years or more. We are committed to helping people not only survive, but recover and rebuild their lives.

In addition to our work in these places, the IRC is active in more than 25 other countries.

REVOLUTIONIZING HUMANITARIAN AID

Today's refugee crisis demands an aid revolution. At the International Rescue Committee, we are creating game-changing solutions that save lives and bring hope and dignity to refugees in crisis.

A child is given therapeutic food by IRC's mobile medical team outside of Aden, Yemen.

Will Swanson/IRC

IRC INNOVATORS DEVELOP LIFE-CHANGING SOLUTIONS

At the IRC, we are constantly challenging ourselves and others to find new ways to reach more people and make a bigger difference in their lives. We design new solutions that draw on the best evidence of what works. We talk to the people we serve to understand their needs and aspirations. We look for inspiration in how analogous problems are solved. And after rigorously testing our solutions to ensure they are cost-effective, we take them to scale.

Here is a snapshot of innovation at the IRC, highlights of our recent successes and a tribute to a true humanitarian hero.

A GROUNDBREAKING APPROACH TO TREATING ACUTE MALNUTRITION

It's no secret that the humanitarian approach to malnourishment needs improvement. Malnourished children and their parents often walk miles in search of health services, with no guarantee of receiving help once they arrive. And when they do receive medical care, full treatment may not be available. Many children are referred out after completing only partial treatment. With 50.5 million children under the age of 5 facing acute malnutrition, it's time for a new approach.

Thanks to IRC experts and our supporters, change is now possible. After four years of research, a randomized control trial

TOP: In South Sudan, the IRC helps children recover from malnutrition and other illnesses.

Tim Nesmith/IRC

OPPOSITE PAGE: A health worker screens a young child for malnutrition at a mobile clinic operated by the IRC on the outskirts of Aden, Yemen.

Will Swanson/IRC

and a successful feasibility study in South Sudan, our team has developed a sector-altering model to combat malnutrition.

We tested the effectiveness of training community health workers on severe acute malnutrition treatment in South Sudan. In the study, treated children had a recovery rate of 91 percent to moderate acute malnutrition and 75 percent of children made a full recovery. These results show that low-literate community health workers were

THREE WAYS WE COMBAT ACUTE MALNUTRITION:

Treat all children with acute malnutrition together in one program until they reach full health.

Provide health care directly in the communities where families and children live.

Design tools that are not literacy dependent (including color-coded armbands that diagnose acute malnutrition).

able to treat children with high accuracy using our simplified protocol and tools.

THE LARGEST EARLY CHILDHOOD INTERVENTION IN HISTORY

In 2017, we were proud to announce that our partnership with Sesame Workshop won the MacArthur Foundation's first-ever \$100 million "100&Change" award to bring education and healing to a generation of children affected by the Syrian war. In December 2018, the LEGO Foundation joined our efforts, awarding \$100 million to Sesame Workshop, BRAC, the IRC and NYU to bring the power of learning through play to children caught in the Rohingya and Syrian refugee crises. The LEGO Foundation's support enables us to deepen the play-based learning aspects of our Syria response region programming.

Sesame Street Muppets visit with children in a refugee camp in Lebanon.

Ryan Heffernan/Sesame Workshop

AHLAN SIMSIM (WELCOME SESAME) PROVIDES:

DIRECT SERVICES

Programs support parents, helping them provide the nurturing care and stimulation children need to mitigate the impact of displacement. Early learning centers provide children with play-based learning at a critical stage in their development.

MASS MEDIA

A new locally produced version of Sesame Street premiering in fall 2019 will introduce characters who reflect the unique experiences of refugee children. It will be delivered through television, mobile phones and digital platforms.

INFLUENCING POLICY AND PRACTICE

Ahlan Simsim seeks to achieve greater access to early childhood development services for children affected by displacement. The program will conduct and disseminate research in partnership with NYU and engage ministries, donors, humanitarian agencies and local nonprofits.

A South Sudanese girl studies at the Yoyo primary school in Bidi Bidi, Uganda.

Tara Todras-Whitehill/IRC

“With support from the MacArthur Foundation and the LEGO Foundation, the IRC’s early childhood development program with Sesame Workshop will equip millions of children with the language, literacy, numeracy and social-emotional skills they need to buffer the effects of toxic stress and lead productive, healthy and fulfilling lives,” says Sarah Smith, IRC’s senior director of education. Designed with the understanding that quality early childhood development services can significantly counteract the effects of trauma and displacement, our programming aims to impact more than 1 million children in the Syrian response region via direct services.

Tonton the Muppet interacts with a Syrian refugee girl during a kindergarten class at the Fneish camp in eastern Lebanon.

Tara Todras-Whitehill/IRC

In Syria, Iraq, Lebanon and Jordan, we are rapidly moving forward with the early childhood development program, which is now called Ahlan Simsim (“Welcome Sesame” in Arabic). In 2018 the team began implementation, reaching more than 5,000 children in Jordan and Lebanon. Trainings and start-up activities are underway in Syria and Iraq.

Rasha* is one of the children benefiting from our efforts. She and her mother Haya* fled Syria three years ago for Jordan. For a long time, 4-year-old Rasha felt alone. But when she began our program, “she started to play with other kids, and to encourage other children,” says Haya, who remembers watching a Sesame show as a child. “My favorite is Elmo,” says Rasha with a shy smile. Rasha loves spending time at our caravan, where she paints, draws and learns in a playful way.

*Names changed for privacy reasons

HOW THE AIRBEL CENTER IS CHANGING LIVES

The IRC’s Airbel Center develops life-changing solutions tailored to the needs of people in crisis. The center was named after one of IRC’s founders, Varian Fry, who during WWII established the safe house Air-Bel Villa that helped thousands escape the Holocaust. Like all heroes in the early years of the IRC, Varian had no playbook or standard operating procedure to guide him. He applied inventive thinking and took calculated risks.

Today, Airbel continues this legacy of creative thinking. With a focus on scalable solutions, the team invests in ideas with long-term impact and reach. Airbel’s efforts include: a machine-learning algorithm that optimally matches Syrian refugees to job opportunities in Jordan; a human-centered design approach to prevent violence against women through faith leaders in Uganda; a computer-assisted learning program for refugee children in Bangladesh aimed at mobilizing quickly and efficiently on the onset of crisis.

With programs spanning education, health, employment and more, Airbel is committed to developing products, services and systems that can drastically improve humanitarian aid.

A VISIONARY PHILANTHROPIST INVESTS IN THE FUTURE

Henry Arnhold, an inspiring innovator and IRC supporter, passed away in 2018 at the age of 96. Henry brought big ideas to life. He built bridges between like-minded people and organizations and between academics and practitioners. Through his support of a new IRC Research and Development Center, Henry helped to create breakthrough innovations for refugees and displaced people.

Today, the benefits of Henry’s vision are beginning to be realized. Because of him, the humanitarian sector is better served by research and evidence on how to meet refugees’ needs. Henry was also the principal architect of the IRC’s collaboration with the Zolberg Institute on Migration at The New School. Students now have the chance to work side by side with IRC global teams, designing solutions in refugee resettlement centers in America, remote villages in Niger and our regional

Henry Arnhold was committed to helping refugees and displaced people.

Arnhold Foundation

research and development hub in Amman, Jordan.

While Henry lived for the future, he never forgot his past. He was dedicated to helping families who, like him, had no choice but to escape persecution. When the Nazi regime was in power, the Arnhold family was forced to flee Germany. They left for Switzerland in 1937, but Henry was later captured and sent to a prison camp. When released, Henry—like many migrants before and after him—began a long journey, eventually emigrating to the U.S. He became a successful businessman, running a boutique investment bank and brokerage firm and later an investment management company.

Henry’s intellectual curiosity, optimism and hope for the future live on in his legacy at the IRC. We

HOW AIRBEL COMES TO LIFE

DESIGN

Develop and prototype solutions that draw on a deep understanding of context, user needs and values, outside sciences and disciplines.

TEST

Rigorously evaluate impact and cost-effectiveness and share results.

SCALE

Leverage IRC’s global network and expertise and engage public and private partners to scale solutions.

will carry forward his values and commitment. And we thank the Arnhold family for standing with us in our journey.

NEW SCHOOL FELLOWS DESIGN AND IMPLEMENT NEW INNOVATIONS

The Arnhold Foundation created a way for early-career scholars at The New School to work alongside IRC teams to develop new solutions that better serve refugees. Thus far, two dozen students have had the chance to work side by side with our global staff. They've designed solutions in refugee resettlement offices in America, communities in Amman, villages in Niger and other places where we work.

In 2018, two fellows, Amanda Porter and Yuxin Cheng, developed an SMS messaging app to streamline communication between caseworkers and newly resettled refugees. The app allows caseworkers to focus directly on supporting refugees and helps to ease a refugee family's transition to the U.S.

A prototype is being tested in the IRC's Atlanta resettlement office with plans to scale to other offices. The tool will be public so other resettlement agencies can adapt it to fit their needs.

HOW WE HELP

In 2018, the IRC supported **27,827** village and saving loan association members. VSLA participants saved more than \$1,000,000.

In 2018, **8,027** volunteers in the U.S. provided more than 200,000 hours of service.

In 2018, the IRC supported **16,177** schools, education centers, vocational training centers and safe healing and learning spaces.

LEFT: Girls take part in mindfulness activities inside IRC's safe space for children in Nargazilia camp in Iraq.

Emily Kinskey/IRC

OUR SUPPORTERS

The International Rescue Committee extends its deepest gratitude to our supporters, who help us restore dignity and hope to people whose lives are profoundly affected by conflict, oppression and natural disaster. The commitment of our donors—individuals, foundations, corporations, governments, nongovernmental organizations and multilateral agencies—is what enables us to respond swiftly in emergencies and help communities to recover from crisis.

IRC's Annual Report allow us to recognize the generous donors who supported the IRC during the past fiscal year, which began Oct. 1, 2017, and ended Sept. 30, 2018.

\$1,000,000 +

Anonymous (1)
Arnhold Foundation
BlackRock
 Bloomberg
 Philanthropies
Citi Foundation
Dubai Cares
Fidelity Charitable
 Larry and Lori Fink
 Google.org
 The IKEA
 Foundation
LDS Charities
David and Ruth
Levine
The John D. and
Catherine T.
MacArthur
 Foundation
Pfizer Inc and Pfizer
 Foundation
Schwab Charitable
Barbara and Ed
Shapiro
Silicon Valley
 Community
 Foundation
The Speyer Family
 Foundation /
Katherine Farley
 and *Jerry I.*
Speyer
Stavros Niarchos
 Foundation
 (SNF)
Tides Foundation
TripAdvisor
 Charitable
 Foundation
Vanguard Charitable

\$500,000 +

Anonymous (3)
Airbnb
 The Andrew W. Mellon
 Foundation
Cliff S. and Laurel E.
Asness
The Carson Family
 Charitable Trust
Crankstart Foundation
The Eleanor Crook
 Foundation
The Destina Foundation
Theodore J. Forstmann
 Charitable Trust
Bill & Melinda Gates
 Foundation
 Kenneth R. and Vickie A.
 French
The Grove Foundation
Philip and Alicia
Hammarskjold
Leah Ice (\$)
 Intel Foundation
Jewish Communal Fund
 Steven Klinsky and
 Maureen Sherry
 Margaret A. Cargill
 Philanthropies
Mastercard Foundation
Charina Endowment
 Fund
Microsoft Philanthropies
Michael Moritz and
Harriet Heyman
Jillian and Peter Muller
The New York Times
 Neediest Cases
 Fund
NoVo Foundation
 One Foundation Dublin
The San Francisco
 Foundation
Mike Schroepfer and
Erin Hoffmann
D. Andrew Smith
The Starbucks
 Foundation

The Walton Family
 Foundation
 Merryll H. and James S.
 Tisch
Judy and Josh S. Weston
Malcolm Hewitt Wiener
 Foundation
 Estate of John P. Wood
 and the John Wood
 Trust

\$250,000 +

Anonymous (1)
American Express
William K. Bowes, Jr.
 Foundation
Richard Bruce and
Leslie Aiello
Camille Caliendo (\$)
Michael P. Carley (\$)
The Chipotle Cultivate
 Foundation
Chubb Charitable
 Foundation
 Community Foundation
 of New Jersey
 The Davidson Family
 Trust
Shelby Cullom Davis
 Charitable Fund
 Earth and Humanity
 Foundation
Benito and Frances C.
Gaguine Foundation
Global Impact
 Estate of Elizabeth
 Graeber
Humble Bundle
 David Jenness (\$)
Johnson & Johnson
JPMorgan Chase & Co.
 Bruce and Suzie Kovner
 The David M. Leuschen
 Foundation
Christy and John Mack
 Vincent A. and Anne H.
 Mai
Eduardo G. Mestre and
Gillian M. Shepherd

Modelo USA
Morgan Stanley Global
Impact Funding Trust
National Philanthropic
 Trust
Network For Good
Eve Niquette and
Charles Pohl
Northern Trust Company
 Open Society
 Foundations
 PayPal
The Peierls Foundation,
 Inc.
 Carol F. and
 Joseph Reich
Pamela Saunders-Albin
 Estate of Rose L. Shure
Starr International
 Foundation
The Leila and Mickey
Straus Family
 Charitable Trust
 Tony and Sandra J.
 Tamer
Robert and Margaret
Thomas Fund
 #1 of the Community
 Foundation
 of New Jersey
 Estate of Emily Radin
 Walter
Catherine and Tracy
Wolstencroft

\$100,000 +

Anonymous (9)
Nora Abousteit and
Joshua Cooper
Ramo
Louis and Anne Abrons
 Family Foundation
 Advocates For Youth
 AJG Foundation
The Ajram Family
 Foundation
American Endowment
 Foundation

Robert and Judith
Armstrong
Bainum Family
 Foundation
Bank of America
 Charitable Gift Fund
Alan and Jane Batkin
Dr. Georgette F. Bennett
 and *Dr. Leonard S.*
Polonsky
Bessemer National Gift
 Fund
 BNY Mellon
 The Bob & Anna Lou
 Schaberg Fund
 at VNHC
 Estate of Helen
 Brownson
The California
 Endowment
 Congregation of the
 Sisters of St. Joseph
 of Peace
The Crown Family
 Estate of John Dalenberg
Jeffrey Dean & Heidi
Hopper
 The Dhanam Foundation
Ray and Dagmar Dolby
 Family Fund
Drago Family
Thomas and Susan Dunn
George and Dolores Dore
Eccles Foundation
 The Elkes Foundation
The Estée Lauder
 Companies
 Charitable
 Foundation
Fairfield County's
 Community
 Foundation
Concepcion and Irwin
Federman
Marie and Joseph Field
Vicki Foley
 The Diller-von
 Furstenberg Family
 Foundation

