

INTERNATIONAL RESCUE COMMITTEE
ANNUAL REPORT 2016

**HELPING PEOPLE
TO SURVIVE, RECOVER
AND RECLAIM THEIR FUTURE**

Front Cover:

A newly resettled refugee participates in an orientation session at the IRC office in Boise, Idaho.

Inside Cover:

Children in the village of Al Agaeab, Yemen, receive hygiene kits. The IRC provides emergency aid, medical care and clean water to millions of people affected by conflict in Yemen.

CONTENTS

Message from the President and Board Co-Chairs	1
Refugees Welcome	2
Global First Responder	12
Our Supporters	14
Board of Directors and Staff Leadership	27
Financial Report	28
How You Can Help	29

David Miliband
President
and CEO

Katherine Farley
Co-Chair,
IRC Board of Directors

Tracy Wolstencroft
Co-Chair,
IRC Board of Directors

Timothy F. Geithner
Chair,
IRC Overseers

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

Dear Friends,
We are honored to present the IRC Annual Report for 2016, a year in which our staff members and volunteers rose to meet unprecedented challenges. Never have so many people been displaced by conflict and natural disaster. Never has the need for the IRC's work been greater.

Last year, the number of people displaced by conflict worldwide surpassed 65 million. In Syria alone, six years of war have driven 13.5 million people from their homes. Millions more have been uprooted in Afghanistan, Nigeria, Yemen and elsewhere. If displaced people could form a country, it would be the 21st largest in the world, with a population greater than Great Britain's.

Meanwhile, a drought, exacerbated by war and climate change, is sweeping across East Africa. There is a real possibility of four famines—in South Sudan, Somalia, Nigeria and Yemen—simultaneously endangering more than 30 million.

And yet, when the world should be coming together to support the neediest, many nations are cutting foreign aid and assistance and raising barriers to refugee resettlement. Political debate in Europe, the United States and elsewhere regularly demonizes and scapegoats refugees, stoking an “us versus them” nationalism that undermines empathy and respect for other people.

Despite fierce headwinds, the IRC is meeting these challenges on every front. We are

reaching more people in need more quickly. Last year we trained over 200 aid workers in six emergency-prone countries in rapid response, and our efforts are working: When violence increased in Afghanistan's Helmand province, the IRC was the only humanitarian agency on the ground within 72 hours.

Our new “outcomes and evidence” strategy ensures that IRC programs are based on the best available evidence. We are delivering high-impact cost-effective programs in the areas of health, education, safety, empowerment and economic well-being.

In Greece, for example, our innovative cash programming is making a real difference for refugees struggling in makeshift camps. In Jordan, our skills and business training is enabling hundreds of refugees to get jobs.

This is not just aid, but “better aid” that helps both refugees and the communities that host them to recover and prosper.

We are also standing up for refugee rights in the United States. Last year, even as we resettled more than 13,000 refugees across the country, the IRC won a court case against the government of Texas, which tried to bar Syrian refugees from entering the state. At the federal level, the recent proposals to pause the refugee resettlement program, and reduce by half the number of refugees allowed into the country, are not based on evidence. They target the most vetted and most vulnerable people. The IRC is working overtime not just to deliver high quality services that make for a successful refugee experience in the 29 cities where we resettle refugees, but to convey

our positive experiences resettling refugees in the U.S., to make known the positive benefits they bring to their new communities, and to convince citizens and policy makers alike to embrace America's tradition of welcoming all those “yearning to breathe free.”

The global impact of the IRC is a testament to the effectiveness of our staff members working in the field and in offices around the world. Despite challenging odds, our colleagues define hope for the growing refugee population. Their unselfish commitment to excellence is an inspiration.

Creativity, innovation, principled advocacy on behalf of those fleeing conflict and persecution—and your generous contributions—are primary reasons that the IRC wins top marks from charity evaluators: A+ from CharityWatch; “meets all 20 standards” from the Better Business Bureau Wise Giving Alliance; and for an unprecedented 10th consecutive year, four stars from Charity Navigator.

Speaking on behalf of our Board, Overseers, IRC colleagues, and all those served by the IRC, we wish to express our appreciation and gratitude for your generosity. We also respectfully ask for your extraordinary support in what promises to be an extraordinary year ahead.

In 2016, more than **26 million** people benefited from IRC programs and those of its partner organizations

Safa'a, a Syrian refugee in Jordan, checks the water pipe under a kitchen sink. With IRC training and a grant, she set up her own plumbing business.

Right: Safa'a and Hala check and fix a sink in a private house. Many women customers prefer to hire female plumbers if they are alone in their homes.

THE IRC IN 2016: REFUGEES WELCOME

Last year, the number of people displaced by conflict around the globe surpassed 65 million. In Syria alone, six years of war has driven 13.5 million from their homes, nearly 5 million of whom have fled to neighboring countries. Persecution and natural disaster have uprooted millions more in Nigeria, South Sudan, Afghanistan, Yemen and elsewhere.

Much of this global homeless population will spend years in exile. Most will never return home. Instead they will rebuild their lives as best they can in foreign cities, towns and villages alongside local populations.

Wherever they resettle, the IRC is there to help. We provide vital aid that makes an immediate difference in the lives of the most vulnerable. We also provide economic support, education and skills training that help refugees not just survive but to recover and thrive. And we work to unite refugees, displaced people and their host communities so both may prosper.

Here are highlights of the IRC’s work with refugees, the displaced and host communities around the world.

Jordan: Empowering entrepreneurs

The war in Syria has displaced millions from their homes, many of whom have sought refuge in neighboring countries such as Jordan. Host communities inevitably struggle to meet even the basic needs of these refugees, most of whom desperately want to work to support their families. But first they must establish legal residency, obtain work permits, and overcome language and cultural barriers.

The IRC is working to address these barriers through its project focused on job creation—the Million Jobs Challenge—and with training programs, start-up grants, and small-business classes. Among those benefiting from such initiatives: Syrian women newly empowered to create opportunities for themselves and their families.

“A lot of women from Syria came to Jordan without their husbands,” explains Safa’a, 42, who fled from Dara’a to Irbid, Jordan, after her son was wounded, her husband arrested, and their family business destroyed. “They can’t allow workers into their houses when they are home alone. They have to wait for a male relative to be with them in the house. I heard about a plumbing course for refugees... I didn’t know a thing about plumbing, but I felt like plumbing would be a special project—women helping other women.”

After graduating from the plumbing course, Safa’a and her friend Hala signed up for IRC classes in marketing and promotion and teamed up with five other refugee women to start their own business.

“I don’t want to be stuck in the past,” says Hala. “I want to move forward with my life. We refugees are now members of the

THE IRC IN JORDAN: HOW WE HELP

In 2016, the IRC aided:

15,000+

women and girls through protection and empowerment programs

community; there's a chance for us to work and evolve with the community."

Hala and Safa'a now repair water and air filters, air conditioners and dishwashers, as well as mend broken pipes. They also educate women to do their own simple fixes. "It builds trust among our customers," says Safa'a. "We have so many ideas and hope to expand the business."

Um Laith*, 39, also fled Dara'a for Irbid, where at first she felt isolated and adrift. "I didn't know where I was or where I was heading," she recalls. "It was a confusing period. I spent most of my time at home."

Then, she heard about the business training program at the IRC's women's center; and like Safa'a, she had a unique idea: beekeeping. "In Syria, we had land and kept bees, a passion my husband and I both inherited from our parents."

In her IRC classes, she studied budgeting, pricing and marketing. "All of this helped a lot. The most important thing I learned was how to document everything I do."

Um Laith and her husband bought their first beehive less than a year ago, recently adding three more and buying new equipment with an IRC grant of \$700.

"It took us three months to produce 12 pounds of honey," she says. "We're still not making much profit, but at least I'm not ending up with losses. It's enough for me that we're working and producing something. And there are a lot of people waiting for our second batch of honey—they already have made their orders."

Manal*, 48, was able to move her family from Damascus to Irbid because she was

born in Jordan. Her husband had sewn bridal dresses in their former city, which is why Manal bought a sewing machine with money that she found on the street. "That machine is special to me," she says. "I think of it as a gift that fell from the skies."

Manal had been going to the IRC women's center for counseling sessions to help her cope with the stress of refugee life. So she didn't hesitate to enroll in the IRC small-business training program to help her realize her idea: an upholstery shop catering to retailers selling custom-designed furniture.

The IRC provided her with a start-up grant of \$1,000 to open a small workshop. The business is thriving and Manal is now looking for a larger space.

"Our situation has really improved," Manal says. She is especially grateful to the IRC. "They stood with us. They helped us financially. It's changed our lives."

*Names changed for privacy reasons.

Greece: Innovating aid delivery

Mohammed Omadi and his family, from Afghanistan, came face-to-face with death when they crossed the Aegean Sea to seek refuge in Greece. Their flimsy, overcrowded boat capsized and they lost everything before being rescued. “Our passports and all of our money which we had hidden in our bags, all gone,” recalls Mohammed.

More than 60,000 refugees fleeing war, poverty and persecution in Asia, the Middle East and Africa are stranded in Greece. While the European Union has promised to relocate people, throughout 2016 most refugees were stuck in inadequate temporary shelters. The IRC runs a variety of programs designed to improve conditions and help refugees survive economically. One of the simplest, cheapest and most innovative is to give cash allowances directly to refugees and let them decide how best to take care of themselves.

Traditionally, aid is provided by governments or relief agencies in the form of in-kind donations such as blankets, heaters and bags of rice. While this is helpful in an immediate emergency, it does little to empower people or rebuild lives.

In Greece, the IRC distributes pre-paid debit cards that enable families like the Omadis to buy items that are culturally appropriate. After receiving their cards, families can purchase groceries and

household items of their choice at shops that accept Visa. Each month, the cards are credited an amount between \$100 and \$350, depending on the family’s size.

For the Omadis, who live in a refugee camp in a suburb of Athens, cash relief is a small step toward regaining control of their lives. And pre-paid cards have the added advantage of reducing waste. Numerous studies have shown that a high percentage of in-kind aid is thrown away or resold at a loss.

“With cash I can go to the market and buy food I know my children will like so that nothing is wasted,” says Mohammed. “Food that will last for a month.”

Cash in the hands of refugees also stimulates the local economy and helps to forge economic and social ties between refugees and local shopkeepers. The Omadis have built a relationship with Harris, a store owner who was once himself a refugee from Albania. “I can see they are good people,” he says. “The [pre-paid cards] are very helpful for the market and for my shop, too. Just as I and others were able to try and build a life here, I strongly believe that these people can make it.”

For the Omadi family, the IRC cash program has been a lifeline. Explains Mohammed: “My daughter would ask me. ‘You promised we would go to a better place. Why did you lie?’ I explain I didn’t lie. Things will improve gradually, step-by step. And they are.”

THE IRC IN GREECE:
HOW WE HELP
 In 2016, the IRC supported:
3,500+
 refugees through cash relief programs

Above: Mohammed Omadi and his family sit down for a meal. The IRC’s cash-relief program helps Syrian refugees like the Omadis become self-sufficient and take control of their lives.

Opposite page left: Um Laith’s husband, Abu Karam, works in his protective beekeeping suit. The Syrian refugee couple started their beekeeping business with a grant from the IRC.

Opposite page right: Syrian refugees Manal and her husband run an upholstery business in Jordan catering to retailers selling custom-designed furniture.

Above: A refugee family receives assistance at a special shelter for mothers and children.

Left: This young boy, stranded in Serbia, lives in a makeshift shelter behind Belgrade's bus station.

Opposite page: Afghan refugees Zahel and Abubeldullah try to stay warm in freezing weather in Belgrade. They can drink hot tea and get accurate updates about aid and accommodations at the nearby information hub.

Serbia: Helping children alone and at risk

On a frigid February afternoon at the refugee information center in Belgrade, the door opens and two young boys walk in exhausted but relieved. Zahel and Abubeldullah, both 14, arrived in Serbia that morning after a harrowing journey that took them from their home village in Afghanistan through Iran, Turkey and Bulgaria.

Zahel and Abubeldullah were sent abroad by their parents after the Taliban threatened villagers and burned down their school. "We called our parents to say we are safe," Zahel says. "They would be really upset if they knew where we are living. They have their own problems."

Serbia continues to be a major stopover for refugees journeying to northern Europe despite the closing of borders in the western Balkans. With ever-lower admission rates into neighboring Hungary, tighter border control in Croatia, and all safe routes closed off, refugees hire unscrupulous smugglers in

the hope of reaching their destinations. "Refugees in Serbia find themselves in limbo," says Gordana Ivkovic-Grujic, the IRC's Balkans country director. "They are unable to return home or proceed onwards, in a country they only ever intended to pass through."