Mark T. Gallogly and
Elizabeth B. Strickler
 Mr. David Geffen
 Gilead Sciences, Inc.
Goldman Sachs Gives
 Goldman Sachs
 Philanthropy Fund
 Google
Hauser Foundation,
Rita E. and Gustave
M. Hauser
 Hawk Foundation
 Ben and Felicia Horowitz
 Maria Hummer-Tuttle
 and Robert Holmes
 Tuttle
 Innovations for Poverty
 Action
 Estate of Margaret
 Mason James
Jewish Federation
 of Greater
MetroWest NJ
Keating Family
 Foundation
James M. and Sue Ellen
 Kelso
 Jerry Knoll Trust
Alex and Leander Krueger
 The Ronald and
 Jo Carole Lauder
 Foundation
Leaves of Grass Fund
 Levi Strauss & Co. and
 the Levi Strauss
 Foundation
The Levy Family
 LinkedIn
 Lokai
Francois-Xavier
De Mallmann
 Howard S. and
 Nancy Marks
 Marriott International
 The Melkus Family
 Foundation
 Estate of Janet Mohr
Mitchell and Rebecca
 Morgan

Morgan Stanley
Mr. Ward Bouwsma (\$)
The New York Community
 Trust
Newman's Own
 Foundation
Xuan and Hoa Nguyen
 Nina Mason Pulliam
 Charitable Trust
OCP Group
Michael J. and Gail
 O'Neill
Donald A. Pels Charitable
 Trust
The Price Family
 Foundation, Inc.
 Margot and Tom Pritzker
 Family Foundation
Renaissance Charitable
 Foundation
RMF Foundation
Trust of James Rose
Omar and Kathleen
 Saeed
 Eric Schmidt
 Jim and Marilyn Simons
 Solidarity Giving
Gillian Sorensen
 Warren Spector
The T. Rowe Price
 Program for
 Charitable Giving
 Christina Tan and
 Douglas MacShane
Ercument and Ikbal Tokat
United Way of Larimer
 County
Andrew Vagelos
Estate of Constance
 Vanvig
 W.M. Keck Foundation
Western Union
 Foundation
Maureen White and
Steven Rattner
World Bank Group
 Community
 Connections Fund

\$50,000 +

Anonymous (12)
 Arthur N. and Diane L.
 Abbey
 G. Agron
 Al Garren Fund
 Alpenglow Foundation
 and the John Hobby
 Catto Family
Laurent and Johanna
Alpert, in memory
of Paul and Sophie
Alpert
Jonathan & Kathleen
Altman Foundation
American Express Center
 for Community
 Development
Victor and Christine
Anthony Family
 Foundation
Ben Auspitz and Deborah
Mitchell
Ayco Charitable
 Foundation
Cori Bargmann and
Richard Axel
Newton and Rochelle
Becker Charitable
 Trust
Jayne Bentzen
 Susan Bernstein
 Mr. and Mrs. Leon Black
Branson Family
 Foundation
 Devon and Pete Briger
Tom and Meredith Brokaw
 C. Preston and Carolyn
 Butcher
Stanley Case and
Mary Warren Case
Estate of Irene Chayes
The Chicago Community
 Trust
 Community Foundation
 for Greater Atlanta
The Crown Goodman
 Family
 Lenore and Robert Davis

Actress Meryl Streep and director Danny Boyle attend the IRC's 2017 Rescue Dinner.

Jason Kempin/Getty Images North America

Drs. Andrew G. Dean and Consuelo M. Beck-Sague
 Antoinette Delruelle and Joshua L. Steiner
 Delta Philanthropies
Suzanne W. and Alan J. Dworsky
Ebb Point Foundation
Education Above All Foundation
 Andra and John Ehrenkranz
Anne and Joel Ehrenkranz
 Estate of Hassan Etemadi
 Estate of Ardith Eudey
Eule Charitable Foundation
Expedia Group
 Faith Communities Reuniting Families
 Elio Fox

Estate of Jeannette Gevov
 Gay Gibson (\$)
Corydon J. and Kristin Gilchrist
Robert and Christy Goldspink
 Robert Granieri
 Gray Foundation
Greater Houston Community Foundation
 Greater Washington Community Foundation
Evan G. Greenberg
Eva Grove
 Alexander J. Gubbens
The Marc Haas Foundation
Walter and Elise Haas Fund

Ralph and Louise Haberfeld
 John R. Hain and Jennifer Allen
Graham Hamilton Harman Family Foundation
 HBO
 Head Family Charitable Foundation
 Hearst
Henry Crown & Co.
 Gabor Herman and Marilyn Kirsch
Willis S. and Cindy Hesselroth
 Dorothy S. Hines Revocable Trust
 The Hirsch Family Foundation
 Hurd Foundation
 Ibis Foundation
Immigrant Legal Resource Center
 Interact 5170
Anita and John (\$) Jamieson
Kate Spade New York Foundation
 M. Farooq Kathwari
 Aliya and Mushtak Khatri
 Keith V. Kiernan Foundation
Jill Kirshner
 Kenneth (\$) and Ruth Knudtson
 Jennifer Lake and Donald Francis Donovan
 Kenneth G. and Elaine Langone
 The Leibowitz and Greenway Family Charitable Foundation
Robert E. Marks and Mary Shaw Halsey
 Mary Jane McGary
The McMurtry Family Foundation

The Merancas Foundation, Inc.
 Mutual of America
Thomas R. Nides
 Nike, Inc
 Northern Trust Bank of Florida
Sarah and Peter O'Hagan
 Participant Media
 Patterson Belknap Webb & Tyler LLP
PepsiCo Foundation
 PepsiCo, Inc.
 Ms. Nancy Peretsman
Matt and Natalie Petersen
Dr. Kathleen M. Pike
 PNC Foundation
Ruth Porat & Anthony Paduano
 Powell Family Charitable Trust
 General Colin L. Powell
Price Philanthropies Foundation
Lucy Pugh and Michael Kellogg
The Brian Ratner Foundation
 Estate of Signa Read
Arthur and Toni Rembe Rock
 Aileen and Brian Roberts
 Ruth C. & Charles S. Sharp Foundation, Inc.
The San Diego Foundation
 The San Diego Women's Foundation
Gary Saxton and Carol Niersbach Saxton
Ruth and Julian Schroeder
Schwab Charitable Fund
 Scully Peretsman Foundation
 Mr. Robert Scully
Seattle Foundation
Alice Sgourakis
 Roy and Kimberly Sheram

Sydney and Stanley S. Shuman
Michael Siliski and Robyn Lamar
 Dr. Shonni Silverberg and Mr. John Shapiro
 Estate of Elizabeth Ann Silverman
 Arne and Ruth Sorenson
Cyrus W. and Joanne Spurlino
Lori and Jim Steinberg
 Stewardship Fund
Mrs. Roselyne C. Swig
 Tara Chand Foundation
Anthony Theodore and Trudy Pieterick
 Turnbull Burnstein Family Charitable Fund
 Twilio
UBS Donor Advised Fund
 UncommonGoods
United Way of Greater Atlanta
United Way of Salt Lake
Dilip Wagle and Darshana Shanbhag
The Wasily Family Foundation
 Tali and Boaz Weinstein Foundation
Barbara and William Weldon
 Anne E. Whitehead
 Nina and Michael Whitman
 Winterburn Foundation
Women's Empowerment International
 Zurich Insurance

\$25,000 +
 Anonymous (24)
 Doug and Nancy Abbey
 Graham Abbey
 Robert Abbey
 Katherine Abbey-Prill
 Charles Abela Revocable Trust

Adelson Family Foundation
Nancy and Andrew Adelson
 AEG Family Foundation
Alchemy Foundation
 Altman 2011 Charitable Lead Annuity Trust
 Kevin and Karen Anderson
 The Applebaum Foundation
The Associated: Jewish Community Federation of Baltimore
 The Atlanta Women's Foundation
 James A. Attwood Jr. and Leslie K. Williams
 Terry and Viva Bailey
Bank of America Charitable Foundation, Inc.
 Richard Barber
 Mrs. Mercedes T. Bass
The Howard Bayne Fund
 The Bedari Foundation
 Michael and Diane Beemer
 Amanda Bennett and Donald Edward Graham
Bergen Foundation
 Chip Bergh
 The Drake Bettner Foundation
George and Leslie Biddle
Jacob Bluestein Foundation
 BNP Paribas
 Andy Borowitz
The Boston Foundation
 Aryeh B. Bourkoff
 Box
 Harry Brigham
Bright Funds Foundation
Andrew H. Brimmer

The Eli and Edythe L. Broad Foundation
Friederike and Roland Buelow
Charles Cahn Jr. and Nancy Maruyama
California Community Foundation
John Y. Campbell and Susanna Peyton
Janan and Alan Carter
 Catalyst Foundation
 The Charles R Bronfman Prize Foundation
Charlottesville Area Community Foundation
 The Chase and Stephanie Coleman Foundation
 Cisco Foundation
 Citi
 CITIES Market Studios
 on behalf of their brand All of Us Travel
Clearly Kombucha
Cogan Family Foundation
The Community Foundation for Greater New Haven
Community Foundation of Eastern Connecticut
Mary J. Converse
 Cooper-Siegel Family Foundation
 Vicky Cornell
Cotopaxi
 The Patricia Crown Family
 Mrs. Annette de la Renta
Delaware North
Deseret Trust Company
William and Mary Dittrich
Dodge & Cox
 Dodge Jones Foundation
 Doist
Robert and Anna Dranitzke
East Bay Community Foundation
Jodie and John Eastman

David F. and Frances A. Eberhart
 Cheryl and Blair Effron
Dr. Robert and Mrs. Marilyn Ellsworth
The Elman Family Foundation
Dana and Robert Emery
The ERJ Fund of the Community Foundation for Greater New Haven
 Jacqueline and Raul Esquivel
Martha Struthers Farley and Donald C. Farley Jr. Family Foundation
 FedEx
Emily Filling
 The Fink Family Foundation
 First Tennessee Foundation
 Fishman Family Foundation
Gary Ford and Nancy E. Ebb
ForGood Fund
Kjelsey Fortun
Marion Galison
 Joan Ganz Cooney and Peter G. Peterson (\$)
Jeffrey E. and Ina Garten
General Electric and GE Foundation
Donetta George
 Ann and Gordon Getty Foundation
Deirdre M. Giblin and David B. DuBard
 Britton L. and Susan Glisson
Jackie Gnepp and Joshua Klayman
Georgia B. Gosnell
Gratis Foundation
Anne and Randall Greene
Peter and Carol Greenfield
 Agnes Gund

Colleen and Robert Haas <i>Colleen Dunn Hall and Stephen Hall</i> <i>The Harold and Mimi Steinberg Charitable Trust</i>	The Lipkin Family, in memory of Evelyn Appell Lipkin and Stanley Lipkin Beverly B. Long Estate George Lucas Family Foundation <i>Adrienne and Dan Lufkin</i> Lois and Philip Macht Family Philanthropic Fund <i>The Marin Community Foundation</i> <i>The Carl Marks Foundation Inc.</i> Mary Ann McCarthy Trust <i>Mastercard</i> Hollace McCormick and Barney Rickett Annie McDonough and TJ Crawford Don Santel and Kelly McGinnis Barry J. McKie <i>McKinsey & Company</i> <i>Barbara and Thomas Metcalf</i> MetLife <i>Alice and Lorne Michaels</i> <i>Walter Miller</i> William H. Miller III <i>The Morrison & Foerster Foundation</i> <i>Sara E. Moss and Michael Gould</i> <i>James Mossman and Danielle Leinroth</i> Bill and Pamela Munsell NetHope Shi Nisman and Svitlana Novikova Northern Trust Odysseys Unlimited Ralph E. Ogden Foundation, Inc. <i>Orange County Community Foundation</i> Anjali and Ashish Pant	<i>Daisy Paradis</i> <i>Sheila Parekh-Blum and Christopher G. Blum</i> Nirav and Alexis Patel <i>Mandy Patinkin and Kathryn Grody</i> Stanley and Dorothy Pauley Wendy and Hank Paulson <i>The Peacemakers Fund at the San Diego Foundation</i> PGA Tour, Inc. Allison and Mark Pitts Anne Posel <i>Lorna Power</i> William Prinzmetal <i>Raymond James Charitable</i> <i>Meghana Reddy and Avinash Kaza</i> <i>Katya Chavchavadze Redpath and John Redpath</i> <i>Rosemary Regis and David DeRamus</i> <i>Jean Margo Reid</i> <i>Reusing & Cole Family Charitable Fund</i> Rockefeller & Co., Inc. <i>Rogers Family Foundation</i> Gideon Rose <i>Bruce E. and Lori L. Rosenblum</i> <i>George and Nancy Rupp</i> <i>Sachs Family Fund</i> Michelle and Ronald Saltz <i>Reza and Janet Saraf</i> <i>Jonathan A. Schaffzin and Melissa E. Benzuly</i> <i>Thomas Schick</i> <i>William and Marilee Schroeder</i> <i>The Scoob Trust Foundation</i> <i>Shobha Sharma</i> <i>Murray G. and Beatrice H. Sherman</i> <i>Charitable Trust</i> <i>The Shifting Foundation</i>	Mr. & Mrs. Larry A. Silverstein/ Silverstein Properties <i>The Skye Foundation Inc.</i> <i>Barbara Bartlett Sloan</i> Edward M. Smith (\$) Smith Family Foundation <i>Robert B. Snell</i> <i>John A. and Susan Sobrato</i> <i>Marsha Soffer</i> The Sondheimer Foundation Robie and Scott Spector The Bernard and Anne Spitzer Charitable Trust Emily Spitzer <i>Mr. and Mrs. Arthur J. Stainman</i> <i>Stainman Family Foundation Inc</i> State Street Corporation Joseph E. Stiglitz and Anya M. Schiffrin Stone Point Capital The SunTrust Foundation <i>The Sorenson Legacy Foundation</i> <i>Szylvia Szmuk-Tanenbaum</i> <i>in memory of Charles Tanenbaum</i> <i>TisBest Philanthropy</i> Christine E. and David P. Trapp <i>Twig Foundation</i> UK Online Giving Foundation <i>The U.S. Charitable Gift Trust</i> Liv Ullmann and Donald L. Saunders <i>Verisk Analytics</i> Marica and Jan Vilcek <i>Visa</i> Estate of Alida Volkholz <i>Betsy and Paul Von Kuster</i> <i>Warner Bros. Entertainment</i> Waste Solutions Group	The Waterfall Foundation, Inc. <i>Wells Fargo</i> <i>Karen White and Paula Folawn</i> <i>Whole Foods Market</i> Jack P. Witter Family Trust Ellen Wormser <i>Wrede Foundation</i> <i>Yahoo! Inc.</i> Daniel Yates and Tobie Whitman Peter and Susan Young <i>Fareed Zakaria</i>	The Jett and Julia Anderson Fund APCO Worldwide Around Foundation <i>Sherif Assef</i> The Attias Family Foundation <i>Roswitha S. Augusta</i> <i>Ayudar Foundation</i> <i>Joan R. Baer</i> <i>Ballyshannon Fund</i> <i>Steven N. and Beth Bangert</i> <i>Lesley J. Barker</i> David Bassein <i>Baton Rouge Area Foundation</i> The George W. Bauer Family Foundation <i>The Baupost Group, LLC</i> Beane Family Foundation William Beauchamp (\$) <i>E. Cordy and Russell Beckstead</i> <i>Gary and Cynthia Bengier</i> Richard E. Bennink, Jr. Philip Bentley <i>Fabiola Beracasa</i> <i>Beckman and Jason Beckman</i> <i>Sandra J. Berbeco</i> <i>Suzanne Berger Keniston</i> <i>Amy and Tim Berkowitz</i> <i>Bernheim Foundation</i> James and Amelia Biard Peter J. and Nancy K. Bickel <i>Steven Birnbaum</i> Thomas C Bishop Charitable Fund <i>Ed and Valerie Blair</i> <i>Terry Blanken</i> <i>John W. Bloom</i> <i>BNY Mellon Charitable Gift Fund</i> Billy J. and Marit B. Bobo Boise Rock School Shashi Borade <i>The Boston Consulting Group</i>	John and Marianne B. Bowers Elizabeth Bowles Hyde 1996 Trust Helen Brandshaft Bravo Foundation <i>Ann Brayfield and Joseph Emerson</i> <i>Steven and Nancy Breth</i> De'Porres and Lesia Brightful <i>Katherine Brobeck</i> <i>Lois Brounell</i> <i>Gary F. and Mary Ann Brownell</i> Nick Bruel Grant Bruner Charles J Burdick <i>Dr. Patricia Burke</i> <i>Cheryl Burns</i> <i>Mary Anne and Stephen M. Burns</i> <i>Susan O. Bush</i> <i>Kasha Cacy</i> <i>Edward C. Cameron</i> Jack H. and Ruth C. Campbell Foundation <i>Martha L. Campbell</i> Capital One CarMax Foundation <i>Elizabeth and Nathaniel Carr</i> Michael Carr and Shelley Sporleder <i>Candace Carroll and Len Simon</i> Mary Lee and M. Hampton Carver <i>Carylon Foundation</i> <i>Gerhard Casper</i> Kicab Castaneda-Mendez and Marta A. Chase <i>Daniella and Andrew Cavenagh</i> <i>The Ting Tsung & Wei Fong Chao Foundation</i> <i>John J. Chapman, Jr.</i> <i>Charles Schwab Corporation</i>	Natalia Chefer and Joel Tompkins Angela Huang and Geoffrey Chen <i>Diane Chesnut</i> <i>Nicholas R. and Karen Chickering</i> <i>Nora and Mirza Cifric</i> William Claiborn Frank Cleary <i>Michelle and Nathaniel Coddling</i> Danna and Chuck Cole James C. Collins and Virginia D. Donelson <i>Ruth M. Collins</i> <i>Communities Foundation of Texas</i> <i>Community Foundation of Greater Memphis</i> Community Foundation of Richmond and Central Virginia Congregation Beth Sholom of Teaneck, NJ Robert Conner Tom C. and Sally A. Corbett Charlene Costa Creative Artists Agency <i>Carl Crider and Carol Clause</i> The Elizabeth Crook and Marc Lewis Foundation <i>F. Bennett Cushman II and George D. Tuttle</i> Custis Westham Fund F. and G. Czarnecki The Dallas Foundation Abigail Davis <i>Emily and Andrew Davis</i> <i>Florence A. Davis</i> Mary Patricia Davis and Wes Callender <i>Sally Davis</i> <i>John de Neufville</i> Carol and William DeBord
---	--	---	---	---	---	---	--