In response, the IRC, partnering with local aid groups, is working to identify and assist the most vulnerable refugees. Mobile teams with Farsi- and Arabic-speaking interpreters provide information and free bus tickets to anyone wishing to move off the streets into a government shelter. Social workers, psychologists and lawyers work to identify and protect refugees at risk of violence, trafficking and abuse, such as women and children traveling alone. The IRC has launched a website with hotline numbers providing information about urgent aid or accommodations.

At the IRC information center, Zahel and Abubeldullah down cups of hot tea before bedding down on the floor of a nearby warehouse, where on any given night some one thousand refugees sleep.

THE IRC IN SERBIA: HOW WE HELP

Since 2015, the IRC and our partners have provided:

900+

at-risk or separated children with specialized support in child protection

Abubeldullah is determined to find a way to London. Italy is the destination country for Zahel. They plan to make their way through Croatia, and then on through Slovenia. "We know it will be a very difficult journey," Zahel says.

Nigeria: Fighting back with education

Fourteen-year-old Ruth used to wake up every morning wondering what she would learn at school. But when the terrorist group Boko Haram raided her village with guns drawn, her school became a place of danger.

Ruth is one of over a million children who have been forced to flee the fighting in northeast Nigeria, many leaving their homes with nothing but the clothes they wore. “Boko Haram went from house to house killing everybody,” Ruth recalls. “We had to run.”

Ruth fled to safety, but it was three years before she could go back to school. She now attends an IRC learning center in the government-controlled city of Yola.

Children bear a disproportionate burden of the hardships resulting from conflict and war. The IRC has responded by fostering the healing power of education through its Children of Peace project. The initiative, which seeks to boost children’s self-esteem and provide them with a network of support, has reached 12,000 children in 42 learning centers in some of Nigeria’s most impoverished regions. The IRC is constructing classrooms, integrating children into local

schools, and providing them with books and pens. Teachers are trained in teaching literacy and numeracy skills, but also in counseling to help children overcome trauma.

“The people creating this conflict have a very strong anti-education philosophy,” says Edward Ishaku, the IRC’s local emergency education manager. In Ruth’s native language, Boko Haram means “Western education is forbidden.”

“Education provides children with what they need to become responsible leaders in the future,” says Ishaku.

The IRC and its partner organizations provided schooling and educational opportunities to more than **1.5 million** children

Above: Ruth writes sums on the whiteboard in an IRC safe space for children in Nigeria.

Left: The IRC leads a healing play group for children displaced by Boko Haram violence in northeastern Nigeria.

Opposite page: Children take part in an IRC-organized math class in a displacement camp near Yola, Nigeria.

For Ruth and thousands of other children, education has been a lifesaving intervention. “School and play help us forget what happened, and allow us to make new friendships so we can deal with our situation,” says Ruth. The benefits of quality education expand to the whole family. “Going to school makes my mother proud,” Ruth explains. “When I come back home, she always asks me what I have learned.”

Ruth misses her home and the friends she saw in her old school. But now she at least feels safe, and looks forward to learning again. “Going to school is important,” she says. “Wherever you are.”

**THE IRC IN NIGERIA:
HOW WE HELP**

In 2016, the IRC supported:

5,000+

children and youth through school and education programs

THE IRC IN THE U.S:
HOW WE HELP

In 2016, the IRC resettled:

13,400

newly arrived refugees in the U.S.

followed by Poles and Soviet Jews fleeing oppression during the Cold War. More recent arrivals include Syrians, Burmese, Congolese and Iraqis. Over the last 15 years, some 11,000 refugees have been integrated into the city, according to Boise officials.

Some Americans worry that refugees pose a security risk. Others claim they take jobs from local people, fears that have been fanned by a divisive debate and heated rhetoric over immigration. But Boise mayor David Bieter says the city will continue to welcome refugees with open arms.

“Diversity is essential for Boise’s prosperity and livability,” the mayor wrote on his official blog. “Diversity isn’t a buzz word. It’s our birthright.”

Julianne D. Tzul, executive director of the IRC in Boise, confirms that the refugees her office helps resettle are major contributors to the local economy.

“Salam has created jobs for Americans,” she says. “He employs local people. He brings an entrepreneurial spirit, strong character, and willpower not only to survive, but to help others as well.”

Salam wants Americans to see him as an asset, rather than a burden.

“Don’t think just because I’m a Muslim I’m dangerous,” he says. “There’s a great mix inside America. I’m working, paying my taxes and giving back to a country that accepted me. That’s the refugee story.”

**The United States:
Welcoming diversity**

When Salam Bunyan arrived in Boise, Idaho, in 2008, he vowed to open his own restaurant, one that would celebrate traditional Iraqi cuisine and present a different image of refugees.

“I wanted to show people another side of refugee life, another country and culture,” says Salam, 42, who now owns The Goodness Land, a Middle Eastern restaurant. “My point is not to just sell food—it’s to provide a different experience.”

In Iraq, Salam had been a chef for the United States military. At the time, militants targeted anyone aiding Americans during the Iraqi war.

“They would watch me come and go to work. I was always the one driving ... just not this time.” Salam is referring to attackers who shot his brother, thinking it was Salam in the driver’s seat. He and his family fled to Syria, where he found work with a media company that produced videos condemning terrorism and extremism. His work, once again, invited death threats.

Salam applied to the United Nations for refugee status and, after two years of screening and background checks, his family was accepted for resettlement in the U.S.

IRC caseworkers helped the Bunyans find housing, learn English, and enroll in school. Salam began pursuing his dream by catering meals at the IRC’s Boise office. Within two years, he opened his own restaurant.

Salam credits much of his success to a supportive Boise community. “My kids come home and tell me how everybody is talking about me,” he says. “It makes me proud.”

Boise has a long-standing reputation for welcoming immigrants. In the 1970s, refugees from Vietnam, Cambodia and Laos settled in the city. They were

Left and above: Uprooted from Iraq and Syria, Salam Bunyan, his wife, Aseel, and their children were resettled by the IRC in Boise, Idaho, where he has opened a Middle Eastern restaurant.

Below: Salam Bunyan’s restaurant, The Goodness Land, celebrates traditional Iraqi cuisine.

GLOBAL FIRST RESPONDER

Natural disaster or the outbreak of violence can turn lives upside down in an instant, driving millions of people from their homes and devastating communities. The IRC is committed to providing rapid lifesaving aid whenever and wherever needed through its Emergency Unit.

The IRC has developed a unique emergency classification system enabling us to quickly determine how severe an emergency is and how the organization should respond. The unit's resources and experienced staff, including specialized in-country teams, are on standby around the world, allowing the IRC to respond within 72 hours.

The IRC has responded to multiple emergencies in the last year. Here's a look at three.

East Africa: Widespread famine

Conflict and drought have brought millions of people in East Africa to the brink of starvation in what the United Nations calls the most severe humanitarian crisis of our time. Famine has been declared in parts of South Sudan, the world's newest country, which has been embroiled in conflict since its independence. Nearly a half-million South Sudanese have fled to Uganda, currently receiving the largest influx of refugees in the world. Somalia and Nigeria are also on the brink of famine as they struggle to respond to drought and rising food prices.

The IRC is one of the largest providers of aid in South Sudan and has extensive programs in Somalia and Nigeria. We are sending mobile health teams into remote regions, setting up nutrition centers, and providing water and sanitation services.

In Uganda, emergency units are providing health care and other assistance to thousands of refugees, including survivors of sexual violence, crowded into two camps in the north of the country. One of the settlements, Bidibidi, is now the world's largest refugee camp, hosting over 270,000 people. Uganda's resources are at a breaking point.

"An immediate increase in humanitarian resources to the affected regions is beyond

critical," says Ciarán Donnelly, the IRC's senior vice president of international programs.

Afghanistan: Partnerships for rapid response

Plagued by decades of conflict and natural disaster, Afghanistan has one of the largest internally displaced populations in the world, while millions of Afghans have fled to neighboring countries. A sharp escalation in fighting between the Taliban and government forces in 2016 has left over 5 million people without adequate food, water, health care and education.

The IRC has worked in Afghanistan since 1988, establishing community development projects in partnership with over 4,000 villages across nine provinces. Afghans make up more than 99 percent of IRC aid workers in the country, and eight in-country emergency standby teams are ready to respond to a crisis with aid and technical support.

In Helmand province, for example, an IRC team of experts was deployed first to assess the needs of civilians, then to help with aid distribution and other support. The IRC eventually distributed emergency shelters and hygiene kits to over 11,000 people. In addition, the IRC used mobile phones and local banks to distribute cash or delivered it directly in areas where communications were disrupted—the IRC

was the only agency able to provide cash aid to people displaced by the fighting.

"Responding swiftly to urgent humanitarian needs can be challenging for even the most experienced aid agency," says Peter-John Bowles, the IRC's acting country director in Afghanistan. "By preparing for emergencies before they strike, we are able to provide faster and more effective assistance to people in need."

Yemen: Level 10 emergency

Yemen, the poorest country in the Middle East, is experiencing a humanitarian catastrophe: two-thirds of the population are at risk of starvation after two years of civil war. The fighting has ruined crops and impeded food imports. Hospitals lack fuel to operate generators. Antibiotics and critical medical supplies have been exhausted.

Left: A medical officer makes the rounds at an IRC center for severely malnourished children in Ganyliel, South Sudan.

Right: An IRC emergency team member prepares hygiene kits for distribution in Aden, Yemen.

Top: An IRC aid worker packs a bag to be distributed to families uprooted by violence in western Afghanistan. Each bag contains a stove, a light with batteries, soap, a water jug and other essential items.

The IRC has classified Yemen a “level 10 emergency,” its most severe rating. Emergency health and nutrition teams are expanding their response where fighting is the most intense and the need greatest. The IRC and local aid groups are also distributing cash vouchers to civilians so they can buy food in areas where direct aid distribution is not possible.

Still, sea and air blockades by warring factions and air strikes on the rebel-held port of Hodeidah, where 90 percent of goods enter the country, continue to disrupt aid delivery. “The single greatest barrier to easing the suffering of the Yemeni people is lack of humanitarian access,” says Mohamed El Montassir Hussein, the IRC’s Yemen country director.

The IRC is calling for an immediate ceasefire and an increase in international relief funding to save lives.

The IRC emergency classification system

Determines the severity of a crisis and how the IRC will respond

Severity Rating: The higher the number the more severe the emergency

Response Stance: Color indicates level of IRC response

OUR SUPPORTERS

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

On the following pages, we acknowledge the generous donors who supported the IRC during the past fiscal year, which began Oct. 1, 2015, and ended Sept. 30, 2016.

Above: IRC Board Co-Chair Tracy Wolstencroft, Lesbos mayor Spyros Galinos, and IRC President David Miliband at the IRC's annual Rescue Dinner in New York. Galinos was presented with the Freedom Award for his extraordinary efforts on behalf of refugees.

Top: Windila Balbone, a refugee from Burkina Faso resettled by the IRC speaks at the Rescue Dinner.

IRC's Generous Donors

The IRC is grateful for all the individual donors, corporations and foundations that have provided essential support for the IRC's lifesaving programs and special projects around the globe.