\$10,000 +

Anonymous (86)

Abrams

*Mary T. and S. James**Adelstein*

Adobe

*Aetna Foundation**Nasser Ahmad and**Romita Shetty**Zahid Ahmed and**Yumna Jafri*

Michael Aikins

Her Majesty Queen Rania

Al Abdullah

of Jordan

*Alba Alamillo and**Jared Levy**Madeleine K. Albright**Albuquerque Community**Foundation**Angela and Samuel Allen**Elena Allnutt*

Ally Bank

Jane F. Alt

Amaturo Family

Foundation, Inc.

*Amazonsmile Foundation**The Anbinder Family**Foundation**Andersen Corporate**Foundation*

William R. and Mary Ann

Andersen

(\$) Deceased donors

Donors listed in italics have contributed consecutively for three or more years

Marnie Delaney	<i>Andrea Escher and Todd Tibbals</i>	Michael and Anne Golden in honor of Molly Messick and A.G. Sulzberger	<i>Hewlett Packard Enterprise Mr. Richard Higgins and Mrs. Margaret Graff Asiff Hirji & Sarah Wigglesworth Family Foundation</i>	<i>JustGive Joel Justiss</i>	Peter Kern <i>The Kerrigan Family Charitable Foundation</i>	Suman Kwon Kalanithi and Helen Kwon Kalanithi	Make It Better Fund <i>Katherine and Henry Mannix III</i>
Robert Delfausse and Ann Alton	<i>Martha Escobar Essex Meadows, Inc.</i>	Amy Goldfinger	<i>John & Marcia Goldman Foundation</i>	Kaiser Permanente Community Benefit Program	Susan Kesey	L4 Foundation	Olivia Marciano
<i>Susan Dentzer and Chuck Alston</i>	<i>Ethel and Joseph Spatz Family Foundation</i>	<i>John & Marcia Goldman Foundation</i>	<i>Goldman Sachs & Co.</i>	James and Jennifer Kalb	Marc Keshishian and Susanna Szelestey	<i>Lee and Luis Lainer Family Foundation</i>	The Marigot Fund
Desert Financial Credit Union	<i>Brittain and Steven Ezzes</i>	<i>The Good Beginning</i>	<i>Michael and Sally Gordon</i>	Monica Kalmanson	<i>The Key Foundation</i>	<i>Robert and Vivian Lamb</i>	<i>Inga and Richard Markovits</i>
<i>Russell C. and Stephanie Deyo</i>	<i>The Fair Share Foundation</i>	<i>Michael and Sally Gordon</i>	<i>William H. Gordon</i>	Salahuddin Kamran and Bushra Gill	<i>Phyllis and Royal Kiehl Gregory T. Kimball and Wendy N. Hauenstein</i>	Lark Foundation of NH	<i>Yolanda Marshall</i>
<i>Brennan and Sadie Diaz</i>	<i>FBB Capital Partners</i>	<i>The Good Beginning</i>	<i>Peggy Govednik</i>	Alice Kaplan	<i>Leo Model Foundation</i>	Leonard and Judy Lauder	<i>Katherine Martel</i>
Alejandro Diaz	<i>James W. Fentress</i>	<i>Home Partnership Foundation</i>	<i>Bill E. and Karen Grant</i>	<i>Michal and Daniel Katcher</i>	<i>Donna and Matt Leacock</i>	<i>Carole A. Lengyel and Satori Iwamoto</i>	<i>Roman Martinez IV and Helena Martinez</i>
Distracted Globe Foundation	<i>Evelyn R. and John Ferguson</i>	<i>The HOPE Charitable Foundation</i>	<i>Lawrence Lee You and Deborah Anne Gravitz</i>	Pamela Katz and Louis Perwien	<i>Carole A. Lengyel and Satori Iwamoto</i>	<i>Leo Model Foundation</i>	<i>Daniel and Susan Marus Anette Marweld</i>
Dollar General Literacy Foundation	<i>Rayzl and Richard Feuer First Presbyterian Church Of Berkeley</i>	<i>The Human Fund</i>	<i>Maurice R. and Corinne P. Greenberg</i>	<i>The Katzenberger Foundation</i>	<i>Dr. Henry A. Kissinger James M. Klosty</i>	Darren and Ling Lew	The Maurice Marciano Family Foundation
<i>Dominion Foundation</i>	<i>Judith A. Fiskin</i>	<i>Hundt Family Charitable Fund</i>	<i>Mr. and Mrs. Stephen Greenberg</i>	<i>Eric Keatley</i>		<i>Kris and Dawn Licht</i>	<i>Jerri and Tom Mayer</i>
<i>Jordan and Megan Dorfman</i>	<i>Tracy Flinders</i>	<i>Hunter Family Advised Fund</i>	<i>The Greenwall Foundation</i>			Elizabeth Liebman	Helen and William Mazer Foundation
Firoz Dosani	<i>Jerome Flynn</i>	<i>Hurlbut-Johnson Charitable Trusts</i>	<i>Eric Grosse and Brenda Baker</i>			<i>LISC San Diego</i>	
Steve and Peggy Dow	<i>Cynthia H. Ford</i>	<i>Tanvir Hyder</i>	<i>The Gruler-Mayer Family</i>			Lissner Family Fund	
<i>The Draydor Foundation</i>	<i>Ella M. Forsyth</i>	<i>Jeffrey and Cheryl Hylton</i>	<i>Regina Hablutzel</i>			Mr. Patrick and Mrs. Karen Litre	<i>Robert McColl</i>
<i>William M. Drummy, Jr.</i>	<i>Cameron and Diane Fowler</i>	<i>IBM</i>	<i>Leslee Hackenson</i>			<i>Don and Margaret Locke</i>	Robert McCormick
Herbert and Tania Duarte	<i>Kathryn G. Freed</i>	<i>The Imlay Foundation</i>	<i>David and Jocelyn Hafeman</i>			<i>Erika G. Long</i>	<i>Elizabeth McCutcheon</i>
Eva and Glenn Dubin	<i>The Fribourg Family</i>	<i>Immanuel House Refugee Project Inc.</i>	<i>Matthew Hagopian</i>			The Longhill Charitable Foundation Inc	<i>Robert W. McDonnell</i>
<i>John and Elizabeth Dugan</i>	<i>Catherina Fu</i>	<i>Impact100 Metro Denver</i>	<i>Susie Hairston and Charles Soparkar</i>			<i>Loring, Wolcott & Coolidge Trust, LLC</i>	Mr. Richard McGuinness
Dianne Dumanoski	<i>Richard A. and Rosalie R. Furniss</i>	<i>Bruce E. Jackson</i>	<i>Margaret Hand</i>			<i>Kristina and Frank Loverro</i>	Richard and Cynthia McKinney
Debórah Dwork and Kenneth Marek	<i>Steven Galson</i>	<i>Paula K. Jackson</i>	<i>Katherine and Omar Haneef</i>			<i>Nathan Lucash</i>	Joanne McKray (§)
<i>eBay, Inc.</i>	<i>Rebecca Gaples and Simon Harrison</i>	<i>Jennifer Jacobs</i>	<i>Amy Hansen and Walter Schmidt</i>			<i>The Henry Luce Foundation</i>	<i>Laureston H. and Barbara McLellan</i>
<i>Walter and Ursula Eberspacher Foundation</i>	<i>Julie A. Gardner</i>	<i>Peter Jennings Foundation</i>	<i>Barbara Haroldson</i>			<i>Lucy I. Sherman Charitable Foundation, Inc.</i>	<i>Dorothy McPherson Estate of George D. Meador</i>
<i>Families of George and Michael Eberstadt</i>	<i>Michael and Marianne Gardner</i>	<i>Jewish Community Federation & Endowment Fund</i>	<i>Mrs. Malo Harrison</i>			Leon J. and Helen S. Luey	<i>Dr. Anthony Measham</i>
The Eberstadt Kuffner Fund	<i>Doug and Geni Garrison</i>	<i>Jewish Community Foundation San Diego</i>	<i>Donna and Vincent Hartnett</i>			Donald and Cathey Lynn	Jamie Meehan and Gina Modica
<i>Martha Ehrenfeld</i>	<i>Mary and George Garvey</i>	<i>Hilary and Alex Joel</i>	<i>Leila B. Heckman and Lowell W. Robinson</i>			<i>Stephen J. Lynton</i>	<i>Lynda S. Meeker</i>
<i>Hector Elizondo</i>	<i>Marc Geiger</i>	<i>Johnson Charitable Gift Fund</i>	<i>Pierre M. Hegy</i>			<i>Tom W. Lyons</i>	<i>Barbara J. Meislin</i>
Joseph and Barbara Ellis	<i>Robert S. and Alene H. Gelbard</i>	<i>Richard Johnson</i>	<i>Henlopen Foundation, Inc.</i>			<i>M&H Schwartz Family Foundation</i>	<i>Kenneth and Vera Meislin</i>
<i>Sarah Elliston Weiner</i>	<i>Aristides W. and Elizabeth G. Georgantas</i>	<i>Blanche and George Jones Fund, Inc</i>	<i>Sam and Masuma Henry</i>			<i>MAAK Foundation</i>	<i>Merck Foundation</i>
Michael and Michelle Episcopo	<i>Kendalle Getty</i>	<i>Olivia Jones Foundation</i>	<i>Douglas C. Hepper and Anne Pantelich</i>			<i>Marquis George MacDonald Foundation</i>	Abad Mian
Jennifer Eplett and Sean E. Reilly	<i>David & Patricia Giuliani Family Foundation</i>	<i>Nancy Joseph-Gould and Tom Gould</i>	<i>Marlene Hess and James D. Zirin</i>			Frank T. MacInnis	Micron Foundation and Micron Employees
Epoch Investment Partners, Inc.	<i>Angela R. Giustina</i>	<i>Marvin Josephson and Tina Chen</i>				<i>Josiah Macy, Jr. Foundation</i>	<i>Bernard A. and Kathleen A. Mihm</i>
David Erb and Bonnie Garmus	<i>Michele Pashaie</i>	<i>Robert S. Joslin</i>				<i>Estate of Leonard Mades</i>	David and Louise Miliband
	<i>Glaspy and Padraic Glaspy</i>					<i>Jacqueline J. Mahal and Benjamin E. Segal</i>	<i>Sharon and Daniel Milikowsky</i>
	<i>Milly and Arne Glimcher</i>						<i>Chris Miller</i>
	<i>Lisa and Evan Goldberg</i>						Summer & Eric Millican
	<i>Emily Goldblatt</i>						Mimi and Peter Haas Fund

I am a proud supporter of this splendid, hard-working, efficient, beautiful organization—and I hope that you will join me.