Gifts given Oct. 1, 2015 – Sept. 30, 2016

\$1,000,000 +

Anonymous (2)
Arnhold Foundation
 The Carson Family Charitable Trust
 Dalio Foundation
 Dubai Cares
Fidelity Investments Charitable Gift Fund
 Diane von Furstenberg and Barry Diller
General Electric and GE Foundation
Google.org
 The Christy and John Mack Foundation
 Margaret A. Cargill Philanthropies
Network For Good
Pfizer Inc
Schwab Charitable Fund
Silicon Valley Community Foundation
 Stavros Niarchos Foundation
Vanguard Charitable

\$500,000 +

Anonymous (4)
Anadarko Côte d'Ivoire Company
William K. Bowes, Jr. Foundation
 The Church of Jesus Christ
 of Latter-day Saints
Citi Foundation
 Sacha B. Cohen and Isla Fisher
 Daniel J. Ernst
The Ford Foundation
 Frank Giustra
The Grove Foundation
Philip and Alicia Hammarskjöld
David and Ruth Levine
Richard and Ronay Menschel
 Estate of John Murray
 National Philanthropic Trust
NoVo Foundation
The Peierls Foundation, Inc.
 The Radcliffe Foundation
The San Francisco Foundation
 Starr International Foundation
The Leila and Mickey Straus Family
 Charitable Trust

\$250,000 +

Anonymous (3)
American Express
BlackRock
 Estate of Walter Blinstrub
 Charina Endowment Fund
 Chevron
The Chipotle Cultivate Foundation
Chubb Charitable Foundation
The Crown Family
Educate A Child
 H.R.H. Princess Firyal of Jordan
 Estate of James Foley
Kenneth R. and Vickie A. French
Benito and Frances G. Gaguine
 Foundation
Bill & Melinda Gates Foundation
 Estate of Clara Howard
Johnson & Johnson
JPMorgan Chase & Co.
Steven Klinsky and Maureen Sherry
 The David M. Leuschen Foundation
Eduardo G. Mestre and Gillian M.
Shepherd
Newman's Own Foundation
Eve Niquette and Charles Pohl
 Carol F. and Joseph Reich
Renaissance Charitable Foundation
 RMF Foundation
Estate of Harriet Rosenbloom
Pamela Saunders-Albin
 Shelby Cullom Davis Charitable
 Fund
 Estate of Elfireda Sobernheim
The Speyer Family Foundation /
Katherine Farley and Jerry I. Speyer
 Estate of John P. Strang
 Dr. Merryl and James Tisch
Tides Foundation
TripAdvisor Charitable Foundation
 UNHCR
Judy and Josh S. Weston
Maureen White and Steven Rattner
Tracy R. and Catherine Wolstencroft

\$100,000 +

Anonymous (7)
 Adobe
 Leslie L. Alexander

American Endowment Foundation
 Annie E. Casey Foundation
Cliff S. and Laurel E. Asness
 Aurora Humanitarian Initiative
 Avon Foundation for Women
 Bainum Family Foundation
Bank of America Charitable
Foundation, Inc.
Bill and Alice Barnett
Alan R. and Jane Batkin
 Bechtel Group Foundation
 Bezos Family Foundation / Students
 Rebuild
 BNY Mellon
 Borrego Foundation
Andrew H. Brimmer
 Friederike and Roland Buelow
 Charles Butt
The California Endowment
 Carnegie Corporation of New York
 Estate of Irene Chayes
Community Foundation of New Jersey
 The Eleanor Crook Foundation
Dancing Tides Foundation
Drs. Andrew G. Dean and Consuelo
M. Beck-Sague
 Ray and Dagmar Dolby Family Fund
 George and Dolores Dore Eccles
 Foundation
Drago Family
 Fairfield County Community Foundation
Concepcion and Irwin Federman
Marie and Joseph Field
Victoria L. and David I. Foley
 The Goizueta Foundation
Goldman Sachs Gives
Evan G. Greenberg
Andrew (\$) and Eva Grove
 Hellman Foundation
Hopper-Dean Family
Estate of Leah Ice
 Islamic Relief USA
Jewish Communal Fund
 Jewish Community Foundation of Greater
 MetroWest NJ
JustGive
 Kate Spade & Company Foundation
James M. and Sue Ellen Kelso
 Estate of Michael Kieltyka
Alex and Leander Krueger
Leaves of Grass Fund
 The Levy Family
Vincent A. and Anne H. Mai
 MasterCard
The Melkus Family Foundation
 Microsoft Corporation
Estate of Constance Vanvig
 Estate of Elaine Muller
Peter and Jillian Muller
The New York Community Trust
 Omaze
Open Society Foundations
 The Price Family Foundation, Inc.
The T. Rowe Price Program for
Charitable Giving
Arthur and Toni Rembe Rock
 Ruth C. & Charles S. Sharp
 Foundation, Inc.
Omar and Kathleen Saeed
 The Scully Peretsman Foundation
 Jim and Marilyn Simons
 Estate of Barbara Snyder
 Starwood Hotels & Resorts Worldwide
 Foundation, Inc.
The Robert and Margaret Thomas Fund
Threads 4 Thought
Ercument and Ikbal Tokat
 The Tredecim Fund
Andrew Vogelos

Mariam and Aamir Virani
 W. K. Kellogg Foundation
The Wasily Family Foundation
Malcolm Hewitt Wiener Foundation

\$50,000 +

Anonymous (10)
The Abell Foundation, Inc.
 The ACCORD Coalition
 ADP
AJG Foundation
 The Ajram Family Foundation
Laurent and Johanna Alpert, in memory
of Paul and Sophie Alpert
Jonathan & Kathleen Altman Foundation
 American Express Center for Community
 Development
 The Annenberg Foundation
Victor and Christine Anthony Family
 Foundation
The AYCO Charitable Foundation
 Bank of America Charitable Gift Fund
 Bentson Foundation
 Jayne Bentzen
Mary and David Boies
Branson Family Foundation
California Community Foundation
 Care First BlueCross BlueShield
The Chicago Community Trust
 Chubb
Communities Foundation of Texas
 Coon Family Foundation
 CREDO Mobile
William and Mary Dittrich
Thomas and Susan Dunn
Suzanne W. and Alan J. Dworsky
 Caryl and Israel Englander
Eule Charitable Foundation
 First Tennessee Foundation
 Ms. Joele Frank & Lawrence Klurfeld
Corydon J. and Kristin Gilchrist
Global Impact
 Greater Houston Community Foundation
Harman Family Foundation
 The Harold and Mimi Steinberg
 Charitable Trust
 HBO
Head Family Charitable Foundation
 Hearst
Hess Foundation
Willis S. and Cindy Hesselroth
Creighton G. and Andrea C. Hoffman
M. Farooq Kathwari
Keating Family Foundation
 Jill Kirshner
Koppel Family Charitable Foundation
 Cynthia Landy (\$)

 Laurie M. Tisch Illumination Fund
 Lush Fresh Handmade Cosmetics
 Jenna Mack
The Marc Haas Foundation
 John C. Markey Charitable Fund
FJC - A Foundation for Philanthropic
Funds
Janet McClintock and John F. Imle
Merancas Foundation, Inc.
 Carlyn J. Halde Trust
 Morgan Stanley
 Morgan Stanley GIFT, Inc.
Michael Moritz and Harriet Heyman
 NewYork-Presbyterian
 Indra K. Nooyi
 OCP
 Adebayo and Amelia Ogunlesi
Sarah B. and Peter O'Hagan
Michael J. and Gail O'Neill
 Jane Dale Owen Memorial Charitable
 Fund

Above: Actress Sarah Wayne Callies visits refugees at an information center in Belgrade, Serbia. Callies is a member of IRC Voices, a group of prominent artists and performers who help raise awareness of the needs of refugees and displaced people.

Top: "Game of Thrones" actor Liam Cunningham, left, talks with Kamil, center, a Palestinian refugee from Syria now living northern Greece. The cast of the popular HBO show joined with the IRC to bring attention to the global refugee crisis.

The IRC and its partner organizations supported **2,507** clinics and health facilities that helped **171,000** women deliver healthy babies

An IRC medical worker examines a child in a village in northeast Syria. The IRC deploys mobile health teams to areas badly damaged by years of war.

Caroline E. Wilson Palow and Christopher W. Palow
Wendy and Hank Paulson
PayPal
Philanthropic Ventures Foundation
William Prinzmetal
Lucy Pugh and Michael Kellogg
Red Crown Productions
The River Birch Fund
Rockefeller Philanthropy Advisors
John and Anne Rogers
Bruce E. and Lori L. Rosenblum
Ruth and Julian Schroeder
Estate of Paul Seiden
The Seattle Foundation
Sydney and Stanley S. Shuman
Estate of Rose Shure
Barbara Bartlett Sloan
Cyrus W. and Joanne Spurlino
Lori and Jim Steinberg
Mrs. Roselyne C. Swig
Alice & Tom Tisch
Tudor Investment Corporation
UncommonGoods
United Way of Greater Atlanta
United Way of Salt Lake
Carolyn H. Van Sant
WE Trust
Stanley Weinberg Charitable Remainder Trust
Mr. and Mrs. William Weldon
Whole Foods Market
Workday
World Bank Community Connections Fund

\$25,000 +

Anonymous (16)
Louis and Anne Abrons Family Foundation
Access USA Shipping, LLC
Adelson Family Foundation
Nancy and Andrew Adelson
Amanat Trust
Estate of Alfred C. Ames

Arizona Community Foundation
The Associated: Jewish Community Federation of Baltimore
James A. Attwood Jr. and Leslie K. Williams
Ben Auspitz and Deborah Mitchell
The Baldwin Family Fund for Peace & Justice
Bank of America, N.A.
Cori Bargmann and Richard Axel
Estate of Jenneke Barton
The Howard Bayne Fund
BBDO Worldwide
Newton and Rochelle Becker Charitable Trust
Elsie O. Behrends Trust
Dr. Georgette F. Bennett and Dr. Leonard S. Polonsky
Amy and Tim Berkowitz
Betty and Davis Fitzgerald Foundation
George and Leslie Biddle
Laura and Lloyd Blankfein
Bloomberg Philanthropies
Betsy Blumenthal and Jonathan D. Root
Ann Brayfield and Joseph Emerson
The Eli and Edythe L. Broad Foundation
Tom and Meredith Brokaw
Gary F. and Mary Ann Brownell
Glenda and John Burkhart
Charles Cahn Jr. and Nancy Maruyama
John Y. Campbell and Susanna Peyton
Janan and Alan Carter
Stanley Case and Mary Warren Case
The Center for Victims of Torture
The Chase and Stephanie Coleman Foundation
Chavez for Charity
Angela Huang and Geoffrey Chen
Natasha and Neil Chriss
Citi
Clearly Kombucha
Cogan Family Foundation
Iris M. Cohen
Gavin and Michal Coman
The Community Foundation for Greater New Haven
The Community Foundation for the National Capital Region
Community Foundation of Abilene
Community Foundation of Eastern Connecticut
The Community Foundation of Greater Greensboro
The Community Foundation of Utah
Connecticut Street Foundation
The Leon and Toby Cooperman Foundation
Credit Suisse
John de Neufville
Delaware North
Trinh D. Doan and Michael G. Jermyn
Donald A. Pels Charitable Trust
Dr. Scholl Foundation
The Drake Bettner Foundation
East Bay Community Foundation
Jodie and John Eastman
David F. and Frances A. Eberhart
Education Above All Foundation
Cheryl and Blair Effron
The Elizabeth Crook and Marc Lewis Foundation
The Elman Family Foundation
Dana and Robert Emery
The ERJ Fund of the Community Foundation for Greater New Haven
Linda G. and Donald M. Esterling
Fiduciary Trust Company International
Andrew D. Fredman and Kerin McCarthy
Mark T. Gallogly and Elizabeth B. Strickler
Donetta George
David & Patricia Giuliani Family Foundation
Jackie Gnepp and Joshua Klayman
Emily Goldblatt
Goldman Sachs & Co.
The Samuel Goldwyn Foundation
Sonia Gonzalez
Gratis Foundation
Alva Greenberg
Anne and Randall Greene
Peter and Carol Greenfield
Alexander J. Gubbens
Ralph and Louise Haberfeld
Taner Halicioglu
Colleen Dunn Hall and Stephen Hall
Henry Crown and Company
Hess Corporation
Marlene Hess and James D. Zirin
Osman Hussein
ImpactAssets
Art F. Isbell Jr.
Frederick Iseman
Anita and John Jamieson
Jewish Community Federation & Endowment Fund
Jewish Community Foundation of San Diego
Ali Moosally-Jutkowitz and Alexander Jutkowitz
Meghana Reddy and Avinash Kaza
Estate of Wendy L. Klodt
Jill and Peter Kraus
Joseph and Nancy Kunkel
Jennifer Lake and Donald Francis Donovan
The Leibowitz and Greenway Family Charitable Foundation
The Carl Marks Foundation Inc.
The McMurtry Family Foundation
Barbara and Thomas Metcalf
Mitchell and Rebecca Morgan
Estate of Robert Hewitt
Estate of Louise P. Kush
Jane F. and William J. Napier Charitable Trust
The National Christian Foundation
Thomas R. Nides
Northern Trust Company
Ralph E. Ogden Foundation, Inc.
Open Society Foundation, Serbia
Daisy Paradis
Sheila Parekh-Blum and Christopher G. Blum
Matt and Natalie Petersen
Dr. Kathleen M. Pike
Marc Plonskier
Lorna Power
Price Philanthropies Foundation
Prince Georges County Executive Office
The Brian Ratner Foundation
Richter Farms
Rockefeller Brothers Fund
Rogers Family Foundation
Gideon Rose and Sheri E. Berman
Janet C. Ross
Richard Roth
George and Nancy Rupp
Robert and Martha Sachs
The San Diego Foundation
Robert and Doris Sasser Charitable Fund
Jonathan A. Schaffzin and Melissa E. Benzuly

Thomas Schick
The Polis Schutz Family Foundation
The Scoob Trust Foundation
Rory Sexton
John Shapiro and Shonni Silverberg
Murray G. and Beatrice H. Sherman Charitable Trust
James T. and Hiroko Sherwin
The Shifting Foundation
Silverstein Properties, Inc.
Gordon A. Smith
The Sondheimer Foundation
Gillian Sorensen
The Spektor Family Foundation
Mr. and Mrs. Arthur J. Stainman
Stainman Family Foundation Inc
The Steele Foundation
Sally Susman
Temasek International
Anthony Theodore
Catherine and Ned Topham
Torrey Pines Bank
The Travelers Companies, Inc.
Trust of Carlyn Goettsch
Twig Foundation
The U.S. Charitable Gift Trust
Sandra Ullman
United Way Of Larimer County, Inc.
US Trust, Bank of America Private Wealth Management
van Dillen Partners
The Vermont Community Foundation
Dilip Wagle and Darshana Shanbhag
The Warburg Pincus Foundation
The Waterfall Foundation, Inc.
Estate ofleigh J. Watkins
Wells Fargo Foundation
Naida S. Wharton
Nina and Michael Whitman
Jonathan L. Wiesner
Women's Empowerment International
Andrea Woodner
Wrede Foundation
Ken and Megan Wright
Jim Xhema
Y & H Soda Foundation

\$10,000 +

Anonymous (43)
John Abd-El-Malek
Mr. & Mrs. David B. Abernethy
Nora Abousteit and Joshua Cooper Ramo
Access Medical Group of Westchester, Inc.
Mary T. and S. James Adelstein
Advisors Charitable Gift Fund
Aetna Foundation, Inc.
Nasser Ahmad and Romita Shetty
Munira and Mumtaz Ahmed
Zahid Ahmed and Yumna Jafri
Alba Alamillo
Madeleine K. Albright
Alchemy Foundation
Allinder-Anestis Family Charitable Fund
Ally Bank
Joseph Alminawi
Esate of Dr. Adawia Amin Alousi
George and Herawati Alvarez-Correa
Ahmad and Masooda Amin
The Anbinder Family Foundation
Andersen Corporate Foundation
Tom Anderson
The ARVD Foundation
Atlanta Women's Foundation
Osanna Avanesova
Ayudar Foundation
Michael and Janet Azhadi

Joan R. Baer
 Estate of Leo Baer
 Terry and Viva Bailey
Ballyshannon Fund
 Baltimore Women's Giving Circle
Steven N. and Beth Bangert
 The Jeffrey Barnes Fund
 Victoria F. Barr
The Barrington Foundation
Sael Bartolucci
 Charles Barzun and Emily Little
David Bassein
 Gretchen Batra
 Louis Battey Jr.
 BDT & Company
 Fabiola Beracasa Beckman and Jason Beckman
The Bengier Foundation
 Richard E. Bennick, Jr.
 Dan Benton
Sandra J. Berbeco
Bergen Foundation
Leonard and Linda Berkowitz
Bernheim Foundation
 Nina Bernstein and Andreas Huyssen
Raj Bhattacharyya and Samantha Heller
Peter J. and Nancy K. Bickel
Joan Bingham
 Bizlink Technology Inc.
 Bruce and Marilyn Blackie
John W. Bloom
 BNP Paribas
Claudia M. Bonnist
Noah Bonsey
The Boston Foundation
 Michael Boyd
 Rita Brandeis Memorial Fund
Robert A. Breard
Broadridge Financial Solutions
 Daniel J. and Estrellita Brodsky
 Owsley Brown II Family Fund
 Leslie Burlock
Edward C. Cameron
Heather Campbell
Martha L. Campbell
 Canaan Partners
The Capital Group Companies Charitable Foundation
Eva-Maria Carne
Caroline A. Carpenter
Elizabeth and Nathaniel Carr
Daniella and Andrew Cavenagh
 CBRE
 Center for Disaster Philanthropy
 Centerview Partners LLC
Anne C. Chambers
 Karin and Walid Chamamah
 The Ting Tsung & Wei Fong Chao Foundation
 Henry D. and Patricia S. Chaplin
 John J. Chapman, Jr.
 Charles Schwab Corporation
 I Chou and Pang Feng Yang Cheng
 Eric Chern
Diane Chesnut
Nicholas R. and Karen Chickering
 Jane Church Charitable Remainder Trust
 Jill and Daniel Ciporin
 Citizens Bank
D. E. Woody Clinard
Danna Cole
Prentiss and Leora Richards Cole
 Mrs. Rosie W. Colgate
Ruth M. Collins
Community Foundation of Central Illinois
The Community Foundation of Western North Carolina

Lynne Conboy
Serena and Thomas Connelly
 Connie Hillman Family Foundation
Michael and Nan Cooper
 Cotopaxi
John and Elena Coumantaros
Carl Crider and Carol Clause
 Norma A. Crouch
 Estate of Lester Cundiff
F. Bennett Cushman II and George D. Tuttle
 Datron World Communications, Inc.
 The David & Eleanore Rukin Philanthropic Foundation
 Elayne David (§)
 Abigail Davis
Catherine and Phil Davis
 Edwin W. and Catherine M. Davis Foundation
Florence A. Davis and Anthony C. Gooch (§)
 Marian E. Davis and David R. Parker
Mary Patricia Davis and Wes Callender Sally Davis
 DeKalb County School District
Susan Dentzer and Chuck Alston
 Desert Schools Credit Union
 Estate of Robert DeVecchi (§)
 Denis Devlin and Clyde Watson
 Estate of Robert C. Dickerson
Dittrich Family Charitable Gift Fund
 Monica P. and Mitchell F. Dolin
John D. Donahue
 Elizabeth Donaldson-Dante
Jordan and Megan Dorfman
 Anne R. Dow Family Foundation
 Valerie J. Downes
The Draydor Foundation
 William M. Drummy, Jr.
 Eva and Glenn Dubin
Louise and Robert Dudley
 Duff & Phelps
John and Elizabeth Dugan
Sybil and Paul Eakin
 eBay Foundation Employee Engagement Fund
 Ebb Point Foundation
Walter and Ursula Eberspacher Foundation
 Anne & Joel Ehrenkranz
 El Dorado Corp
Hector Elizondo
Sarah Elliston Weiner
 Roger Enrico (§)
Equality Alliance of San Diego County
Andrea Escher and Todd Tibbals
 Martha Escobar
 Brittain and Steven Ezzes
 Martha Struthers Farley and Donald C. Farley, Jr. Family Foundation
Stacey Farley and Peter Davoren
 James W. Fentress
Evelyn R. and John Ferguson
 Miguel B. Fernandez
 Daniel Feuser
Emily Filling
 First Parish Church in Weston MA
The James A. Folger and Jane C. Folger Foundation
Cynthia H. Ford
Gary Ford and Nancy E. Ebb
Colleen Foster and Chris Canavan
 Cameron and Diane Fowler
Franklin Templeton Investments
 Kathryn G. Freed Fund, Wayne County Community Foundation
 The Fribourg Family
 Alison K. Friedman
Richard E. Gadus, Sr.

James F. Gammill Jr. and Susan H. Alexander
 The Ganz Leone Malkov Foundation
Rebecca Gaples and Simon Harrison
 Julie A. Gardner
Michael and Marianne Gardner
Doug and Geni Garrison
Jeffrey E. and Ina Garten
Mary and George Garvey
 Robert S. and Alene H. Gelbard
 Georgia Health Foundation, Inc.
 Sean Germaine
The Gertrude and William C. Wardlaw Fund, Inc.
 Jeremy and Lisa Getson
Deirdre M. Giblin and David B. DuBard
 Ethel Gill
 Amalia & Nicola Giuliani Foundation for Religion & the Arts
 Michele Pashaie Glaspy and Padraic Glaspy
Milly and Arne Glimcher
 David Goldblatt
 The Goldkind Family
John & Marcia Goldman Foundation
 Golub Capital LLC
 Meg and Bennett Goodman
Michael and Sally Gordon (§)
 Robin B. Gosnell
 Greenwich Country Day School
 Joseph and Janet Grodin
 Jonathan Grodnick
Charlotte R. Gross
Eric Grosse and Brenda Baker
Guilford Publications
 Karen Guo
Walter and Elise Haas Fund
 David Hafeman
 Susie Hairston and Charles Soparkar
Peter & Helen Haje Foundation
Kathryn Haller and Jeffrey L. Johnson
 Graham Hamilton
 Margaret Hand
 Timothy D. Harding
Barbara Haroldson
Mrs. Malo Harrison
 Sue Heineman
John Hennessey, Jr. and Madeleine Kunin
 Sam and Masuma Henry
 Cheryl Henson
 David Hernandez
Jean Herron
Mr. Richard Higgins & Mrs. Margaret Raff
 Meredith Hoffer
 John Hogan
James Hoge and Kathleen Lacey
Erle G. Holm
 Tamisie Honey
 Karen McCully Hong
 The HOPE Charitable Foundation
 Glenda Hope
 John R. Houston III
Jonathan Christian Hudson
Carl and Marilyn Hug
 Carl and Nanci Hull
Hurlbut-Johnson Charitable Trusts
 IBM
 Interfaith Youth Core
 Intermountain Healthcare
Kazuko Ishida
Carl Jacobs Foundation
Raymond James Charitable Endowment Fund
Estate of Miriam Jencks
 Margaret Jenks
Peter Jennings Foundation

Rescue Partners

When emergencies strike, the IRC relies on the swift and generous support of its Corporate Rescue Partners—an active community of businesses united in their desire to be part of the most effective responses to humanitarian crises. In 2016, some 80 diverse businesses helped the IRC respond to emergencies ranging from natural disasters to war and famine.

TripAdvisor, the world's largest travel site, is one company that has stepped up to help the IRC meet the needs of displaced people. In 2015, TripAdvisor was one of the first private-sector companies to support the IRC's emergency efforts in Greece and Europe, which aided thousands of refugees fleeing conflict in the Middle East. Its charitable foundation launched a matching campaign that raised \$400,000 in consumer donations.

More recently, the TripAdvisor Charitable Foundation committed \$1 million to support IRC initiatives including Refugee.info, a website that provides legal, housing and other information to refugees in Europe; and Hospitality Link, a jobs training program for resettled refugees in the U.S.

"In the face of one of the world's most complex humanitarian crises, we are called to action," says Stephen Kaufer, TripAdvisor's president and CEO. "We know that no single company or organization can tackle this crisis singlehandedly. However, it's incumbent upon the private sector to contribute its expertise, resources and capabilities in partnership with nonprofit groups like the IRC."

The IRC and its partner organizations gave **3.8 million** people access to clean drinking water and sanitation

Above: An aid worker at an IRC-supported reproductive health clinic in Maiduguri, Nigeria.

Top: An IRC aid worker teaches hygiene to villagers in Maiduguri, Nigeria, where the war against Boko Haram has caused massive displacement.