MERYL STREEP, IRC SUPPORTER

<i>The Keep It Going Fund</i>	Kathleen N. Knepper	<i>MacDonald Foundation</i>
<i>Kelen Family Foundation</i>	<i>Doctors James Korb & Regina Pally</i>	
Elisabeth Keller	Gary J. Kornblith and Carol S. Lasser	Frank T. MacInnis
<i>Margaret H. and James E. Kelley Foundation, Inc.</i>	<i>Esta Kramer</i>	<i>Josiah Macy, Jr. Foundation</i>
<i>Kelly Foundation</i>	<i>Dr. Barbara Kravitz</i>	<i>Estate of Leonard Mades</i>
Kengena Foundation		Jacqueline J. Mahal and Benjamin E. Segal

Philip and Iliana Mindlin	Michael J. and Alexandra Palko Foundation	Redemption Church	Ruth Sample	<i>Elizabeth Steele</i>	Ann and Thomas Unterberg	<i>Estate of Elizabeth Williams</i>	A.G. Alias
Joseph H. Mitchell	<i>Jonathan Panter</i>	<i>Milbrey Rennie and David H. Taylor</i>	Caroline Greene and Zal Sarkari	<i>Eugene P. and Marilyn L. Stein</i>	The UPS Foundation	<i>Charla Willian</i>	Rochelle Alley
<i>Karin H. Mitchell</i>	<i>Paradise on Earth Fund</i>	Joseph Rice	George S. Sarlo	<i>Erika Steiner</i>	Valley Charitable Trust	<i>Renate Wilms-Rovin</i>	Meaghan Allyn
<i>Deborah and Stephen Modzelewski</i>	<i>Chang K. Park</i>	<i>Richter Farms</i>	Cathy Schaeffer (\$)	Jeremy S. and Linda L. Steiner	<i>Elsie P. van Buren Foundation</i>	<i>Edward J. and Barbara Wilson</i>	Konrad Alt and Maureen Kennedy
Moelis & Co.	<i>Robert and Martha Parke</i>	<i>Richard O. and Heidi Rieger</i>	<i>Lelia Scheu and Amirali Shakoorian</i>	<i>Johanna Steper</i>	Reverend John C. Van Nuys	<i>Stephen and Joann Wilson</i>	<i>George and Herawati Alvarez-Correa</i>
<i>Jacob Montgomery and Lisa Hoppenjans</i>	<i>Don Parker</i>	<i>Bernard and Barbara Ries</i>	David Scheuring	<i>Margaret L. Stevens</i>	Lisa Vantrease and Rizwan Pasha	<i>Bill and Anda Winters</i>	Syed Ameen
Lewis Moore	<i>Charitable Lead Trust</i>	<i>Michael T. Riordan Family Foundation</i>	<i>Thomas W. Schroeder</i>	Campbell Steward	<i>Lynn Vear and Dale Schultz</i>	<i>Harold and Judith Winters</i>	<i>American International Group, Inc.</i>
Ronald Moore	Sylvia Parker	Patricia Roback	Gloria Schulman	<i>Martin F. Sticht</i>	<i>The Vermont Community Foundation</i>	Allen Wisniewski	American Research Bureau
Thomas and Lydia Moran	<i>Nathan Patton</i>	Robertson Foundation	Mr. and Mrs. Peter G. Schultz	<i>Douglas B. Stolman</i>	<i>Mariam and Aamir Virani</i>	<i>James D. Wolfensohn</i>	AMG Charitable Gift Foundation
Morgan Stanley Bank, N.A.	<i>John R. and Christine Peeler</i>	<i>Edward & Ellen Roche Relief Fund, Bank of America, N.A., Trustee</i>	<i>Mark B. Schupack</i>	<i>James and Pegge Strickler, M.D.</i>	John and Teresa S. Waldes	<i>Gregg S. and Beth Wolpert</i>	Amicus Amico Foundation
Moriah Fund	Mrs. Barbara Perkins	<i>The Rockefeller Foundation</i>	Michael Schur	Jennifer C. Su	<i>The Walt Disney Company</i>	<i>Peter and Joann Wood Charitable Fund</i>	<i>Karen and Gregory Amis</i>
<i>Jeffrey and Hanna Moskin</i>	John and Karen Petry	Charles and Francene Rodgers	Mr. and Mrs. Alan D. Schwartz	<i>Carolyn Surgent and Jacques Friedman</i>	<i>Michelle and John Woodley</i>	<i>Kenton D. Wood</i>	AMJT Fund
Gregory M. and Geraldine M. Gaudio Charitable Remainder Unitrust	<i>The Pew Charitable Trusts</i>	David Roe and Sukey Lilienthal	Jennifer Schwartz	Tara and Brian Swibel	<i>Ken and Megan Wright</i>	<i>Shiuan Wu and Boon Sim</i>	And Justice For All
Jason Mudrick	<i>Piedmont Trust Company</i>	Lauren and Alex Rolfe	<i>Cindi and David Scott</i>	<i>Ernest Szeto</i>	Edna Wardlaw Charitable Trust	<i>Bruno Wuensch</i>	Edward and Joan Anders Fund
Richard Murphy	James Pinney	Suzanne and Victor Rosenzweig	<i>Philip E. and Toni M. Scully</i>	<i>Diya H. Tantawi</i>	<i>Wasatch Advisors, Inc.</i>	Jeff Yass	Janice Anderson Foundation
Music Peace Project	<i>Pitney Bowes Foundation</i>	Janet C. Ross	Richard and Carol Seltzer	<i>Ingrid D. Tauber and Frank Taforo</i>	Wayne County Community Foundation	<i>Chenyu Yen</i>	Robert Andrews Family Foundation
Alvin & Louise Myerberg Family Foundation	<i>Michael L. Pitt and Peggy G. Pitt</i>	<i>Roxiticus Foundation</i>	Jenny and Nick Semaca	<i>Carol A. Tauer</i>	Marc and Mary Louise Wegman	Dr. Ziad Younes	Sara Anschuetz
<i>Naomi Schiff Myers and Stephen Myers</i>	<i>Richard and Orah Platt</i>	Charles P. Rozier	John G. and Margie M. Shethar	<i>Judy and Warren Tenney Foundation</i>	Sandra Weingarten	Zegar Family Fund	<i>Ben and Sheila Applegate</i>
MyUS.com	Elizabeth Pleck	May and Samuel Rudin Family Foundation	ShineMaker Foundation	<i>The Barrington Foundation</i>	<i>Lois L. Weinroth</i>	Team Zimm Family Trust	ARIA Foundation
<i>Lex Nakashima</i>	<i>Pledgeling Foundation</i>	Sabrina Leichter Rudin and Michael Rudin	Shrewsbury Foundation	<i>The Columbus Foundation</i>	Weisman Discretionary Trust	<i>Zunz Family Fund</i>	<i>Arizona Community Foundation</i>
The Nararo Foundation	<i>Nora Plesofsky</i>	The Ruggles Family Foundation	<i>Patricia J. S. Simpson</i>	<i>William and Joyce Thibodeaux</i>	Estate of Alice Tooker	\$5,000 +	ARK Foundation
<i>National Immigration Forum</i>	Massimiliano Poletto and Kara O'Keefe	Catherine W. Rush	<i>Sisters of St. Dominic</i>	<i>ThinFilms, Inc.</i>	<i>David Townzen</i>	Anonymous (89)	Kathy Armbruster
Stephen D. Newman	<i>Gerald A. Pollack</i>	<i>Carol and Larry Russell</i>	<i>Matt and Cindy Skaruppa</i>	Mark Thompson and Jane Blumberg	Lorraine Trachtenberg	A.T. Kearney, Inc.	ATK Foundation
<i>Dean L. and Kathleen Nicholson</i>	<i>Porphyry Road Foundation</i>	<i>Ruth Arnold Endowment Fund at the East Bay Community Foundation</i>	<i>Julia and Daniel Small</i>	Estate of Alice Tooker	<i>Francis H. and Jean Trainer</i>	Maryanna Abdo	Angela Atkin
Indra K. Nooyi	Marc B. Porter and James R. Hennessy	Timothy Soliman	<i>The Smidinger Trust</i>	<i>David Townzen</i>	<i>Francis H. and Jean Trainer</i>	<i>David B. Abernethy</i>	<i>Myrtle L. Atkinson Foundation</i>
Erica and Michael Nye	Frances R. Posel	Harisch and Urvi Sood	Abigail Smith and John F. Shettle	Lorraine Trachtenberg	<i>Francis H. and Jean Trainer</i>	<i>Henry Abrons</i>	Averill Babson and Gregory Sohns
O. L. Pathy Foundation, Inc.	Jeremy Primer and Sandra Wertheimer	Jerrold G. Spady	Clark R. Smith Family Foundation	<i>Francis H. and Jean Trainer</i>	<i>Francis H. and Jean Trainer</i>	<i>Daphne F. Achilles</i>	The Susan A. and Donald P. Babson Foundation
Oath	The Prince Street Foundation	<i>The Martin and Patricia Spalding Family Fund</i>	Kathryn Smith	<i>Francis H. and Jean Trainer</i>	<i>Francis H. and Jean Trainer</i>	Brian Adams and Alison Kurdock Adams	Foundation
<i>Neil H. O'Donnell & Chris Motley</i>	Pritzker Foster Care Initiative	Sperling Family Charitable Foundation	<i>Kathryn Smith</i>	<i>Francis H. and Jean Trainer</i>	<i>Francis H. and Jean Trainer</i>	Patricia Adams	Baer Family Fund
<i>Chris Motley</i>	<i>The Prudential Foundation</i>	Gregg Spieler	The Kay Smith Fund of InFaith Community Foundation	<i>Francis H. and Jean Trainer</i>	<i>Francis H. and Jean Trainer</i>	ADP	Sarah Bakar
Peggy O'Kane	<i>Frances D. Puddicombe</i>	Salt Lake Brewing Co.	Timothy Soliman	<i>Francis H. and Jean Trainer</i>	<i>Francis H. and Jean Trainer</i>	Ravi Adusumalli and Mairi Leining	Stephen Baker
<i>Earl D. and Marian N. Olson Fund</i>	<i>Mark and Sueann Pugh</i>	<i>Ammanda and Jeffrey Salzman</i>	Jerry Ruyter	<i>Francis H. and Jean Trainer</i>	<i>Francis H. and Jean Trainer</i>	Advisors Charitable Gift Fund	<i>The Baldwin Family Fund for Peace & Justice</i>
Hannah and David Olszewski	John A. Purnell	Stanford University	Molly Ryder	<i>Francis H. and Jean Trainer</i>	<i>Francis H. and Jean Trainer</i>	William and Aubree Wickline	Kathleen T. Baldwin
Origin Holding Company	<i>Laura and Jason Puryear</i>	Mrs. Carolyn Staton and Mr. Ted Staton	<i>Sabra R. Purtill Charitable Trust</i>	<i>Francis H. and Jean Trainer</i>	<i>Francis H. and Jean Trainer</i>	<i>Laura and Stanley Wiegand</i>	<i>Bork Balkan</i>
<i>The O'Shea Family Foundation</i>	Quilt Back		<i>Qasid Sadiq</i>	<i>Francis H. and Jean Trainer</i>	<i>Francis H. and Jean Trainer</i>	Jessica Wieselquist and William O'Donnell	<i>S. Balolia Family Foundation</i>
The Overbrook Foundation	Martha Rabinowitz		<i>Salesforce.org</i>	<i>Francis H. and Jean Trainer</i>	<i>Francis H. and Jean Trainer</i>		<i>The Baltoro Trust</i>
	<i>David and Farah Rains</i>		<i>Salt Lake Brewing Co.</i>	<i>Francis H. and Jean Trainer</i>	<i>Francis H. and Jean Trainer</i>		
	<i>Scott Ranney</i>		<i>Ammanda and Jeffrey Salzman</i>	<i>Francis H. and Jean Trainer</i>	<i>Francis H. and Jean Trainer</i>		
	<i>Jacqueline Ratner</i>			<i>Francis H. and Jean Trainer</i>	<i>Francis H. and Jean Trainer</i>		