The IRC and its partner organizations provided almost **40,000** farmers with access to markets and farm resources including seeds and fertilizers

Peggy and Charles Jernigan
 Jett and Julia Anderson
 Jewish Community Foundation of Southern Arizona
Jewish Federation of Cleveland
Jewish Federation of Metropolitan Chicago
 John A. Levin
 John M. & Joan F. Thalheimer Family Charitable Foundation
 David Jones
 Maho Jordan
Marvin Josephson and Tina Chen
 Judith Fields Journey
 Joel Justiss
 Bruce and Martha Karsh
 The Katzenberger Foundation
Eric Keatley
Margaret G. Keeton
 Keith Haring Foundation
Kelen Family Foundation
Margaret H. and James E. Kelley Foundation, Inc.
 Kelstar Real Estate
 Thomas Kendall
 Ethel Kennedy Foundation
The Kerrigan Family Charitable Foundation
Phyllis and Royal Kiehl
 Judy Kim
 Gregory T. Kimball and Wendy N. Hauenstein
Dr. Henry A. Kissinger
James M. Klosty
Anne Kolar
 Doctors James Korb & Regina Pally
Gary J. Kornblith and Carol S. Lasser
KP Financial Services Operations
 Jill and Peter Kraus
Dr. Barbara Kravitz
 George Krekeler
David and Lucy Kurtzer-Ellenbogen
Yong and Raymond Kwok
Lee and Luis Lainer Family Foundation
 Robert and Vivian Lamb
George Landegger
 The Landrigan Family
Lillian and Ira N. Langsan Philanthropic Fund
Alexander Laskey and Rachel Farbiarz
Natasha and Nick Lawler
Renate K. and George C. Lee
Carole A. Lengyel and Satori Iwamoto
Elizabeth A. Lester
David and Lindsay Levin
Jahn and Sabrina Levin Foundation
 Jonathan and Wendy Mechanic
 Bill and Carol Lewis
 Elizabeth Liebman
 The Lipkin Family, in memory of Evelyn Appell Lipkin
 Hong-Jing Lo
Local Initiatives Support Corporation
 Erika G. Long
Carol Loomis
 Bryan Lourd
Kristina and Frank Loverro
The Henry Luze Foundation
 The Lucky One Foundation
Donald and Cathey Lynn
Stephen J. Lynton
 M&H Schwartz Family Foundation
 Marquis George MacDonald Foundation
Jacqueline J. Mahal and Benjamin E. Segal
 Mohsin Majid
 Malark Foundation
Scott and Laura Malkin
François-Xavier de Mallmann

Katherine and Henry Mannix III
 The Manzanita Fund
 Marian Marbury
Marin Community Foundation
Inga and Richard Markovits
 Howard S. and Nancy Marks
Robert E. Marks and Mary Shaw Halsey
Marsh & McLennan Companies
Margaret Hosmer Martens and George Martens
Roman Martinez IV and Helena Martinez
 Ann H. Martyn and Frank O'Brien
Daniel and Susan Marus
 John W. and M. A. Mason
Kelly Mateo
 Jerri Mayer
 Clare S. McCamy and Harrison B. Miller
 Robert McColl
 Mary E. McGarry
Joy and Bill McGinnis
McKinsey & Company
 Helen and John McLaughlin
Laureston H. and Barbara McLellan
Dorothy McPherson
 The Kathryn B. McQuade Foundation
 Estate of Alburn Metz
Kenneth and Vera Meislin
 The Mendelsohn Family Fund
Gail and John E. Merrill
Estate of Margery Meyer
 Lorne and Alice Michaels
David and Louise Miliband
Sharon and Daniel Millikowsky
 Robert & Catherine Miller Charitable Foundation
Chris Miller
 Mary F. Miller
 Tamara D. Miller
Walter Miller
 Eric and Stacey Mindich
 Mitsubishi Corporate Foundation for the Americas
Anne Mize
Deborah and Stephen Modzelewski
 Jacob Montgomery
 The Mooney Charitable Trust
Betty and Gordon Moore
 Morton K. and Jane Blaustein Foundation, Inc.
 Mount Saint Mary's Abbey
 Anneliese Mueller
Mulago Foundation
Thomas A. and Emily L. Murawski
 Patrick Murphy
 Robert J. Murray
Estate of Julien Musafia
 Jane L. and David C. Nadeau
 National Christian Foundation Kentucky
National Immigration Forum
Chris L. Nelson
 Tara-Nicholle Nelson
 Stephen D. and Ruth H. Newman
William and Barbara Oberdick
 John O'Farrell and Gloria Principe
 Olivia Jones Foundation
Orange County Community Foundation
 The Oregon Community Foundation
 The O'Shea Family Foundation
Otto Family Foundation
 Fred Ouyang
 Vikram S. Pandit
Adine Panitch
Anjali and Ashish Pant
Paradise on Earth Fund
 Park Avenue Charitable Fund
Chang K. Park
Robert and Martha Parke
 Don Parker
 Sylvia Parker

Alexis Patel
Susan and Alan Patricof
Nathan Patton
David and Laurie Pauker
 Paul, Weiss, Rifkind, Wharton & Garrison LLP
 PepsiCo Foundation
 Jonathan D. Perlow
 Perry Foundation, Inc.
 Carl Peterson
 Phoebe Snow Foundation
 Pitney Bowes Foundation
Michael L. Pitt and Peggy G. Pitt
 Sarah D. Plimpton
Marsha M. Plotnitsky
 Porphyry Road Foundation
General Colin L. Powell
 Julia Love Pritt Private Foundation
Laura and Jason Puryear
 James and Susan Ratner Donor Advised Fund of the Jewish Federation of Cleveland
 Jim and Jane Ratzlaff
 Karen Ray
 Signa Read
 John and Katya Redpath
Estate of Karla Reed
Rosemary Regis and David DeRamus
 Reusing & Cole Family Charitable Fund
Eleanor and William Revelle
Gerald and Christa Reynolds
RGM Advisors, LLC
 Jace Ricafrente
 Mary Ann Rief
Richard O. and Heidi Rieger
Carl Riehl
Michael T. Riordan Family Foundation
 Julie S. Robbins
 Michael and Patti Roberts
 Jim and Linda Robinson Foundation
 The Robyn Lipton and Bruce Kuhlik Fund
Edward & Ellen Roche Relief Fund, Bank of America, N.A., Trustee
 Ronald McDonald House Charities of Baltimore
Edgar Rosenthal
 Courtney Sale Ross
 Roxiticus Foundation
 The Rudin Foundation, Inc.
 May and Samuel Rudin Family Foundation
 Bonnie Rukin
Matthew Runkle and Rebecca Koepnick
Catherine W. Rush
Tina Ruyter
 S&P Global
 Lorenzo and Anita Sadun
 Isabela Scarpa and Carlos Saldanha
 Aamir Saleem and Anika Shah
 Richard Salomon and Laura Landro
 Samuel I. Newhouse Foundation
 Mark Sandelson
Emilie Hall Sandin and Thomas R. Sandin
Tom and Linda Savage
 The Savitri Waney Charitable Trust
Estate of Michelle Scholz
Thomas W. Schroeder
 William and Marilee Schroeder
 Peter G. Schultz
 Schwab Charitable Fund
 Jodi Harris and Steven J. Schwartz
Philip E. and Toni M. Scully
Nicole Seligman and Joel Klein
 Semnani Family Foundation
 Andrew Senior
 Serine Bonnist Charitable Trust
Sirely Shaldjian
 Mark Shannon

Edward and Barbara Shapiro
Shobha Sharma
Mark Shepard
Louise Shimkin
Sierra Health Foundation
Michael Siliski
Simple Actions Family Foundation
Patricia J. S. Simpson
Elinor and Joel Siner
Andrew Sisson
The Skye Foundation Inc.
Marsha Sue Slater Rider
Dr. and Mrs. Bernard E. Small
Julia and Daniel Small
The Clark R. Smith Family Foundation,
Bank of America, N.A., Co-trustee
Kathryn Smith
Robert B. Snell
John A. and Susan Sobrato
Andrew Sommer
Edward Sonn
The Sorenson Legacy Foundation
Soros Fund Charitable Foundation
Jonathan and Jennifer A. Soros
Jerrold G. and Carol R. Spady
Martin Spalding
Mr. Stephen Spears & Mrs. Cynthia
Martin
Mary Ellen Stachnik
Elizabeth Steele
Eugene P. and Marilyn L. Stein
Harvey and Paula Steinberg
Erika Steiner
Daniel and Susan Stendahl
B. R. and Kate M. Stephenson
Martin F. Sticht
Joseph E. Stiglitz and Anya M. Schiffrin
Douglas B. Stolman
Andrew and Theresa Strain
Susan S. and T. Dennis Sullivan, II
Carolyn Surgent and Jacques Friedman
The Susan S. Shiva Foundation
Louis B. and Marjorie Susman
Mona K. Sutphen and Clyde Williams
Sutton-Sudhalter Family Trust
Rhonda F. Swain
J. Bradford Sympson
Szilvia Szmuk-Tanenbaum in memory
of Charles Tanenbaum
Tanner Industries, Inc.
The Laszlo N. Tauber Family
Foundation, Inc.
Sulian Tay and Justin Baldauf
Cindy Taylor
Thalia & Michael C. Carlos
Foundation, Inc.
William and Joyce Thibodeaux
Robert and Margaret Thomas Fund
#2 of the Community Foundation
of New Jersey
Mark Thompson and Jane Blumberg
Tiger Global Management, LLC
The Tom Fund
David Townzen
Francis H. and Jean Trainer
Triangle Community Foundation
Spyridon Triantafyllis
Trinitarian Congregational Church
UBS Donor Advised Fund
US Bank National Association
Kamyar Vaghar
Andrew Vaino
Elsie P. van Buren Foundation
Van LobenSels/Rembe Rock Founda-
tion Diane Van Wyck
Lisa Vantrease and Rizwan Pasha
Gertrude Verhoeven
Danielle Vermeer
Versace

Viacommunity
Michael and Diane Vincent
Susan Vitka and Peter Fox-Penner
Visa
Betsy and Paul Von Kuster
Robert Wall
Ming H. Wang
Warner Bros. Entertainment, Inc.
Wasatch Advisors, Inc.
Peter W. and Lois Weiss
Linden and Judith Welch
The Wenden Foundation
Dennis and Anita Werling
Mariquita West
Frederick and Margaret L.
Weyerhaeuser Foundation
Gerald I. White
Marjorie E. White
Janet C. Whittle
Margaret Whitton
Laura and Stanley Wiegand
Henry E. Wieman
Edward J. and Barbara Wilson
Bill and Anda Winters
Harold and Judith Winters
Allen Wisniewski
Laura R. Wittke
James D. Wolfensohn
Gregg S. and Beth Wolpert
Clinton Wong
Peter and Joann Wood Charitable Fund
Kenton D. Wood
Matthew Woodbury
Michelle and John Woodley
Worldwide Small Change Foundation
Teresa and Kabir Yamana
Fareed and Paula Zakaria
Mary Zients
Gail and Sharyn Zunz

\$5,000 +

Anonymous (31)
3 Strands Global, Inc.
The Honorable and Mrs. Morton I.
Abramowitz
Henry Abrons
Adnan Afzal
Harris Ahmad
Qanta Ahmed
Michael J. and Pamela L. Albert
Diane M. Albi
Janet and Richard Alexander
Martha Alfaro
Richard Allen
Samuel Allen
Samuel E. Allen
Christine Allred
Jordan Allred
Alper Family Foundation
Royal K. and Rose Altreuter
Alwan Family Fund
American Express Co. PAC Match
Trust
Amgen Foundation
Amgen Political Action Committee
Gaurav and Leslie Anand
John Andelin and Virginia Geoffrey
Ellen Anderson
Anolic Family Charitable Fund
Ben and Sheila Applegate
ARIA Foundation
Robert and Judith Armstrong
Ruth Arnhold Endowment Fund
Christopher Assenza
Myrtle L. Atkinson Foundation
Essa Y. Audi
Allison Augustyn
Charles W. and Nancy G. Ayling

Christine Aylward
B & T, LLC
Bruce M. Babcock
Peter and Debbie Babej
G. Bailey
Diana J. and Joffre B. Baker
The Baltimore Community Foundation
The Baltoro Trust
Bama Works Fund of Dave Matthews
Band
Ann Bardacke
Robert and Cara Barnes
Suzanne S. Bartolucci
Hope B. Barton
Zafer Barutcuoglu
M. C. Bassiouni
The Baupost Group, LLC
Benjamin Baxt
Baylor College of Medicine
Charles R. Beitz and Ann Vershbow
James P. Bell
Robin Bell and Thomas Kalb
Kathleen Bennett and Thomas Malloy
Margaret R. Bennett
Meghan Benson
Berger Family Fund
Suzanne Berger Keniston
Carol Bernstein
Judy and Paul Bernstein
Biogen Idec Foundation
Sami Bitar
Tatiana Blackington
Kay W. Blair
Robert and Sylvia Blake
Terry Blanken
Mr. and Mrs. Norbert J. Blessing
Stephen Blyth and Anita Gajdecki
The Boeing Company
The Boeing Employee Giving Program
Catherine J. Boggs
Martin B. Bondy
Sarah Booth
Diana Bosniack
Gary Bottone
Michael F. Bower
Diana Bowes

Elizabeth Bowles
Craig Bowman
Eileen Bowser
Richard S. and Susan Braddock
Megan Bradley
Natalie Branagan
Shirley Branch
Jim Braude
John R. Breitenoeeder
Steven and Nancy Breth
Bright Funds Foundation
Bristol-Myers Squibb Co.
Amanda Bristolswanson
Kevin J. and Paula H. Brosch
Alison and Owen Brown
Denise H. Brown
Mary Lord Brown
Stanley Brown
Buddha's Universal Church
David H. Beitz and Barbara Burns
Ellen Burstyn
Paul S. Burtness
Daniel Butler
Eric K. Butler and Suzanne L.
Rocca-Butler
Landon Butler
Kasha Cacy
Walter M. Cain
Scott G. Campbell
The Sam and Louise Campe
Foundation, Inc.
Leann Canty
The Capital Group Co. Charitable
Foundation
Cory Capps
Carlson Family Foundation
Carolyn Foundation
Candace M. Carroll and Len Simon
John and Karen Carroll
W. T. Carter IV
Gerhard Casper
Christine Cassel and Michael McCally
Kenneth Catalanotto
Caterpillar Employee Political Action
Committee Trust
Catharine Hawkins Foundation

Zarifa, a Chaldean Christian from Mosul, Iraq, fled to Beirut, Lebanon, after ISIS overtook her home city. She is now enrolled in an IRC-sponsored vocational training class.