Stephen W. Barksdale <i>Bama Works Fund of Dave Matthews Band</i>	Mr. Michael Black & Ms. Bryn Black	<i>Stanley Brown and Pamela Barsam Brown</i>	David Chan and Christine Boehm	Constellation Brands	<i>Anne R. Dow Family Foundation</i>	<i>Peter and Jeanne Fellowes</i>	Fried, Frank, Harris, Shriver & Jacobson LLP
Bank of America Merrill Lynch	Jerica Blake <i>Joanne and Haywood Blakemore</i>	Daniel Brozost <i>Lida Buhaj</i>	Jessica A. Chapin <i>Ellen Charles Andrew Chen Chevron</i>	Mr. & Mrs. Alvin Converse <i>Carter M. Conway</i>	Valerie J. Downes <i>Erik and Leslie Doyle</i>	Mrs. Leslie Spritz Fenchel	FThree Foundation
Ann Bardacke and <i>David P. Wolf</i>	Andrew and Kelli Block Family Fund (CACF)	Michael Burn <i>David H. and Barbara Burns</i>	Chimera Securities <i>Richard Chin Yvon and Malinda P. Chouinard</i>	Conway Bennett Fund	Dream Book, Inc. <i>Peter Drench and Anne Ferguson</i>	Despina Ferat	Carolyn A. Fuller
Dorothy Barrett	Jane Block	<i>Richard and Ruth Burton</i>	<i>Ernest and Gwenith Chow</i>	Norman Cook <i>Michael and Nan Cooper</i>	<i>Jeffrey Dubner</i>	Fiddlehead Fund	Joann Gabriele
Richard Bartell and Julianne Splain	Bluewater Mission	Erin and Andy Buteau Family	<i>Janet Claman</i>	Betty Lynn Cooper Fund <i>John and Elena Coutantaras</i>	<i>Louise and Robert Dudley</i>	Fiduciary Trust Company <i>Daniel M. and Nancy W. Fishman</i>	Anita Gajdecki <i>Susan Alexander and James Gammill</i>
Dan and Beverly Bartfeld <i>Suzanne S. Bartolucci</i>	Jason Blum and Lauren Schuker Blum	Herbert P. Byrnes	<i>Heinke Clark</i>	<i>Estate of Linda G. Cox</i>	<i>John P. & Anne K. Duffy Foundation</i>	<i>Edward B. Fiske and Helen Ladd</i>	<i>Helen and William Garrison</i>
<i>Hope B. Barton</i>	Ben Blumenfeld and Jocelyn Ross	Mary Cafiero	<i>Vito and Lillian Clementi</i>	Crane Family Foundation	<i>Ronald and Andrea Foisy</i>	<i>FJC – A Foundation of Philanthropic Funds</i>	<i>David W. Gengler</i>
<i>Gretchen Batra</i>	<i>Betsy Blumenthal and Jonathan D. Root</i>	Walter M. Cain	<i>Nicole Cliffe</i>	Mary Crowe	<i>Jean M. Foley and Russell S. Cowart</i>	<i>Ronald and Andrea Foisy</i>	<i>Richard B. Gerber and Ronna Lindner</i>
<i>Richard and Susan Bauer</i>	Blum-Merians Foundation	Katy and Peter Calcott	Joseph Cohen	Gavin Cutler	<i>Nynke Fortuin and James Klick</i>	<i>Dunn Family Charitable Foundation</i>	Howard Gershenfeld
Robert J. Bauer Family Foundation	<i>Stephen Blyth</i>	<i>Babbie and Stuart Cameron</i>	Dr. Jane Coleman	Asif Dadabhoy <i>The Daniels Family Foundation</i>	<i>Foundation for the Carolinas</i>	David J. DuPont	Katie Gibbs
Elizabeth Baughan <i>Donald A. Baughman</i>	Helen Bodian and Roger Alcaly	<i>Nora L. Cameron</i>	<i>Virginia F. Coleman</i>	<i>The Daniels Family Foundation</i>	Max Frau	Lisa Durso and Werner Althaus	Mr. & Mrs. John A. Gilmartin
<i>Benjamin and Susan Baxt</i>	<i>The Boeing Company</i>	Bruce F. Campbell	<i>Dayton Coles</i>	<i>Gordon Davidson</i>	<i>Matthew Frazier</i>	Daniel and Sherrie Dwyer <i>Sybil and Paul Eakin</i>	Elizabeth B. Gilmore
Carter Bays	Boise Co-op	<i>Scott G. Campbell</i>	<i>Colgate-Palmolive Company</i>	Mary P. Davis <i>The Dayton Foundation</i>	Freshfields Bruckhaus Deringer US LLP	<i>Catherine and Sandy Dean</i>	<i>James J. Gilroy</i>
Sara Becker	Boise Regional Realtors® Community Foundation	<i>Shirley Campbell</i>	<i>Chesca Colloredo- Mansfeld and Rudolf Colloredo-Mansfeld</i>	<i>Ms. Sheila Flynn DeCosse</i>		Brian Eaton	Cory Giordano
Anne M. Behler (\$)		<i>William D. Campbell</i>		<i>Donna Dediemar and Chris Hamilton</i>		Diane Eblin	Joan Glade de Pontet
Charles R. Beitz and Ann Vershbow	<i>Noah Bonsey</i>	<i>The Sam and Louise Campe Foundation, Inc.</i>	Robert Colonel	James A. Degel and Jeanne E. Berwick	<i>Karen G. Eddy</i>	<i>Derek Economy and Ann Walter</i>	
Kristen Berg and Tyler Amass	Mrs. Ann H. Boon	Grace Candelario	<i>Combined Jewish Philanthropies of Greater Boston</i>	Helen Delahunty <i>Dell USA LP</i>	<i>Josh Edelman</i>		
<i>David and Sarah Berger</i>	Allan and Sydne Bortel	<i>Capital Group Co. Charitable Foundation</i>	<i>Community Foundation of Louisville</i>	<i>Andre and Deborah Denis</i>	<i>Karen Edgley</i>		
<i>Nancy Berkheiser</i>	Diana Bosniack	<i>Nestor T. and Rosa Carbonell</i>	<i>The Community Foundation of Middle Tennessee</i>	<i>The Denver Foundation</i>	<i>Venice Edwards</i>		
<i>J&E Berkley Foundation</i>	Gary Bottone	<i>Eva-Maria Carne</i>	<i>Community Foundation of Sarasota County</i>	<i>Pamela J. DePrez</i>	<i>Joan C. Egrie</i>		
Joan Berkowitz	Christine Bourdette	<i>Curtis Carr</i>	<i>Community Foundation of Tampa Bay</i>	Laurent Desmangles	<i>Gerald and Gail Eiselman</i>		
Jessica Berman	Diana Bowes	Cara Carter and Todd Sechser	<i>Community Foundation of Western North Carolina</i>	Guy and Ann DeVries	<i>Thomas L. Eisenberg</i>		
<i>Jerry M. Bernhard</i>	<i>Eileen Bowser</i>	Kathy and Michael J. Carter	<i>Community Foundation of Boulder County</i>	<i>Stephany Diana</i>	<i>Michael and Jane Eisner</i>		
Arnold & Jeanne Bernstein Fund	Richard and Susan Braddock Foundation	Lindy A. Carter		<i>Sara Dickerman and Andrew Shuman</i>	<i>Moniqur Elgin</i>		
<i>Wayne Bert and Kerstin Jagerbo</i>	<i>Megan Bradley</i>	<i>W. T. Carter IV</i>		Celeste Dimas	<i>James J. Engel</i>		
David and Margaret Bettner	Frances Hollis Brain Foundation Fund	Kevin Casey		James and Judith Dimon	<i>EOG Resources, Inc.</i>		
<i>Michael D. Betz</i>	Mark Brasher	Neely and Todd Cather		Martin Djos Family Foundation	<i>H. L. Epstein Family Foundation</i>		
<i>Vroom, a program of Bezos Family Foundation</i>	<i>Mara Braverman</i>	Taryn Catlin		Thang Do	<i>Matthew Ettinger</i>		
<i>Raj Bhattacharyya and Samantha Heller</i>	<i>John R. Breitenoeeder</i>	Deirdre Cavanagh		John D. Donahue <i>DonateWell</i>	<i>Evergreen Fund c/o Adirondack Foundation</i>		
Matthew Bidwell	<i>The Bristol-Myers Squibb Foundation</i>	Patrick Cavanaugh		<i>Gary D. and Marilyn T. Doolen</i>	<i>Merle G. Fabian</i>		
Sunil Bijlani	Julian Brizzi	Central Minnesota Community Foundation		Mr. & Mrs. Dooner	<i>Facing History And Ourselves, Inc.</i>		
Bingham High School	Bryson Brodie	<i>Craig Chaddock</i>		<i>Mrs. Mary L. Dorking</i>	<i>Alison Faith</i>		
<i>The Birches Foundation</i>	<i>Kevin J. and Paula H. Brosch</i>	<i>Rick Chalk</i>		Jeff and Jennifer Dougherty	<i>Eileen Farley</i>		
<i>Sami Bitar</i>	<i>Mrs. Denise H. Brown</i>			Alexandrea B. Douglas	<i>Tawna Farmer</i>		
	<i>Mary Lord Brown</i>				<i>Margaret Feige</i>		
	<i>Milton and Fannie Brown Family Foundation</i>						

IRC Voice Lena Headey visits a refugee family she met in Greece at their new home in Germany.

Tara Todras-Whitehill/IRC

David Glaser and
Lesley Elton
Rolf and Julie A. Goetze
Paul Goldenberg
Goldman Sachs
William L. Goldman
Peter J. Gollon

Gary L. Gorchester
Elizabeth M. Gordon
Martin Gore
Cathleen Gorman
Michael J. Gorno
Joel Goulder
Roy Grafton

Paul Grand and Sunitha
Menon
Madeleine Grant
Sharon Graugnard
Greater Cincinnati
Foundation
Greater New Orleans
Foundation
Albert H. Green
Isaac Green
Ruth Greenstein and
David Seidman
Katharine B. Gresham
Michelle Griffin and
Tom Parker
Joseph and Janet Grodin
Marilyn & Mike Grossman
Foundation
Nancy Gruber-Meier and
Henry C. Meier
Beth and Ken Gunn
Solbert Romaine Gustava
Trust
The Guttman Family
Foundation
William H. Haberfeld
Patricia Hackbarth
Barry G. Haimes
Zach Haitz
Peter & Helen Haje
Foundation
Mona Hajj
Kathryn Haller and
Jeffrey L. Johnson
Lisa and Paul Haller
Mrs. Evelyn J. Halpert
Mark Hamlin
Philip S. Harper
Foundation
Oliver D. Hart
Frederick and Frederick
Harvey
Abbas Hasan
Gary R. Hawkins
Richard E. and Eileen J.
Hayes
Lexi Hazam
HCD Foundation
Maureen C. Healy and
Gary Alexion

James Hegarty and
Ellen Fulton
Dick Heiser
Heisman Trophy Trust
Simon Helberg
Hanes A. Heller
Jane Hendley
Sue J. Henry and
Carter G. Phillips
Herson-Stirman Family
Foundation
Nancy S. Heymann
Grant E. and Lucia R.
Hicks
Jeff Hicks and
Pamela Rey
Highland-Mills Foundation
Fariha and Aaref A. Hilaly
Brose Hie Hill Foundation
Barbara Hiller
Connie Hillman Family
Foundation
Conrad N. Hilton
Foundation
Thomas Hinkle
Minfong Ho
Charles J. and Mary
Hodge
Webster F. Hoener
Quinn and Paula Hogan
Elizabeth Holden
Tamisie Honey
Glenda Hope
Horwitz Family Fund
Jon and Catherine Howell
HS Management
Partners, LLC
Joan Hsiao
James Hudson
Julia Knox-Hudson and
James B. Hudson
Matthew H. Hulbert
Melissa Hunter
Vicki Huse
Zohair Hyder
Mary Hynes and Marc
Tessier-Lavigne
Gifting Fund
Alphonse Ilekis
David K. Ingalls

Leland Irwin
Arnold R. Isaacs
Kazuko Ishida
Mehdi Izadi
Charles J. Jacklin
J. David and Rachel
Jacobs
Todd James and Tatiana
Blackington James
Jisun Jamie and
Peter Lee
Jamieson Charitable
Foundation
Eleanor Janeway
Dominic and Jessica
Jarrett
Aly S. Jeddy and Kulsoom
Saeed
Ray Jeffrey
Barbara Jeniker
J. R. and Kay D. Jennings
Josh Jensen
Peggy and Charles
Jernigan
Dr. Kurt Jetta
Jewish Community
Foundation of
Southern Arizona
Melanie and Gregory W.
Jimmerson
Helgi Jobe
Elizabeth J. Johnson
Gertrude B. Johnson
J. Stanley & Mary W.
Johnson Family
Foundation
Kelly Johnson
Robert Wood Johnson
Foundation
Edward Jones
James Jordan
JustGiving
Miles Kahler and Steven
Schwarz
Charlene Kaiser
Ruth Kane
J.M. Kaplan Fund
Alexandra Kass
Dina Katabi

Kim and Elliot Katz
Kaufman Family
Foundation
Jerold S. Kayden and
Sanda Lambert
Kazickas Family
Foundation, Inc.
Mercedes Kelso
Kelstar Real Estate
Frank Kendall and Eva E.
Halpern
Allison Kennedy
Ethel Kennedy Foundation
Timothy Kenslea
Russell Kerr
Marcia Kess
Kessel Family Fund
Aftab Khan
Mumtaz Khan
Shahrzad Khayami
Donald M. & Helen
H. Kidder Family
Foundation
Gina Kim
Mrs. William J. (Ann Phoff)
Kirby
Kathi Kitao
Jackie and Andrew Klaber
Mr. Frederick Kleene Jr. &
Mrs. Janice Kleene
Mrs. Judy Klein & Mr.
Larry Klein
Pamela Knowles
Monique Knowlton
Knudson Charitable Fund
Steve Kobre and
Karyn Kornfeld
The Koll Family
Foundation
Paul M. and Toby Koren
Deborah Kornfeld
Emily Krasnor and
Scott Heiferman
Susan and Stan Krcmar
The Kresge Foundation
Jane Kristof
Jacqueline Krump
Faye & Mayer Krupp
Family Charitable

Foundation
Karen Krupnik and
Alexander Zaharoff
Alex Krupp
Beryl Kuder
Lisa Kunkel
David and Lucy Kurtzer-
Ellenbogen
Yong and Raymond Kwok
LABO Charitable Fund
Shannon Lamb
Edward Lambrecht
Jill Langley
Gerald Langlykke
Mary Lou Laprade
Wendy S. Lauring Esq.
Mr. and Mrs. Robert
Lawler
Eva and Ted Lazarus
George LeBeau
Jean Lecuyer
Edward L. Lee Jr.
Shen Lee
Brian Lehrer
Albert C. and Flora
Leisenring
Gerald M. Lemole
Barbara L. Lences
Richard Levi &
Susan Perry
David and Lindsay Levin
Cindy Levine
Charles Levy
JoAnna Leyenaar
Bruce Lin
Elizabeth J. Linstrom
Sara Litt
Bernard Lo and
Laurie Dornbrand
Marie Lobre
David and Victoria
Locascio
Susanna Locascio
David Loeffler
Raghu Loganathan
Melissa Long
Winston and Bette B. Lord
Robert P. Lorenz and
Christine H.

Cornstock
Ruth Norden Lowe and
Warner L. Lowe
Memorial Fund
Luettkemeyer Jr. Family
Foundation Inc.
Saundra Lumish
Lumsden Restaurants,
LLC
Marjorie A. Lux
Richard Lyman
The Daniel Lynch
Foundation
Sarah Lynch
Jeffrey and Susanne
Lyons
M Booth
Marvin R. Maas
AnneMarie Macari
Mrs. Katherine P. Macari
Dustin L. Mackie
Craig MacLeod
Macmillan Publishers
Wilmer MacNair
Macquarie Group
Foundation
Mehul Madia
Daniel Mah &
Rachel Hines
Maids of Athena Grand
Lodge
Peter Maier and Elizabeth
Tennant
Majestic Construction
& Management
Services
Carl Malcolm
D. Patrick Maley and
Nancy B. Turck
The Malkin Fund, Inc.
Scott and Laura Malkin
Shelly and Tony Malkin
Iqbal and Shelby Mamdani
Foundation
Gary Mallon
Paul A. Mandeville
Abeel Mangi

Thanks to partnerships with organizations like the IRC, Airbnb hosts not only provide short-term housing to those in need, but also help refugees forge new connections. They are creating new levels of understanding between people from every walk of life.

JOE GEBBIA,

CO-FOUNDER AND CHIEF PRODUCT OFFICER,
AIRBNB

Ece Manisali
 Gerard M. Manning and
Anne-Marie O'Farrell
 Susan E. Manuel
 David Mar
 Caroline S. Markfield
Mrs. Dorothy Marks
 Ray Marmash
 Andy Marsh and
 Kathy Mattes
 Kate Martell
Margaret Hosmer Martens
 and *George Martens*
Craig T. Mason
 Qazi Nuaman Masood
 Natalie Matinho
Robert and Joan Matloff
 Joseph and Eileen
 Mattingly
 Teresa and Marc Mayberg
John D. Mayberry
 Brian K. Mazar
 Kevin McCarthy
 The John and Teresa
 McLean Family Fund
Janet McClintock and
John F. Imle
Mary Ann McCoy
 Rebecca McCracken
 Carol McCully
 Charitable Fund
 D.W. McEachern
Mary E. McGarry
Joy and Bill McGinnis
 Enye McHugh
 Vaughan McKee
 Nick and Asena
 McKeown
 McLean Foundation
 David and Sheila McLean
 Neal Mc Nerney
Meadowlark Foundation
Medtronic Foundation
 Nadeem Meghji
Julie Mehretu
Michelle Mello
 Rithesh Menon
Pamela Smith-Mentz
 and *David Mentz*

Mrs. Paula Merritt
 Bruce E. Meyer
 Ron M. Meyer
 Melik Meziani
Eli Michael
Betsy S. Michel
Middlecott Foundation
Pauline Milius
Robert & Catherine
Miller Charitable
Foundation
Gail and Marshall Miller
 Tamara Diane Miller
Mr. and Mrs. Jay Miller
 Robert L. Miller
Tracy Miller
Mrs. Diane R. Millhiser
Marlene Millikan
Donna Mills
 Mohammed Minhaj
Minneapolis Foundation
 Esther Mintzer
 Elizabeth Misek
 The Jo Mitchell
 Foundation
MM.LaFleur
 Tobi Molko
 John Molner
Peter and Lori Monaco
 Mondo Agency Staffing
Alexander F. Moore
Cody Moorefield
Hannah Mora
Alexander Morgan
Katharine B. Morgan
William F. and Mary S.
Morrill
Mary Morse
 Deborah Mortlock
Gregory and Andrea
 Moser
 Sara E. Moss
 Eve Mothner
 B. D. Mott
 Michelle Mueller
 Muller Family Foundation
Kathleen Murnion
 Margueritte Murphy
Mary Murphy

Michael and Jill Murphy
 Patricia C. Murphy
 John E. and Shirley V.
 Nash
 National Bank of Arizona
 Foundation
National Christian
Foundation
National Institute for the
Clinical Application
of Behavioral
Medicine
 Mark and Nancy Nelkin
 Charitable Fund
The Dorothy and Mark
Nelkin Charitable
Fund
 The New World
 Foundation
Adrian Ng
Christopher and Mary
Margaret Ng
James W. Nickel and
Patricia D. White
 Neila Adriana Nivia
 Nordemann
 Foundation, Inc.
 Ryan Norris
Mary Norton
 Mark Noseworthy
 NOVA Open Charitable
 Foundation
William and Barbara
Oberdick
 Andy and Molly Obert
Tom and Jennifer O'Brien
Elizabeth O'Connor
Loretta O'Connor
 John O'Farrell and Gloria
 Principe
Nancy and Morris W. Offit
 The Ohrstrom Foundation
Old First Presbyterian
Church, San
Francisco
 Omaze
 Kevin O'Neil
 Ann E. Onymous
Oppenheim Family Fund
 Jean L. Oppenheimer

Susan Oppenheimer
 Adrienne Orlan
 R. Ostrovsky
Maryann Padol
Robert A. Page Jr.
Richard H. and Rebecca
L. Palmer
Pannonia Foundation
 Thomas Papanek
Matthew Pappas
 Kala Parker
Mrs. Lorraine Y. Parmer
Jorge Parola
Kristen Parton
 Pasadena Community
 Foundation
Leo Patching
 Jennie Patel
John D. Patterson, Jr. and
Michele F. Demarest
Margot Patterson
Miles Patterson
 Jonathan Peacock
 Santiago Perez
 Tec Petaja
Peters Family Foundation
 Leigh Peters-Fransen
 Ms. Lois Pettinger
Elizabeth and Tod Peyton
 Johannes Pfeifenberger
 Charles and Elizabeth
 Phillips
 David L. Phillips and
 Sarah H. Costa
Wendy Pincus
Julio Pineda
Nicholas Platt
 Irene Pletka
 Plex, Inc.
Daniel Podolsky
 PooPourri
 Craig Poore
Lester Poretsky Family
Foundation Inc.
 Ben Posel and Jessica
 Bauman
 Mr. and Mrs. Fred Poses
Posner-Wallace
Foundation

Members of GenR, IRC's group of young humanitarians, traveled to Sierra Leone to see the IRC in action.

Melody Westen/IRC

Abby Pratt
 Premise
Phillip Prince
 Lynn R. and Karl E.
 Prickett Fund
 Tim Prins
Hannah Pritchett
 The Lisa and John
 Pritzker Family Fund
 Anne Przybylski
 Andrew A. and Gail C.
 Quartner
Fahd Quddus
 Rabobank, N.A.
 Racine Dominican Sisters
 James Radner and Mary
 Wells
Bonnie Raitt
 Salim Ramji and Parisa
 Jaffer
 Amy B. Rashkow
Vivekanand Rau and
Farzaneh Abhari
 Leo M. Reid

David L. and Margaret
Reuther
Eleanor and William
Revelle
Mrs. Martha Reynolds
 Condoleezza Rice
 Grace Jones Richardson
 Trust
 Philip Riley
The Rimora Foundation
 Louise A. Rinn
 Ripple Foundation
 Rizley Family Foundation
Michael and Patti Roberts
Mr. and Mrs. William
Roberts
Jim and Pat Robertson
 Rock Paper Scissors
 Foundation
 Thomas S. Roeder
 The Rogers Foundation
 Stephen and Kent Rogers
 Julie Roley
Ronus Foundation

Saralee Rosen and
Gary Blumsohn
Michael Rosenblatt
Andrew Rosenblum
Bonnie Rosenblum
Michael and Naomi
Rosenfeld
 Joan Rost
Carl and Judith Royal
 Fred and Maxine Rumack
 Family Foundation
 Inc.
Matthew Runkle and
Rebecca Koepnick
Francie Rutherford
 Jess Saalfield
 Qasid Sadiq
 Richard Saillard
Saint Paul & Minnesota
Foundations
 Michael Salama
Sarah Saleh
Khaled Salem
 Alice Saltonstall

Sampson Foundation
Daniel Samuel
 Mark Sandelson
 Elizabeth Sands
 Norman and Minia Sas
Tom and Linda Savage
 George Scangos
 Scheidel Foundation
Alice and Robert Schenck
Gregory S. and Christina
R. Scherrer
 Neal and Margaret
 Schmale
 Richard Schoeb
 Art Schupack
Georgia L. and Thomas R.
Schuttish
 Jordanna Schutz
 The Polis Schutz Family
 Foundation
 Phyllis Schwartz
 Jessica W. Seaton and
 Linda Z. Swartz
Verena & Dennis Seisun
 Mr. & Mrs. Anthony Sellitti
Mark Shannon
 Ralph Shapiro
Dr. J Sharma
James B. Shaw
Charles and Diane F.
Sheldon
 Sally Shelton
Jacqueline and Adam
Shimer
Dr. Walton W. Shreeve
The Honorable George P.
and Charlotte Shultz
Clare N. Shumway
 Susanne Shutz
Sherry G. Siegel
Jurg and Linda
Siegenthaler
Stephen D. Silberman and
Kathy J. Schwartz
Julian T. and Barbara S.
Simmons
 Barbara N. Simon
 Vance Simonds
Simple Actions Family
Foundation

Lawrence A. and Frances E. Sims
Linda Singer and Joseph Sternlieb
Alexandra Sinick
Lawrence Slaughter
Norman Slawsky and Marcia Abrams
Jeff and Toni Slepak
Peter E. Sluka
Shawn W. Slywka and Kenneth Roe
Dr. and Mrs. Bernard E. Small
Jacqueline Smalley
Caitlin Smallwood
Allen H. Smith
Cherida Collins Smith
Dylan Smith
Smith Family Legacy Foundation
Lawrence and Ann Smith
Molly Smith
Patricia Smith Charitable Foundation
Philip Smith
James Madison's Montpelier
RG and Julia Solmssen
Nancy S. Somers
Edward Sonn
South Wind Foundation
Larry and Judy Sowder
Carol H. Sox
The Spector Fund at the Boston Foundation
Alan Speed
Sprocket Foundation
Mary Ellen Stachnik
Stack Exchange, Inc.
David Stanford
Robert and Helen Stark
Harvey and Paula Steinberg
Katie and Adam Stella
B. Rex and Kate Stephenson
Phillip Stephenson
Erna and Isaac Stern

Buddy Steves and Rowena Young
Dr. Susan Stewart
Susan Stewart
J.C. Stockton
Ned Stoffel
Ivana Stolnik
Barbra Streisand
Michael and Veronica Stubbs
Susan S. and T. Dennis Sullivan, II
Russy and Anita Sumariwalla
Mrs. Laura and Dr. Jack Summer
Hollis Summers
Patricia Sun
Ali G. Surek
SurveyMonkey
The Susan S. Shiva Foundation
Mona K. Sutphen and Clyde Williams
Jane Swicegood
Robert and Marijeanne Swift
J. Bradford Sympson
Starr Taber
Sharon Hennessy Taipei American School
John Tait
Alfred F. Talbot
Megan Tang
Michael Tapper
The Tartell Family Foundation
Phillip Tasto
Kathryn and Sidney Taurel Foundation
Vanessa Taylor
David Tejtel
Betsy Templeton
Balder ten Cate
Dr. Samuel Test
Nithya Thadani
Tinkerbelle Fund
Marcia L. Toby Charitable Fund

Tolleson Family Foundation
Martha Doerr Toppin
The Tow Foundation
Nicholas Travers
TriCounties Bank
Trinity Presbyterian Church Atlanta
Ed Tristram Associates, Inc.
Rodham E. Tulloss
U.S. Bank
Shannon Unger

Unitarian Universalist Society of Sacramento
UnitedHealth Group
Amy Upgren
Wayne Upton
Lisa M. Vagge
Marianna Vaidman Stone
The Hon. William J. vanden Heuvel
Brett Vapnek
Estate of Emily Vassel
John and Julie Ver Ploeg

VICA Foundation
Michael and Diane Vincent
Susan Vitka and Peter Fox-Penner
Kathryn and Robert Vizas
VMware Foundation
Paul and Susan Vogel
Michael J. Volkovitsch
Meredith and Henry Von Kohorn
Arlene Waksberg
Thomas Walker
Wallace Family Foundation Dtd
Dennis E. Walo and Kathleen E. Irvin
Cecilia Walpole-Griffin
Donna Wardenaar
Glenn and Randee Warren
Sarah Washburn
James P. Wason
Cecille Wasserman
Ben Wasserstein
Jawwad Wasti
Watering Pond Foundation
Judith Watson
William Watson
Trent Weber
Andrew Webster
Chris Webster
Brad Wechsler and Patty Newburger
Tara Weckstein
Estate of Elizabeth H. Weekes
Janet and Hans Wegner
Myriam J. Weinstein
Jed Weissberg and Shelley Roth
Fred Weitz
Sandy Welfare
Genevieve Wenger
Charles Wennermark
Christopher W. Wentz
Maureen S. Wesolowski
West Star Foundation
Henry E. Wieman

Anita Volz Wien and Byron Wien
Phyllis Wiener
Jack Wilbern
Ann L. Wild
Joanna Will
Lynn F. and Brian Wille
Willis Towers Watson
Dena G. Willmore and Martha J. Thurber
Wilmington Trust of Pennsylvania
Mrs. Aletta T. Wilson
Marcia Wilson
Christina and Matthew Wirig
Laura Witherspoon
Joan W. Wofford
Jack H. Wolf
Natalie Wolman and David W. Fulker
Marilyn Wolper
The Honorable Kimba M. Wood and Mr. Frank E. Richardson
Andrea Woodner
Workday
Barry Wright and Margaret Jones
Peter Wurman
The Wyss Foundation
Chaethana Yalamanchili
Sylvia Yee and Brian McCaffrey
Rebecca Yeldham
Lily Yen
Yo La Tengo, Inc.
Yoga Oasis
Chapman Young
Marilyn & William Young Charitable Foundation
Laird Zacheis
Mary and Jeff Zients
Kathleen Zimpleman
Zisson Foundation, Inc.
Zlatne Uste Inc
Matthew Zuckerman

LIFETIME GIVING
The IRC is grateful to its many supporters whose compassion and generosity over the decades has helped vulnerable families to survive, recover, and regain control of their futures.

\$40 million +
Anonymous (1)
The John D. and Catherine T. MacArthur Foundation
NoVo Foundation
Stichting Vluchteling

\$20 million +
Anonymous (1)
Fidelity Charitable
Bill & Melinda Gates Foundation
Schwab Charitable
The Starr Foundation
Vanguard Charitable

\$10 million +
Anonymous (1)
Arnhold Foundation
Bloomberg Philanthropies
General Electric and GE Foundation
Bruce and Suzie Kovner
Stavros Niarchos Foundation (SNF)
Tides Foundation

\$7.5 million +
Anonymous (1)
Dubai Cares
Kenneth R. and Vickie A. French
Google.org
The Grove Foundation
Johnson & Johnson

The Peierls Foundation, Inc.
Pfizer Inc and Pfizer Foundation
Judy and Josh S. Weston

\$5 million +
Anonymous (1)
American Red Cross
William K. Bowes, Jr. Foundation
The Carson Family Charitable Trust
The IKEA Foundation
LDS Charities
David and Ruth Levine
The Andrew W. Mellon Foundation
Network For Good
Open Society Foundations
Open Square Charitable Gift Fund
Tamara G. and Michael D. Root
Silicon Valley Community Foundation
The Speyer Family Foundation
Katherine Farley and Jerry I. Speyer
Starr International Foundation
Estate of John Whitehead

\$2.5 million +
Anonymous (3)
Laurent and Johanna Alpert, in memory of Paul and Sophie Alpert
American Express
Cliff S. and Laurel E. Asness
Alan and Jane Batkin
Dr. Georgette F. Bennett and Dr. Leonard S. Polonsky
BlackRock

To refugees fleeing war, murder and famine, IRC offers food, shelter and humanitarian aid in the most desperate circumstances. With our support and commitment, IRC is on the frontlines in 40 countries. This is truly a test of our humanity.