A young refugee brings her toys with her to the female shower at the Kara Tepe camp in Lesbos, Greece. The IRC built the facilities, which include a laundry.

Central Minnesota Community Foundation

May C. Chan
Lawrence Chang
Jack and LaVerne Chen
Children's Action Alliance
Don M. Chirieleison
Robert Cho
Chockstone Fund
Yvon and Malinda P. Chouinard
Ernest and Gwenith Chow
Christine E. Andersen Fund
Irene and Alexander Chu
The Church of the Holy Trinity
Ralph J. Cipriani
Patty and Gustavo Cisneros
Henry and Janet Claman
Nicole Cliffe
Michelle Codding
Nathaniel Codding
Neal and Helenmary Cody
Eva and Ben Cohen
Jill Cohen
Peter and Barbara Cohen
Virginia F. Coleman
Colgate-Palmolive Company
Columbia Grammar and Preparatory School
The Columbus Foundation
Combined Jewish Philanthropies of Greater Boston
Community Endowment Fund
The Community Foundation for Greater Atlanta, Inc.
The Community Foundation of Middle Tennessee
Community Foundation Sonoma County
Genevieve Conroy
Carter M. Conway
Ann T. and David N. Cook
The Cooper-Siegel Family Foundation

Eunice T. Cox
Scott Crabtree
Putnam L. Crafts Jr.
Kat and Gregg Crawford
Gary and Marla Crockett
Rita J. Csejtey
Cultures of Resistance Network Foundation
Art Cutler
F. and G. Czarnecki
Daniel M. and Brooke G. Neidich
Daniels Family Foundation
Dartmouth College
Estate of Ann David
Emily Davis
Mary McGowan Davis
Samuel E. De Merit
Mary Jane J. Dean
Terryl Decker
Donna Dediemar and Chris Hamilton
DeKalb County Board of Health
Delaware Community Foundation
Michael DeMichele
Andre and Deborah Denis
Denver Foundation
Stephany Diana
Ruth Dickler (\$)
Ms. Elizabeth Miller and Mr. Jamie Dinan
Lois Dirksen
Diane Dodds
Sarah Cowles Doering
Donald M. & Helen H. Kidder Family Foundation
Gary D. and Marilyn T. Doolen
Dream Book, Inc
Peter Drench
Dennis E. Duello
Maryellen E. Duffield
John P. Duffy
Duke Corporate Education
Brian and Melissa Dunn

Dunn Family Charitable Foundation
Nancy J. Dunn
David J. DuPont
Earnest Eats
Kathy L. Echternach
Derek C. Economy and Ann K. Walter
Ed Tristram Associates, Inc.
Karen G. Eddy
James Edwards Jr.
Peggy K. Edwards
Judith Eisele
Gerald and Gail Eiselman
Thomas L. Eisenberg
Electronic Arts Inc.
Jeffrey Ellman
Empower Yolo, Inc.
Michelle England and Michael Stewart
Enzo Viscusi, Eni S.p.A.
EOG Resources, Inc.
Margaret Ericson Trust
Dean Wilson Ervin
Essex Meadows, Inc.
Ethel and Joseph Spatz Foundation Inc.
Mark Evans
Mark Everson
Exxon Mobil Corporation
The F.G.K. Foundation
The Fair Share Foundation
Alison Faith
Charles and Winifred A. Falcon
Steven J. and Paula Fee
Lois B. Feinblatt
Haley Ferguson
The Ferriday Fund
Pamela M. Fessler and Matthew B. Koll
Fidelity Charitable Gift Fund
First Presbyterian Church of Berkeley
Howard Fischer
Jim and Shelley Fishkin
Edward B. Fiske and Helen Ladd
Five Fifteen Charitable Fund
Flagship Foundation
Francine Fleming
Cynthia Flynn and Deirdre Boyle
Follen Church Society
Forever Young Foundation
Margaret Forrestel
Fortress Investment Group LLC
Reg and Barbie Foster
The Franklin Fund
Frenzel Foundation
Heidi Frenzel and Scott Gronert
Ernst and Marianne Friedrich
Robert J. Frueh
Arlene H. Gage
Nancy A. Garvey
GE Asset Management Incorporated
Jane Gelb
Genentech, Inc.
Richard B. Gerber and Ronna Lindner
Jessie Gerson-Nieder
Lee H. Gilbert
Robert D. and Marion R. Gillette
Angela Giustina
Rolf and Julie A. Goetze
Paul Goldenberg
Lawrence P. Goldman and Laurie B. Chock
Steven M. Goldman
Robert and Christy Goldspink
Kirill Goncharenko
Goodwin Procter, LLP
Krishantha Goonetilleke
Jim Gordon, The Edgewater Funds
Joel Goulder
Grace Church Red Hill
Joseph Graham
Linda Grais and John G. Freund
Grant, Tani, Barash & Altman, LLC

The Greater New Orleans Foundation
Margaret Green
Jessica Greenbaum
Stephen D. and Myrna K. Greenberg
Gay and John Greer
Gregori Construction
Katharine B. Gresham
Laurie D. Grigg
Susan and Charlie Grigg
Grosvenor Americas
Nancy Gruber-Meier and Henry C. Meier
Kenneth Gunn
Albert R. Gurney, Jr.
gyro:
H.L. Epstein Family Foundation
Kathleen S. Haentjens
Mary Hagemeyer (\$)
Batsheva Halberstam
Carter Hall
Dermot Halpin
Heather Hanly
Leslie Hanna-Nordby
JJ Harder
Robert B. Hartfield
Donna F. Hartnett
Edward Hasbrook
Thomas B. and Margaret M. Hayward
HCD Foundation
Daniel Hefter
George E. Hein and Emily Romney
Laurie Hermann
Herson-Stirman Family Foundation
Earl L. Heuer
Grant E. and Lucia R. Hicks
Highland-Mills Foundation
Fariha and Aaref A. Hilaly
Robert and Catherine K. Hinkle
Kathleen Hirose and Charles Harder
Bente Hirsch
Michael Hochberg
Charles J. and Mary Hodge
Wiley Hodges
Ruth Holzer and Michael Byowitz
Helen Homans
John Howard
Charles M. Howe
Scott Howell
Joan Hsiao and James H. Bromley
Joy Hsu
David C. and Brenda Humm
Ann Hunter
Melissa Hunter
Ann Hunter-Welborn
John Brockway Huntington Foundation
Vicki Huse
Mary and Mike Hutchinson
Milton D. and Nancy A. Hyman
Holly A. Idelson
Immigrant Legal Resource Center
David K. Ingalls
Intel Corporation
Masumi Iriye
Joanne Irwin
Martin Isserlis
J. Stanley & Mary W. Johnson Family Foundation
Herrick Jackson
Jennifer Jacobs
Shabber Jaffer
Sunita S. Jaffrey
James G. Hart Foundation
James Starr Moore Memorial Foundation
Wanda and Mavis James
Jacqueline Jameson
Roger O. and Tracy A. Jeanty
Jewish Community Foundation of Los Angeles

Melaine and Gregory W. Jimmerson
 JM Kaplan Fund
Helgi Jobe
Hilary and Alex Joel
 Forrest Johnson
 Thomas Johnson
 Amy Jones
 Abid Kagalwalla
Margery A. Kalmes
 Michelle and Sonny Kalsi
 Brandon Kam
Martha and John C. Kapeghian
Alice Kaplan
 Sharif Karmally
 Farah Kathwari and Robin Van
 Puyenbroeck
Marilyn R. and Steven R. Katzman
 Chip and Sheryl Kaye and Warburg
 Pincus
 Amelia Kaymen and Paul E. Yopes
 Natasha Kazmi
 Kebok Foundation
 The Keep It Going Fund
 William and Emma Keller
 Kelly Foundation
Grace G. Kelly
Frank Kendall and Eva E. Halpern
 Russell Kerr
 Galorah Keshavarz and Ali Rowghani
Marc Keshishian and Susanna
Szelestey
The Key Foundation
 Kathleen Kim
Jennifer and Tim Kingston
 Ann P. Kirby
 Bob Kitchen
Kathleen N. Knepper
Julia Knox-Hudson and James B.
Hudson
 Masami Kojima
 Sudheer Konda
 Paul M. and Toby Koren
Jane Kristof
Jacqueline Krump
Harriet Kuhr
Daniel M. Kummer and Lisa M. Landau
 LABO Charitable Fund
Andrea H. Lambrinides and John E.
Johnnidis
 Lanes Family
 Wendy S. Lauring Esq.
 Robert Lawler
 Estate of Kirk Lawton
 Esther Lazarson
 Ted Lazarus
Donna and Matt Leacock
 Adam and Robin Leader
Jean Lecuyer
 Peter Leffman
Albert C. and Flora Leisenring
Leo Model Foundation
 Michael Levi
Richard H. Levi
Charles & Margaret Levin Family
Foundation, Inc.
 Cindy Levine
 Michael and Sandra Levine
Kristen Levithan
Milton Levy
 Reynold Levy and Elizabeth A. Cooke
 Gail Lewellan
 Scott Lewis and Laura Rose-Lewis
 Kris and Dawn Licht
 Lifshutz Foundation
 Keith Lin
LinkedIn
 Lolya Lipchitz
 Kris and Mark Litzow
 Audra Liu

Marie Lobre
David and Victoria Locascio
 Don and Margaret Locke
 Loring, Wolcott & Coolidge Trust, LLC
 Anthony R. Lorts
Ruth Norden Lowe & Warner L. Lowe
Memorial Fund
Nathan Lucash
Leon J. and Helen S. Luey
 Laura Lundgren
 Elizabeth Lyman
Florence Magassy
 Magnolia Charitable Foundation
 Peter Maier and Elizabeth Tennant
 Majestic Construction & Management
 Services
The Malkin Fund, Inc.
Donald M. Malone
 Danny and Stephanie Mandel
 Manhattan BNI Chapter 32
Gerard M. Manning and Anne-Marie
O'Farrell
 Eric Mao
 Lizbeth Marano
 Daniel Margolis
 Francesco Mari
 Marian Goodman Gallery, Inc.
 Marshall Foundation
 Kathrine D. Martel
Craig T. Mason
Loris M. Masterton
 Robert and Joan Matloff
Michael J. May
 John D. Mayberry
 Kenneth Mayne
 Deann Mays
Brian K. and Anne S. Mazar
 Karen J. McIlvena and John R. Chaves
 Neil and Amelia McDaniel Charitable
 Trust
Stuart McDermott
Mildred Roy McElligott
Marjorie McGahren
John McKee
Audrey W. McLaughlin
 Debra McLaughlin
 Andrea McMahon
David McPherson
Carmen McReynolds
Meadowlark Foundation
Medplan
Julie Mehretu
Barbara J. Meislin
Ilse Melamid
Michelle Mello
Thomas and Michelle Bone Melsheimer
Merck Foundation
 Elizabeth Merrick
Frank Metzger
 Bryan Meyer
 Betsy S. Michel
Bernard A. and Kathleen A. Mihm
Pauline Milius
 Linda Miller
Robert and Gladys Miller Foundation
Diane R. Millhiser
Mr. and Mrs. W. Mills
Josephine A. Minerva
 Mirapath, Inc.
 Mission Bay Community Church
 MJ Morgan Group
MM.LaFleur
 Shayan Modarres
Karin S. Moe
 Molitor/Emer Family Fund of the Jewish
 Community Foundation
Alexander F. Moore
Alexander Morgan
 Frederick A. Morgan