GILLIAN SORENSEN,
IRC BOARD MEMBER

Dorothy L. Campbell
1997 Trust
charity:water
Chubb Charitable
Foundation
Citi Foundation
RAISE Initiative, Columbia
University
Committee Encouraging
Corporate
Philanthropy
The Leon and Toby
Cooperman
Foundation
The Crown Family
The David & Lucile
Packard Foundation
Abigail Davis
Educate A Child
Marie and Joseph Field
Benito and Frances C.
Gaguine Foundation
Global Impact
Philip and Alicia
Hammar skjold
Frederick J. Iseman
Jewish Communal Fund
JPMorgan Chase & Co.
Steven Klinsky and
Maureen Sherry
Christy and John Mack
Foundation
Margaret A. Cargill
Philanthropies
Mastercard Foundation
Richard and Ronay
Menschel, Charina
Endowment Fund
The New York Community
Trust
Newman's Own
Foundation
Page Family Foundation
PayPal
Mrs. Marilyn Rolfs
The San Francisco
Foundation
Pamela Saunders-Albin
Mike Schroepfer and
Erin Hoffmann

TripAdvisor Charitable
Foundation
Young Green Foundation

\$1 million +
Anonymous (14)
Airbnb
Simin Allison
American International
Group, Inc.
American Jewish
Joint Distribution
Committee
American Jewish World
Service
Anadarko Côte d'Ivoire
Company
Bill and Alice Barnett
Marjorie Blachly (\$)
Vera Blinken
Andrew H. Brimmer
Brin Wojcicki Foundation
Leslie Aiello and Richard
Bruce (\$)
California Community
Foundation
The California
Endowment
The Capital Group
Companies
Charitable
Foundation
Michael P. Carley (\$)
Carnegie Corporation of
New York
Chevron
Nicholas R. and Karen
Chickering
The Chipotle Cultivate
Foundation
Community Foundation of
New Jersey
Cori Bargmann and
Richard Axel
Crankstart Foundation
The Eleanor Crook
Foundation
Dalio Foundation

Shelby Cullom Davis
Charitable Fund
The Destina Foundation
Drago Family
Suzanne W. and Alan J.
Dworsky
Daniel J. Ernst
Harry Fagan Trust
Larry and Lori Fink
H.R.H. Princess Firyal of
Jordan
FJC - A Foundation of
Philanthropic Funds
The Ford Foundation
Theodore J. Forstmann
Charitable Trust
The Diller – von
Furstenberg Family
Foundation
Goldman Sachs & Co.
Goldman Sachs Gives
Horace W. Goldsmith
Foundation
Agnes Gund
The Hauser Foundation
Humanity United
Humble Bundle
Intel Foundation
Alex and Leander
Krueger
Leaves of Grass Fund
The LeBrun Foundation
The David M. Leuschen
Foundation
Vincent A. and Anne H.
Mai
Mastercard
William B. McClatchy
Janet McClintock and
John F. Imle
Eduardo G. Mestre and
Gillian M. Shepherd
Microsoft Philanthropies
Michael Moritz and
Harriet Heyman
James Mossman and
Danielle Leinroth
Jillian and Peter Muller
National Philanthropic
Trust

The New York Times
Neediest Cases
Fund
Nike Foundation
Eve Niquette and
Charles Pohl
Northern Trust Company
Sarah and Peter O'Hagan
One Foundation Dublin
Otto Family Foundation
Pearson
PepsiCo, Inc.
The Pew Charitable Trusts
The Prudential Foundation
Renaissance Charitable
Foundation
Estate of Harriet
Rosenbloom
George and Nancy Rupp
Omar and Kathleen
Saeed
George S. Sarlo
Ruth and Julian
Schroeder
Barbara and Ed Shapiro
Shelby Cullom Davis
Charitable Fund, Inc.
Mr. Steven Spielberg &
Ms. Kate Capshaw
The Starbucks Foundation
The Leila and Mickey
Straus Family
Charitable Trust
Tony and Sandra J. Tamer
Michael W. and Carol
A. Taylor
The Paul and Edith
Babson Foundation
The Walton Family
Foundation
Elena Thiebault Biddle
Robert and Margaret
Thomas Fund
#1 of the Community
Foundation of
New Jersey
Time Warner, Inc.
Merryl H. and James S.
Tisch
Unbound Philanthropy

Warner Bros.
Entertainment
Maureen White and
Steven Rattner
Malcolm Hewitt Wiener
Foundation
The Winston Foundation,
Inc.
Catherine and Tracy
Wolstencroft

Anonymous (56)
David B. Abernethy
The Honorable and Mrs.
Morton I. Abramowitz
Dorothy D. Aeschliman
Kathleen L. Agena
Sandy Agrafiotis
Elizabeth Albert
Ellen J. Alexander
Janet and Richard
Alexander
Cecilia Allen
Laurent and Johanna
Alpert, in memory
of Paul and Sophie
Alpert
Joan C. Anderson
Edson Andrews
Judy and John Angelo
Mary R. Angulo
Robert and Judith
Armstrong
Andrea Axelrod
Joanne Bader

Joan R. Baer
Susan P. Baker
Dolores Baldasare
The Baldwin Family Fund
for Peace & Justice
Kelley Baldwin
Margaret and Rick
Baldwin
David and Karen Ballon
Judith Bardacke
Richard D. and Elizabeth
Barrows
William J. and Katherine
R. Bartholomew
Marcia J. Bates
Alan and Jane Batkin
Eric Bebernitz
Stephen David Becker, in
honor of Dr. Saul V.
Becker and Augusta
W. Becker
Howard B. Beckwith
Dolores Bell
James Bell

James Bell and Maureen
Wimmer
Ann Beltran
Lawrence A. Benenson
Nancy S. Benjamin
Cindy Benner
Dr. Georgette F. Bennett
and Dr. Leonard S.
Polonsky
Nora Benoiel
Annabelle (\$) and Claude
W. Bernard
Rose S. Bethe
George and Leslie Biddle
David Birch Esq.
Kristin A. Birkness
Sami Bitar
David L. Black
Jacqueline Blanchard
Vera Blinken
Ellen Block
Betsy Blumenthal and
Jonathan D. Root
Meredith Bocek
Daniel I. Bonbright
Loren L. Booda
C. Keith and Lyn Boone
Nan Borton
Cynthia A. Borys
Marion R. Bottorff
Robert E. Bower
Mrs. Jean R. Bradley
Harriet Bramble
Mara Braverman
Ann Brayfield and Joseph
Emerson
Brian J. Breiling
Bruce M. Brown
Emily L. Brown
Eleanor Maxine Bruhns
Willa Brunkhorst
Lisa Buchert
Margret Buchmann
Mary Buck
William C. Bullock
Paul and Frances K. Burik
Kenneth Burrows
Charles M. Butler

**PARTNERS
FOR FREEDOM**

Partners for Freedom
are individuals who have
generously included the
IRC in their will or estate
plans. We are honored by
this commitment, which
will provide lifesaving
assistance to refugees
for years to come.

David Miliband speaks onstage during the IRC's 2018 Rescue Dinner.

Eugene Gologursky/Getty Images for IRC

Ruthie L. Butz
Odette Cadart-Ricard
Toni K. and Colin J.
Callahan
Babbie and Stuart
Cameron
Bill and Marilyn Campbell
Ruth H. Campbell-Duffy
and Joseph Duffy
Jim Carlstedt
Abby S. Casey
Kicab Castaneda-Mendez
and Marta Chase
Katie Cecil
Constance J. Chandler
Judith Checker
Nicholas R. and Karen
Chickering
Ingrid Christiansen
Sarah B. Clark
June M. Clase
Douglas and Kathryn
Cochrane
Sheila Cohen
Howard F. Cohn
Sussan S. Coley
Kenneth Collins
Peter A. Cook
Sophie Cook
Brigitte M. Cooke
Seamus Cooney
Joseph and Hazel Cope
Kathryn Corbett
Joann Corey
Robert M. Cotten
Patricia Cravens
Marianna Crawford
Christopher Cronan
Janet M. Cross
June Curtis
Art Cutler
Vincent Daly
Peter J. and Phyllis B.
Davies
Abigail Davis
Marjorie de Hartog
Clarence A. De Lima
Frances de Usabel
William Dean

William and Patricia Dean
Rita Tutterrow DeFrees
Yvonne Delnis
Nicholas and Dolly Demos
Susan Dentzer and
Charles Alston
Stanley C. and Beverly
Diamond
Trinh D. Doan and
Michael Jermyn
Doris (§) and Wakefield
Dort
Jane C. Drorbaugh
Barbara Du Bois, Ph.D.
Louise and Robert Dudley
Nancy Hagle Duffy
Betty A. Dy
Anne Eberle
Merle J. Edelman
Dr. M. William Edwards
Edward Eggert
Thomas Ehlers (§)
Bettina Elliott
Sarah Elliston Weiner
Dr. Arthur S. and
Dr. Rochelle Elstein
Bjorn and Marie Engberg
Sara L. Esgate
Wynelle Evans-McNamara
Judy H. Fair-Spaulding
Robert J. Fassbender
Matthew A. Feigin and
Adina Yoffie
Judith Feiner
Marguerite Felice
Karl R. Feller
Donald and Patricia Fels
Evelyn R. and John
Ferguson
Elliott Fine
Elizabeth E. Finkler
Anna Fisher
Edward B. Fiske and
Helen Ladd
Glenn R. Fleischman
Susan H. Fleming
Ronald F. Foisy
Vicki Foley
Cynthia H. Ford

After several decades of association with the IRC, I continue to be impressed by how it deploys resources and leverages financial and human assets for maximum impact to alleviate the suffering of refugees.

VERA BLINKEN,

PLANNED GIVING CHAIR AND IRC OVERSEER

Nancy G. Frakes
Kathryn G. Freed
Leslie French
Nancy Frick and
Richard Bruno
Jack Funt
Joann Gabriele
Benito and Frances C.
Gaguine Foundation
Mary E. Gaines
Nora C. Gaines
Carl T. Gaiser
Julia Galosy

Mary Ann Ganey
James and Yvonne Garon
Doug and Geni Garrison
Sandra L. Geis
Donetta George
Richard B. Gerber and
Ronna Lindner
Atherlie Gidding
Viola C. Gilbert
Steven L. Ginzburg
Jackie Gnepp and Joshua
Klayman

Louise and Richard
Goines
Eleanore S. and Joan L.
Goldberg Charitable
Remainder Trust
Caroline Goldsmith
Susan Goldsmith
Gail Goldwasser
Virginia N. Gonsalves
Jean Gorman
Georgia B. Gosnell
Gabriele M. Gossner
Sanford S. and Lorraine
B. Gotlib
Peter Grad and Marylynn
Boris
Marianna Graham
Dr. and Mrs. Jeffrey
Granett
Ann Green
Cheryl Greenberg
Neal Greenberg
James Grindlinger
Louise Grunwald
Donald Guateri and M.
Lynott
Yvonne Guers-Villate and
Jose T. (§) Villate
Geraldine Guggemos
Ruth B. Haas
Patricia Hackbarth
Paul and Lisa Haller
Juanita E. Hallisey
Rose S. Halperin
Peter and Harriet
Hanauer
Robert and Joan
Handschumacher
Kathleen Hanold
Pahle Hausmann
Eva Havas, in memory of
Frances and Peter
Havas, Austrian
political refugees
Eugene R. Heise
Judith D. Hendershot
Nancy L. Hendrix
Lucile P. and Jay Herbert
Valerie and Richard Herr

Joyce Hessel
Don Hines
John Hirschi
Lisa Hirsh
Cynthia K. Hobart
Mary Hogan
Mary C. Holder
Gerald and Nisha Holton
Maedell and Waymon
Howard
Ann Hulen
Marjorie Hull
Hilda Hunter
Peter and Mary
Huntington
Beverly Hurwitz
Jeffrey and Cheryl Hylton
Ann L. Ingram
Barbara W. Irwin
Frederick Iseman
Bruce E. Jackson
Vincel Jenkins and
Stefanie Moritz
Dorothy Jenney
Lucie Johns
Gay Johnson
Stephen R. Judge
Sylvia Juran
Judith Kadden
Miles Kahler and Steven
Schwarz
Ruth G. Kahn
Mark I. Kalish
Mary B. Kasbohm
Alton Kastner
Anne Kelemen
Warren and Jo Anne
Keller
Jeanne Kempthorne
William Kennedy and
Holly Neal Kennedy
Kesselheim Chelsea (§)
Maurine King
Lois Kirschenbaum
Doris M. Kling
David A. and Anita R.
Knechel
Kathleen N. Knepper

Kenneth (§) and Ruth
Knudtson
Cathy Kornblith
Susan Kotcher and
Steven Carbo
Roger Krouse
Carlos E. Kruytbosch
Harriet Kuhr
Carol A. Kuzmyak
Yong and Raymond Kwok
Andrea Lambrinides and
John Johnnidis
Carl E. Langenhop
Marion J. Nelkens
Lederer
Andrew Lenard
Herbert H. and Ellen S.
Lenk
Olga Leskiw and
Nori Suzuki
Victor and Roz Leviatin
Dr. and Mrs. H. Richard
Levy
Nancy E. Lippincott
Marie Lobre
Edward E. Loewe
Patricia V. Long
Winston Lord and
Bette Bao
Christine H. Lorenz
Neil Ludman
Mary Ruth Lyle
Kathleen Lynn and Ben
Nathanson
Marilyn I. Madden
Mark J. Magenheim
Vincent A. and Anne H.
Mai
Robert and Jean Major
Patricia Makely and
Joseph Schechter
Rudolf A. and Frances T.
Makkreel
Robert F. Marino
Carol L. Markewitz (§)
Connor Markey
Linda Marsh
Stanley and Wendy Marsh
Lucretia Martin

Margaret Martin
Craig T. Mason
Maria Massey
Michelle Mathesius
Elizabeth T. Mathew
Nancy Matthews
William B. McClatchy
Janet McClintock and
John F. Imle
Ann McHugh
James D. McMichael
Paul and Lana McNeil
Dorothy McPherson
Jerry D. McPike
Estelle Meadoff
Catherine V. Meehan
Mrs. Lynda S. Meeker,
in memory of Mr.
Warren C. Meeker
Barbara J. Meislin
The Meledandri Family
Trust
Robert Mermelstein
Charles W. Merrels
Beverly B. and Edgar G.
Merson
Jule Meyer
Stephen and Marsha
Meyers
John S. Miller III and
Barbara Y. Miller
Lawrence B. Miller
Marilyn Miller
Robert Miner
Shannon Mitchell and
Maxim Engers
Saul and Ezra Mizrahi
Katharine B. Morgan
Erika Morixbauer
Georgiana K. Morrison
Philip Mulqueen
Muriel J. Mummau
Donald and Ann Munro
Thomas A. and Emily L.
Murawski
Sharon Murphy
Ann Murray
Leila Mustachi
Marilu A. Nashel

Vartan Gregorian and honoree Diane von Furstenberg attend the 2018 Rescue Dinner.