John P. and Tashia F. Morgridge
William F. and Mary S. Morrill
Gregory and Andrea Moser
 Farzad Mostashari
 Mostyn Foundation
 Mount Olivet United Methodist Church
 Judith and Richard Gosnell CRUT
 Betty J. Schlosser (§)
 Estate of Linda Hanson
 Michelle Mueller and Michael Gault
Jill and Michael Murphy
 Richard Murphy
William M. and Jane E. Murray
Leonard and Joalyn A. Mushin
 Susie Naficy
 Robert Nardy Jr.
 Richard Nathanson
 NBCUniversal
 Emily D. Neal
Mark and Dorothy Nelkin
 Mark Nelkin
 Dona Nelson
William M. Nelson
 New York University
 Linda Newmark
James W. Nickel and Patricia D. White
 Elaine Nonneman
 Travis Norcutt
 Susan Norvich
 Nabil Nouri
 Sandra G. Nowicki
 O. L. Pathy Foundation, Inc.
 Kelli O'Brien
 Susan O'Brien
 Tom and Jennifer O'Brien
 Michael O'Connell
 Cozen O'Connor
Neil H. O'Donnell
 Sara H. and Nicholas D. Ohly
 Old First Presbyterian Church
 Eileen O'Leary
 Estate of Anne S. Oliver
 Margaret Olsen
Kent Olson
 Omar Family Charitable Fund
 Ann E. Onymous
Oppenheim Family Fund
 Orbital ATK PAC
 Pajwell Foundation
 Gustav and Hanna Papanek
Thomas Papanek
Diane Parish and Paul Gelbund
 Sheila Park
Kristen Parton
John D. Patterson, Jr. and Michele F.
Demarest
 Margot Patterson
 L. Daniel and Laurie Pearl
John R. and Christine Peeler
Scott and Jane Pelly
 Peters Family Foundation
 Kirk Peterson
John and Karen Petry
The Pew Charitable Trusts
 Tuan Phan
 Brian Pharris
David L. Phillips and Sarah H. Costa
 The Phillips-Green Foundation, Inc.
 Eleanor Phipps Price
 Phoenix Rotary Club Charities
Estate of Laura S. Pinkert
The Pittsburgh Foundation
 Irene Pletka
 Max Polaner
 Polaris Oil Corporation
 Ruth Porat and Anthony Paduano
 Lester Poretzky Family Foundation Inc.
James R. Posner
Posner-Wallace Foundation

Volunteers make coffee and tea at the Umbrella Café, an IRC rest stop near the Macedonian border where refugees can rest and get a meal.

The IRC and its partner organizations provided counseling, care and support to more than **42,000** vulnerable children and trained more than **2,200** child-protection workers

A Gift of a Lifetime

After supporting the IRC for many years, Mara Braverman, a 67-year-old college professor living in Baltimore, had reached a transition: Her children were grown and she was living comfortably. As a grandchild of refugees from Eastern Europe, Braverman felt a personal connection to the IRC and wanted to support the long-term work of the organization.

She decided to designate the IRC as a beneficiary of her retirement account. One reason for this choice: Every IRA dollar left to a charity is tax-free.

"It felt good to know that the IRC and the vulnerable families it serves would benefit from the retirement assets I had worked hard to build," says Braverman. She is one of thousands of dedicated supporters who every year leave legacy gifts to the IRC. These gifts are the mortar bonding the foundation of the IRC's programs and will provide critical financial support to future generations.

"Not only do my children applaud my decision to support the IRC," says Braverman, "but the gift is also a tribute to my family, who taught me the values of compassion and social justice."

The IRC and its partner organizations helped more than **4,000** people access financial services

John Powers
Precision Strategies
Eduardo and Erika Pretell
Princeton Area Community Foundation
The Progress Family Foundation Inc.
The Prudential Foundation
Frances D. Puddicombe
Mark and Sue Ann Pugh
John A. Purnell
Carole Puttelman
Ashraf Ragab
Larry Rail
Bonnie Raitt
Alexander R. and Suzanne D. Rankin
Scott Ranney
Razoo Foundation
Huida Refermat
Jean Margo Reid
Alice D. Reilly
Michael J. Reilly
Hera G. Reines
Allen and Evelyn M. Reitz
Milbrey Rennie and Zach Taylor
Gregory Reynen
Ali Reza
Condoleezza Rice
Nina Richardson
Nancy Ridge
Elizabeth H. and William L. Robbins
Richard Robbins
Mr. and Mrs. William Roberts
Andrew J. Robertson
Rockefeller & Co., Inc.
The Rogers Foundation
The Ronus Foundation
Estate of James R. Rose
Andrea Rosen
Saralee Rosen and Gary Blumsohn
Barry Rosenberg
Elizabeth D. and Phillip R. Rosenberry
Andrew Rosenblum
Michael and Naomi Rosenfeld
The Rosenthal Family Foundation
Rona Ross
Stephen and Kara Ross
Judith Rothchild
Seymour and Sylvia Rothchild Family Foundation
Charles P. and Helena Franklin Rozier
Ruina Family Fund
Francie Rutherford and Fred Wardenburg (\$)
John Sabat
The Saint Paul Foundation
Lillian W. Sakkas
Bernard Salanie
Salesforce.org
Rebecca and Arthur Samberg
Allen Samelson
Diane Sampson
San Antonio Area Foundation
San Francisco Friends School
The Santa Fe Community Foundation
Santa Maria Foundation
Reza Saraf
Ihsan Sassi
Gary Saxton
SB Foundation
Barbara Schapiro
Gregory S. and Christina R. Scherrer
Lelia Scheu and Amirali Shakoorian
Marianne P. and John Schiffer
Kenneth Schild
Jane Hartley and Ralph Schlosstein
Charles Schreger
Jonathan and Sheryl G. Schreiber
Kelley Schuerhoff
Phillip A. Schuman
Michael Schur

Georgia L. and Thomas R. Schuttish
Cindi and David Scott
Gwen Scott
Janney Montgomery Scott
SDI Communications
Jessica W. Seaton and Linda Z. Swartz
Stephen E. and Janice Seele
Mark Selcow and Lisa Acree
Maxine Semmel
Daniel I. Sessler and Ximena Valdes
Kimberly Sever
Anja and Jeff Shafer-Davidson
Sarah Shaikh
Waqar and Sarah Shaikh
Scott Shane and Franice Weeks
Sara Shanti
Ralph Shapiro
Karen Share
Steven and Linda Sheck
Shelburne-DeMichele Fund
Byron D. and Linda Sher
Scott Sherman
Show The Love
Matthew Shucker
The Honorable George P. and Charlotte Shultz
William R. Shurtleff
Stephen D. Silberman and Kathy J. Schwartz
Daniel Simon
Simply Health Care
Sioux Falls Area Community Foundation
Sisters of St. Dominic
Jeff Slepak
Anne M. Smiddy
Susan Smidinger-Brown
Cherida C. Smith
Patricia K. and Sanford V. Smith
Wendy Smith
Mr. & Mrs. Thomas H. Snyder
Marsha Soffer
Coupa Software
Alexander Solky
Gregory Solomon
Nancy S. Somers
Southern States LLC
Spanish Broadcasting System, Inc.
Eleanor Speare
Brian L. and Stephanie Spector
Gregg Spieler
Julianne Splain and Richard C. Bartell
St. John's Church, Norwood Parish
Stack Exchange, Inc.
Dan Standridge (\$)
Statoil ASA
Susan B. Stearns
Mark and Sarah Stegemoeller
Donald and Nancy Steinmann
Carl Stern
Peggy Stevens
Myron F. Steves, Jr. and Rowena Young
Brian M. Stewart
Emily Stewart
Stoel Rives LLP
Adam Stone
Susan E. Stred
James C. and Pegge Strickler, M.D.
Mary Stroll
Suja Juice
Wei-Yang Sun
Sunshine Foundation
SurveyMonkey
David and Barbi Swafford
Robert and Marijeanne Swift
Starr Taber
Rita K. Tamerius
John I. and Carson Taylor
Lee A. Taylor
Samuel Test

Mary-Lauretta Testa
Gladys R. Thomas
Nathaniel Thomason
Linda Thrasher
TOSA Foundation
Christine Tran
Trexler Foundation
Phyllis Trible
Trinity Mennonite Church
Trinity Presbyterian Church
Victor Ugwuode
Harold Underhill
United Jewish Endowment Fund of the Jewish Federation of Greater Washington
United Parish in Brookline
United Way of Bergen County
UnitedHealth Group
Utah Bar Foundation
Rahman and Lyra A. Vahabzadeh
Marianna Vaidman Stone
Jan and Lisa Van der Linden
Melissa Van Dyke
The Hon. William J. vanden Heuvel
John and Julie Ver Ploeg
Cynthia Vergenz
Verisk Analytics
Andre I. and Carmen Vermont
Austin View
Vitalyst Health Foundation
David and Diane Voglund
Michael J. Volkovitsch
Kevin Wade
Benjamin Wagner
Paula and Mike Wagner
John and Teresa S. Waldes
Steve F. Warkany
Christopher and Carol C. Webster
Brad Wechsler and Patty Newburger
John Wedge
Janet and Hans Wegner
Robin Weinberg
Stephanie Weiner
Lois L. Weinroth
James J. and Deborah A. Weishan
Jed Weissberg and Shelley Roth
Fred Weitz
David Welden
Gary Welsh
Finn Wentworth
Christopher W. Wentz
Maureen S. Wesolowski
Sherrie and David Westin
Westminster Presbyterian Church
Deirdre Whelan
Jonathan White
Maurice Earl White
Michael and Judy L. White
Lindsay Whorton
Anne H. Widmark
Sarah B. Wigglesworth and Asiff S. Hirji
Ann L. Wild
William and Mary Greve Foundation
Julie and Mark D. Williams
Sandi Williams
Kim E. Williamson
The Wills Charitable Fund
Renate Wilms-Rovin
Aletta T. Wilson
Stephen R. and Joann J. Wilson
H. Wimmer (\$)
Nate Wine
Patricia S. Winer
Julia Winiarski
Dorothy Winkey
Dr. Dean Winslow and Dr. Julie Parsonet
Christina and Matthew Wirig
Joan W. Wofford
Carl H. Wolf

Marilyn Wolper
 Frank Wong
 May Wong
 Julia Wood
 David Woodhead
 Paul Woodruff
 John A. Wright
 Margaret L. Wrobel
 David Wyler
 Wyler Family Foundation Inc.
 Wyss Foundation
 Sam Yagan
 Kristin Yarema
 Chenyu Yen
 Cynthia Young and George Eberstadt
 Ali Youssefi
 Laird Zacheis
 Mr. and Mrs. Michael Zimmerman

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.

\$50 million+

Stichting Vluchteling
 (Netherlands Refugee Foundation)
 NoVo Foundation

\$20 million +

Anonymous (1)
 Bill & Melinda Gates Foundation
 The Starr Foundation

\$10 million +

Arnhold Foundation
 Fidelity Investments Charitable Gift Fund
 General Electric and GE Foundation
 Vanguard Charitable

\$7.5 million +

Anonymous (2)
 The Grove Foundation
 The Peierls Foundation, Inc.
 Schwab Charitable Fund
 Stavros Niarchos Foundation
 Tides Foundation
 Judy and Josh S. Weston
 John C. Whitehead (\$)

\$5 million +

Anonymous (1)
 American Red Cross
 Cliff S. and Laurel E. Asnes
 William K. Bowes, Jr. Foundation
 Kenneth R. and Vickie A. French
 Johnson & Johnson
 David and Ruth Levine
 The Andrew W. Mellon Foundation
 Open Society Foundations
 Open Square Charitable Gift Fund
 Pfizer Inc.