Eugene Gologursky/Getty Images for IRC

- | | |
|---------------------------------|---------------------------|
| Lester H. Nathan | Gustav and Hanna Papanek |
| Barbara W. Nathan | Constance Paraskeva |
| Nancy L. Neiman-Hoffman | Sylvia Parker |
| Kathleen Nelson | William Hally Parker |
| Merlin E. (\$) and Janet Nelson | Jimmy Partee |
| Virginia Newes | Sandip Patel |
| Jerry Newman | Susan and Alan Patricof |
| Robert C. Newman | Sharon A. Pauli |
| Roxana and Paul Newman | Andy and Gwen Payne |
| Christopher Niebuhr | Paul Peabody |
| Eugenie O'Hagan | Marion Pearce |
| Sarah and Peter O'Hagan | Joyce Pendleton |
| Caroline Ong | Vangie Pepper |
| Jody Onorato | C. Diane Percival |
| Daphne A. O'Sullivan | David Perry |
| Mary K. Oswald | Kenneth Phelps |
| India K. Ourisman | David L. Phillips |
| Elaine R. Owens | Janice E. Phillips |
| Irene M. Pace | Naomi Phillips |
| Maryann Padol | Laurence A. Pierce |
| | Margaret E. Platts |
| | Steven and Alice Plotnick |

- | | |
|---|--|
| Gerald A. Pollack | Chester Rowland |
| Alvin W. Post | James E. (\$) and Elizabeth J. Royster |
| Steven R. and Jo Ann Potashnick | George and Nancy Rupp |
| Mary Jane Potter | Carol Ruppel and Brien Williams |
| Thomas Powell | Philip Ruscitti |
| Lorna Power | Catherine W. Rush |
| The Robert O. Preyer Charitable Lead Unitrust | James Saakvitne and Chi Yuen Chow |
| William Prusoff Charitable Lead Unitrust | Robert and Martha Sachs |
| Mark and Sueann Pugh | Inge Sagel-Treser |
| Andrew A. and Gail C. Quartner | Aimee Saginaw |
| Ajir M. Rai | Paul V. Samoni |
| Joyce L. Rauhe | George S. Sarlo |
| Meghana Reddy and Avinash Kaza | David A. and Ellen O. Saunders |
| Nancy E. Reid | Naomi Schechter |
| Michael J. Reilly | Tom Schloegel and Erika Dagress |
| David J. Reiss | Gary W. and Bernice A. Schmelz |
| Sandra A. Remis | Paul Lambert Schmitz |
| Milbrey Rennie and David Taylor | Karen Schneider |
| Naomi Replansky | Marilyn Gay Schoene |
| Jean-Paul Richard | Doris Schoenhoff |
| Albert A. Riddering | Anne Marie Schorn-Vernot |
| Bernard and Barbara Ries | Susan Schrenzel |
| Elizabeth M. Rifino | Kathryn and Jay (\$) Schulberg |
| Diana I. Rigg | Ann and Lloyd Scott |
| Eleanor A. Robb | Mary Jean Scott |
| Anne Robertson | Glenn Seime |
| John Robertson | Edward Seltzer |
| Arnold M. and Janet E. Rogoff | John S. Shafer |
| Cathy Root | Clarence Shannon |
| Tamara G. and Michael D. Root | Gerry and David Shapiro |
| Gideon Rose | Marilyn Sharp |
| Diane E. Rosen | Mary Shay |
| James Rosen | Sherri Sheftel |
| Saralee Rosen and Gary Blumsohn | James T. and Hiroko Sherwin |
| Bella H. Rosenberg | Marjorie F. Shipe |
| Debra Rosenberg | Wanda R. Shirk |
| Jane Rosov | Irwin and Renee Shishko |
| Shelley N. Roth and Jed I. Weissberg | Jerry A. Shroder |
| Susan Roth | Mark and Carol Sibley |
| | Jurg and Linda Siegenthaler |

- | |
|---------------------------------|
| David Siegrist |
| Kay Silberfeld |
| Philip Silver |
| Sharon J. Simms |
| James and Marianne Skeen |
| Anne M. Smiddy |
| Phyllis A. Smith |
| William Smolin |
| George W. Smyth, Jr. |
| Robert B. Snell |
| Ronni Solbert |
| Gillian Sorensen |
| Sidney Stark, Jr. |
| Margaret L. Stevens |
| Richard L. Stevens |
| Jerome A. and Betty W. Stone |
| Marsha Stout |
| Patricia S. Stover |
| Walter Straus |
| Maria Stycos |
| Theodore J. Susac II |
| Jane Swicegood |
| Ruth E. Swim |
| David Tabatsky |
| Joseph Tanen and Nancy Phillips |
| Michael W. and Carol A. Taylor |
| June L. Temple |
| Mildred and Marcel Tenenbaum |
| Theo G. and Artemisia Thevaos |
| John A. Tolleris |
| John Train |
| Harriette E. Treloar |
| Emily Turk |
| Ruth Turner |
| Stephen J. Umhoefer |
| Elsie Van De Maele |
| Celestine M. Van Dorpe |
| Dee Van Leeuwen |
| Ursula A. Van Raden |
| Dana Vandersip |
| Dr. Steven Vass |
| Howard Vaughan |
| Bella Verkhovsky |
| Lucia Vinciguerra |

- | |
|----------------------------------|
| James Visser |
| Lawrence D. Vitt |
| Jeffrey and Kay Waingrow |
| John and Teresa S. Waldes |
| Steve F. Warkany |
| Roxanne Warren |
| Nila J. Webster |
| Lois L. Weinroth |
| Lynne Wells |
| Wendy Wollish |
| Judy and Josh S. Weston |
| Barbara Whan |
| Douglas and Katherine Wheeler |
| Clare White |
| Jackie and Eric White |
| Maureen White and Steven Rattner |
| Michael and Judy White |
| Dorothy A. Whiteside |
| Mark and Janet Widoff |
| Dora Wiebenson |
| Jonathan L. Wiesner |
| William Wilcox |
| Murton H. Wilkes |
| Donald G. and Elinor R. Williams |
| Joseph Williford |
| Dorothy Winkey |
| Richard B. and Edith Wolf |
| Michael Wolk |
| Gary and Sandra Worthington |
| Jean Wright |
| Margaret Wrobel |
| Warren Wyss |
| Julia C. Xeros |
| Wesley and Mariam Yale |
| James Yee |
| Penelope Yungblut |
| Stephen A. and Myrna Zach |
| Evelyn Zafran |
| Sam and Tracy Zager |
| Grace Zahn |
| Kathleen Zingaro |

IN-KIND DONORS
Agnes Scott College

- | |
|---|
| <i>Airbnb</i> |
| Amazon Fulfillment - Chester, VA |
| Article |
| Backpack Buddies of Central Virginia |
| BBDO Worldwide |
| Ben and Jerry's |
| Black Diamond Equipment |
| <i>The Boston Consulting Group</i> |
| Casper Mattress |
| <i>Chipotle Mexican Grill</i> |
| CITIES Market Studios on behalf of their brand All of Us Travel |
| Jean Pierre Francia |
| <i>Google.org</i> |
| IKEA North America Services LLC |
| <i>Intel Corporation</i> |
| JPMorgan Chase & Co. |
| <i>Kate Spade New York Foundation</i> |
| <i>LDS Charities</i> |
| <i>Lush Fresh Handmade Cosmetics</i> |
| <i>Microsoft Philanthropies</i> |
| Modelo USA |
| Oesh Shoes |
| Participant Media |
| Refugee Resettlement Committee, First Unitarian Church |
| Saatchi & Saatchi |
| Peter & Carol Suzdak |
| <i>Threads 4 Thought</i> |
| Toys, Tots, Pets & More |
| Carl Trindle |
| Turner Broadcasting System, Inc. |
| Unitarian Universalist Congregation of Atlanta |
| <i>Verisk Analytics</i> |
| Welcome to America |
| Sarah Wells |

IRC AMBASSADORS

- George Clooney
Mandy Patinkin

IRC VOICES

- Morena Baccarin
Sarah Wayne Callies
Danielle de Niese
Romola Garai
Lena Headey
Rashida Jones
John Legend
Piper Perabo
Andrew Zimmern

BOARD OF DIRECTORS AND STAFF LEADERSHIP

The International Rescue Committee is governed by a volunteer, unpaid Board of Directors. The Overseers provide advice on policy, advocacy, fundraising and public relations.

IRC BOARD OF DIRECTORS AND OVERSEERS

David Miliband
President and CEO

Ricardo Castro
Secretary

Timothy F. Geithner
Co-Chairs, Board of Directors

Eduardo G. Mestre
Chair, Overseers

Oscar Raposo
Treasurer

Sally Susman
Co-Chairs, Board of Directors

Liv Ullmann
Honorary Vice Chair, International

CHAIRS EMERITI

Alan R. Batkin
Katherine Farley
Winston Lord
Sarah O'Hagan
Thomas Schick
James C. Strickler, M.D.
Jonathan L. Wiesner
Tracy Wolstencroft

BOARD OF DIRECTORS

Zeid Ra'ad Al Hussein
Clifford S. Asness
George Biddle
Florence A. Davis
Susan Dentzer
Timothy F. Geithner
John Holmes
Maria Hummer-Tuttle
Andrew Klaber
Steven Klinsky
David Levine

François-Xavier De Mallmann
Eduardo G. Mestre
David Miliband
Ex-Officio

Jillian Muller
Thomas Nides
Michael J. O'Neill
Anjali Pant
Kathleen M. Pike
Omar Saeed
Pamela Saunders-Albin
Gillian Sorensen
Joshua L. Steiner
Sally Susman
Mona Sutphen
Tony Tamer
Merryl H. Tisch
E. Eric Tokat
Maureen White

OVERSEERS

Her Majesty Queen Rania Al Abdullah of Jordan
Morton I. Abramowitz
Madeleine K. Albright
Laurent Alpert
F. William Barnett
Alan R. Batkin
Christoph Becker
Georgette F. Bennett
Vera Blinken
Betsy Blumenthal
W. Michael Blumenthal
Mary Boies
Andrew H. Brimmer
Jennifer Brokaw, M.D.
Tom Brokaw
Glenda Burkhart
Frederick M. Burkle, M.D.
Néstor Carbonell
Robert M. Cotten
Trinh D. Doan
Jodie Eastman
Andra Ehrenkranz
Katherine Farley
H.R.H. Princess Firyal of Jordan

Vicki Foley
Kenneth R. French
Jeffrey E. Garten
Corydon J. Gilchrist
Georgia B. Gosnell
Evan G. Greenberg
Maurice R. Greenberg
Sarah K. Griffin
Morton I. Hamburg
Philip Hammarskjold
Leila Heckman
Karen Hein, M.D.
Lucile P. Herbert
Robert Horne
Aly S. Jeddy
Marvin Josephson
Alton Kastner
M. Farooq Kathwari
Caroline Kennedy
Henry A. Kissinger
Yong Kwok
Reynold Levy
Winston Lord
John Mack
Vincent A. Mai
Robert E. Marks
Roman Martinez IV
Kati Marton
Eduardo G. Mestre
W. Allen Moore
Sara Moss
Indra K. Nooyi
Sadako Ogata
Sarah O'Hagan
Susan Patricof
Scott Pelley
Dylan Pereira
David L. Phillips
Colin L. Powell
Milbrey Rennie
Condoleezza Rice
Felix G. Rohatyn
Gideon Rose
George Rupp
George S. Sarlo
Reshma Saujani
Thomas Schick
Rajiv Shah
James T. Sherwin

Gordon Smith
James C. Strickler, M.D.
Liv Ullmann
William J. vanden Heuvel
Josh Weston
Jonathan L. Wiesner
William T. Winters
James D. Wolfensohn
Tracy Wolstencroft

STAFF LEADERSHIP BOARD

David Miliband
President and CEO

Ricardo Castro
General Counsel

Ciarán Donnelly
Senior Vice President, International Programs

Ravi Gurumurthy
Chief Innovation Officer

Oscar Raposo
Chief Financial Officer

Madlin Sadler
Chief Operating Officer

Amanda Seller
Senior Vice President, Global Partnerships and Philanthropy

Jennifer Sime
Senior Vice President of US Programs, Senior Vice President, Awards Management Unit and Senior Vice President, Measurement Unit

Sanjayan Srikanthan
Senior Vice President, Europe, Executive Director, IRC-UK

IRC-BELGIUM BOARD OF DIRECTORS

Kathleen Hayen
Sanjayan Srikanthan
Imogen Sudbery

IRC-UK

Sanjayan Srikanthan
Senior Vice President, Europe, Executive Director, IRC-UK

IRC-UK BOARD OF TRUSTEES

Ian Barry, Chair, Audit and Governance Committee

Sir John Holmes, GCVO, KBE, CMG Chair

Kemal Ahmed
Sir Hugh Bayley
George Biddle
Tineke Ceelen
Ciarán Donnelly

Francesco Garzarelli
Sir Michael Lockett
Lynette Lowndes
Kathryn Ludlow
Richard Winter
Bill Winters
Cressida Pollock

FINANCIAL REPORT

CONSOLIDATED AUDITED STATEMENT OF ACTIVITIES

Year ended Sept. 30, 2018, and Sept. 30, 2017
(in thousands)

	2018	2017
OPERATING REVENUES		
Contributions	\$ 148,856	\$ 155,361
Contributed goods and services	6,360	11,344
Grants and contracts	544,659	552,229
Foundation and private grants	34,402	24,286
Investment return used for operations	5,822	5,271
Loan administration fees and other income	4,340	5,016
Total Operating Revenues	744,439	753,507
OPERATING EXPENSES		
Program Services:		
International programs	510,120	494,407
U.S. programs	83,198	94,021
Emergency preparedness, technical units and other	56,940	52,709
Total Program Services	650,258	641,137
Supporting Services:		
Management and general	57,697	48,523
Fundraising	36,755	30,190
Total Supporting Services	94,452	78,713
Total Operating Expenses	744,710	719,850
Excess (deficiency) of operating revenues over operating expenses	-271	33,657
Excess related to Unrestricted Funds	152	3,858
<i>Excess (deficiency) related to Temporary Restricted Funds*</i>	-423	29,799
Endowment, planned giving and other non-operating activities (net)	2,695	10,760
Increase in net assets	2,424	44,417
Net assets, beginning of year	220,252	175,835
NET ASSETS, END OF YEAR	\$ 222,676	\$ 220,252

* Unspent temporary restricted funds are carried forward and therefore may produce deficits in the years when expanded. Complete financial statements, audited by KPMG LLP, are available at Rescue.org

THE IRC'S EFFICIENCY

- Fundraising 5%
- Management & General 8%
- Program Services 87%

PROGRAM SERVICES

- Health 32%
- Resettlement 13%
- Education 12%
- Water & Sanitation 11%
- Livelihood 11%
- Protection 10%
- Distribution 8%
- Other Programs* 3%

* Includes shelter and community development

Jennifer Inglee, Editor
September Edelen, Graphic Designer

This report was printed with vegetable-based, VOC and solvent free, biodegradable process inks. It uses near zero VOC press wash and recycled pressroom chemistry in house. The paper used was sourced locally and printed in a plant powered by wind.

HOW YOU CAN HELP THE IRC

ADVOCATE

Join the IRC's online global family at Rescue.org to receive important advocacy alerts and news about the humanitarian issues that are important to you.

VOLUNTEER

The IRC relies on volunteers to support its work helping refugees adjust to a new life in the United States. For information, visit Rescue.org/Volunteer.

FUNDRAISE

Start your own fundraising campaign to support the IRC and make a difference. For information, visit Rescue.org/DIY.

DONATE

Give online by visiting our website at Rescue.org. Make a tax-deductible contribution by calling **1 855-9RESCUE** or by mail to:

Donations International Rescue Committee

122 East 42ND Street
New York, NY 10168-1289

The IRC accepts gifts in the form of securities. For more information, please contact Stock.Gifts@Rescue.org.

FUTURE GIFTS

Ensure that displaced people make their way from harm to home in the future through a bequest to the IRC. Contact PlannedGiving@Rescue.org for information or to indicate that you have already included the IRC in your estate plans.

JOIN THE CONVERSATION

- @theIRC
- @InternationalRescueCommittee
- @theIRC

AMMAN

Khalil Al-Dhabbas Street
Al-Rabieh, Amman
Jordan

BANGKOK

888/210-212 Mahatun
Plaza Bldg., 2nd Floor
Ploenchit Road Lumpini,
Pathumwan
Bangkok 10330
Thailand

BERLIN

Wallstraße 15 A
10179
Berlin
Germany

BRUSSELS

5-6, Square de Meeus
1000 Brussels
Belgium

GENEVA

7, rue J.-A. Gautier
CH1201
Geneva
Switzerland

LONDON

3 Bloomsbury Place
London WC1A 2QL
United Kingdom

NAIROBI

Galana Plaza
4th Floor
Galana Road
Kilimani, Nairobi
Kenya

NEW YORK

122 East 42nd Street
New York, NY 10168-1289
USA

WASHINGTON, D.C.

1730 M Street, NW
Suite 505
Washington, DC 20036
USA