Tamara G. and Michael D. Root
 The Speyer Family Foundation /
 Katherine Farley and Jerry I. Speyer
 Vada (\$) and Ted (\$) Stanley
 Starr International Foundation

\$2.5 million +

Anonymous (1)
 ACE Charitable Foundation
 Laurent and Johanna Alpert, in memory
 of Paul and Sophie Alpert
 American Express
 Alan and Jane Batkin
 Dr. Georgette F. Bennett and Dr.
 Leonard
 S. Polonsky
 Glenda and John Burkhart
 Dorothy L. Campbell 1997 Trust
 The Carson Family Charitable Trust
 Charina Endowment Fund
 charity: water
 Chubb Charitable Foundation
 The Church of Jesus Christ of
 Latter-day Saints
 Columbia University
 Committee Encouraging Corporate
 Philanthropy
 The Leon and Toby Cooperman
 Foundation
 Educate A Child
 Marie and Joseph Field
 Benito and Frances G. Gaguine
 Foundation
 Theodore J. Forstmann (\$)
 Global Impact
 Google.org
 Polly and John Guth
 Frederick J. Iseman
 Jewish Communal Fund
 JPMorgan Chase & Co.
 Richard and Ronay Menschel
 Network For Good
 Newman's Own Foundation
 The David and Lucile Packard
 Foundation
 Page Family Foundation
 Robert T. Rolfs Foundation
 Cathy Root
 Dan Lufkin / The Peter Jay Sharp
 Foundation
 Silicon Valley Community Foundation
 Young Green Foundation

\$1 million +

Anonymous (7)
 Estate of Dorothy Abbe
 Simin Allison
 American International Group, Inc.
 American Jewish Joint Distribution
 Committee
 American Jewish World Service
 Anadarko Côte d'Ivoire Company
 In memory of Andrew E. Norman
 Bill and Alice Barnett
 Ms. Marjorie Blachly
 Vera Blinken
 Bloomberg Philanthropies
 Andrew H. Brimmer
 The California Endowment
 California Community Foundation
 The Capital Group Companies
 Charitable Foundation
 Chevron
 Nicholas R. and Karen Chickering
 The Chipotle Cultivate Foundation

Community Foundation of New Jersey
 Estate of Richard Corvin
 The Crown Family
 Dalio Foundation
 Dr. Kathryn W. Davis (\$)
 Dubai Cares
 Suzanne W. and Alan J. Dworsky
 Daniel J. Ernst
 Estate of Harry Fagan, Jr.
 FJC - A Foundation for Philanthropic
 Funds
 Estate of Juanita Friedrichs & Estate of
 Arthur Friedrichs
 The Ford Foundation
 Diane von Furstenberg and Barry Diller
 Goldman Sachs & Co.
 Goldman Sachs Gives
 Horace W. Goldsmith Foundation
 Agnes Gund
 Philip and Alicia Hammarskjold
 The Hauser Foundation
 Humanity United
 The John D. and Catherine T.
 MacArthur Foundation
 Steven Klinsky and Maureen Sherry
 Leaves of Grass Fund
 The LeBrun Foundation
 Estate of Lieselotte and Friedrich
 Solmsen
 The Christy and John Mack Foundation
 Vincent A. and Anne H. Mai
 Margaret A. Cargill Philanthropies
 Mary B. Ketcham (\$)
 Mrs. Cynthia Leary
 MasterCard
 William B. McClatchy
 Janet McClintock and John F. Imle
 Eduardo G. Mestre and Gillian M.
 Shepherd
 James Mossman
 Elizabeth Rasmussen (\$)
 Nancy B. Taylor (\$)
 Estate of Ann Smeltzer
 The New York Community Trust
 Nike Foundation
 Sarah and Peter O'Hagan
 Otto Family Foundation
 The Paul and Edith Babson Foundation
 Pearson Foundation
 PepsiCo
 The Pew Charitable Trusts
 The Pincus Family Foundation
 The Pincus Family Fund
 The Prudential Foundation
 Andrew Romay
 George and Nancy Rupp
 Omar and Kathleen Saeed
 The San Francisco Foundation
 George S. Sarlo
 Pamela Saunders-Albin
 Ruth and Julian Schroeder
 Mike Schroepfer and Erin Hoffmann
 Estate of Estelle Smucker
 Michael and Carol A. Taylor
 The Robert and Margaret Thomas Fund
 Time Warner, Inc.
 Unbound Philanthropy
 Warner Bros. Entertainment, Inc.
 Maureen White and Steven Rattner
 The Winston Foundation, Inc.
 Tracy R. and Catherine Wolstencroft

This mother and child are among the thousands of Syrian refugees now living in Hammana, Lebanon.

Partners for Freedom

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

Anonymous (70)
 Charles A. Abela
 David B. Abernethy
 Dorothy D. Aeschliman
 Kathleen L. Agena
 Sandy Agrafiotis
 Elizabeth Franz Albert
 Ellen J. Alexander
 Janet and Richard Alexander
 Cecilia Allen
 Laurent and Johanna Alpert, in memory
 of Paul and Sophie Alpert
 Edson Andrews
 Judy and John Angelo
 Mary R. Angulo
 Andrea Axelrod
 The Baldwin Family Fund for Peace
 & Justice
 Kelley Baldwin
 Margaret and Rick Baldwin
 David and Karen Ballon
 Judith Bardacke

Above: The Bazara family from Aleppo, Syria, are reunited at Seattle's international airport after three family members were initially barred from entering due to a federal government executive order.

Top: Mulu Bahre, 24, who was born in Eritrea, became an American citizen in January 2016, six years after the IRC resettled his family in Baltimore, Maryland.

The IRC and its partner organizations assisted more than **13,000** refugees from East Asia to resettle in the United States.

- Patricia and Joe Barile
Richard D. and Elizabeth Barrows
William J. and Katherine R. Bartholomew
June C. Bashkin
Marcia J. Bates
Alan and Jane Batkin
David R. and Suzanne G. Baty
Eric Bebernitz
Stephen David Becker, in honor of his parents, Dr. Saul V. Becker and Augusta W. Becker
Howard B. Beckwith
Dolores Bell
James Bell
Ann Beltran
Lawrence A. Benenson
Cindy Benner
Dr. Georgette F. Bennett and Dr. Leonard S. Polonsky
Nora Benoliel
John A. Bergren
Bella Berly
Eleanor and Richard Berry
William Besselievre
Rose S. Bethe
David Birch Esq.
Kristin A. Birkness
Sami Bitar
David L. Black
Jacqueline Blanchard
Peter and Patricia Blasco
Vera Blinken
Betsy Blumenthal and Jonathan D. Root
Norma Boecker
Daniel I. Bonbright
Loren L. Booda
C. Keith and Lyn Boone
Nan Borton
Marion R. Bottorff
Ward Bouwsma
Robert E. Bower
Mr. Hugh Bowman
Harriet Bramble
Mara Braverman
Ann Brayfield and Joseph Emerson
Arthur P. and Lynne Brooks
Emily L. Brown
Eleanor Maxine Bruhns
Willa Brunkhorst
Nancy Frick and Richard Bruno
Margret Buchmann
Mary Buck
William C. Bullock
Paul and Frances K. Burik
Kenneth Burrows
Wallace and Therese Burton
Charles M. Butler
Odette Cadart-Ricard
Babbie and Stuart Cameron
Bill and Marilyn Campbell
Ruth H. Campbell-Duffy and Joseph Duffy
Michael P. Carley
Abby S. Casey
Kicab Castaneda-Mendez and Marta Chase
Edward and Jeanne Cavallini
Katie Cecil
Cornelia Cerf
Constance J. Chandler
Judith Checker
Nicholas R. and Karen Chickering
Ingrid Christiansen
Thomas and Patricia Cihowiak
Judy Cirillo
Sarah B. Clark
June M. Clase
Douglas and Kathryn Cochrane
Sheila Cohen
Howard F. Cohn
Joan A. Gruenberg Cominos
Peter A. Cook
Brigitte M. Cooke
Seamus Cooney
Hazel and Alan Cope
Kathryn Corbett
Joann Corey
Thomas and Sarah Cox
Patricia Cravens
Christopher Cronan
Mervin Crook
Janet M. Cross
June Curtis
Art Cutler
Vincent Daly
Peter J. and Phyllis B. Davies
Billy Davis
Marjorie E. De Hartog
Dr. Clarence A. De Lima
Frances de Usabel
William Dean
William and Patricia Dean
Yvonne Delnis
Nicholas and Dolly Demos
Stanley C. and Beverly Diamond
Trinh D. Doan and Michael Jermyn
Rachel G. Doane
Doris and Wakefield Dort
Jane C. Drorbaugh
Barbara Du Bois, Ph.D.
Louise and Robert Dudley
Nancy Hagle Duffy
Anne Eberle
Marilyn E. Eck
Merle J. Edelman
Dr. M. William Edwards
William Egan
Edward Eggert
Thomas Ehlers
Judith Eisele
Bettina Elliott
Dr. Arthur S. and Dr. Rochelle Elstein
Ronald and Kathryn Ems
Bjorn Engberg
Susan Enzle
Sara L. Esgate
Wynelle Evans-McNamara
Judy H. Fair-Spaulding
Robert J. Fassbender
Thomas Faulds
Matthew A. Feigin and Adina Yoffie
Judith Feiner
Marguerite Felice
Karl R. Feller
Donald and Patricia Fels
Evelyn R. and John Ferguson
Margaret T. Ferguson
Elliott Fine
Carole and Harvey Finkel
Elizabeth E. Finkler
Anna Fisher
Marvin Fisher
Edward B. Fiske and Helen Ladd
Dudley Flamm
Glenn R. Fleischman
Susan H. Fleming
Nell Fliehm
Ronald F. Foisy
Walter E. and Nora Foster
Nancy G. Frakes
Jack Funt
Benito and Frances G. Gaguine Foundation
Mary E. Gaines
Nora C. Gaines
Carl T. Gaiser
Julia Galosy
Mary Ann Ganey
James and Yvonne Garon
Doug and Geni Garrison
Donetta George
Gay Gibson
Atherlie Gidding
Viola C. Gilbert
Clarence R. Gillett
Steven L. Ginzburg
Jackie Gnepp and Joshua Klayman
Louise and Richard Goines
Eleanore S. and Joan L. Goldberg Charitable Remainder Trust
Irma Goldknopf
Caroline Goldsmith
Susan Goldsmith
Virginia N. Gonsalves
Robert W. Goodman
Georgia Boyd Gosnell
Gabriele M. Gossner
Sanford S. and Lorraine B. Gotlib
Dragica Grabovac
Peter Grad and Marylynn Boris
Marianna Graham
Dr. and Mrs. Jeffrey Granett
Ann Green
Neal Greenberg
James Grindlinger
Louise Grunwald
Donald Guateri and M. Lynott
Yvonne Guers-Villate and Jose T. (S) Villate
Geraldine Guggemos
Jane Guthrie
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
Charles Hanson
Pahle Hausmann
In memory of Frances and Peter Havas, Austrian political refugees
Eugene R. Heise
Nancy L. Hendrix
Lucile P. and Jay Herbert
Juliane Heyman
Susan L. Hill
Don Hines
Lisa Hirsh
Cynthia K. Hobart
Sharon Hodges
Rosemary Hoehn
John Hoffman
Mary Hogan
Gerald and Nisha Holton
Maedell Howard
Ann Hulen
Marjorie Hull
Marsha Hunt
Christopher (S) and Hilda Hunter
Beverly Hurwitz
Jeffrey A. and Cheryl Hylton
Ann Ingram
Frederick Iseman
Joan Isserlis
Bruce E. Jackson
Reed and Marge Jacob
David Jenness
Dorothy Jenney
Ada Jeppesen
Eric D. Jernigan
Gay Johnson
Stephen R. Judge
Sylvia Juran

Miles Kahler
 Ruth G. Kahn
 Mark I. Kalish
 Mary B. Kasbohm
 Alton Kastner
 Anne Kelemen
 Warren and Jo Anne D. Keller
 Jeanne Kempthorne
 William Kennedy and Holly Neal Kennedy
 Chelsea R. Kesselheim
 Maurine King
 Lois Kirschenbaum
 Doris M. Kling
 David A. and Anita R. Knechel
 Kathleen N. Knepper
 Jerry Knoll
 Christopher Kohlmeier
 Cathy Kornblith
 Linda Korsgaard
 Susan Kotcher and Steven Carbo
 Roger Krouse
 Carlos E. Kruytbosch
 Harriet Kuhr
 Anita M. La Placa
 Andrea Lambrinides and John Johnnidis
 Carl E. Langenhop
 William and Barbara Larsen
 Margaret and David Lauder
 Marion J. Nelkens Lederer
 David Hank Lee
 Andrew Lenard
 Olga Leskiw and Nori Suzuki
 Victor and Roz Leviatin
 Mark and Suzanne Levinson
 Dennis and Betty (S) Lewis
 Sidney and Linda Liebes
 Joann J. Linder
 Nancy E. Lippincott
 Marie Lobre
 Dorothy C. Loehrer
 Edward E. Loewe
 Patricia V. Long
 Warren LoPresti
 Winston Lord and Bette Bao
 Christine H. Lorenz
 Mary Ruth Lyle
 Kathleen Lynn and Ben Nathanson
 Marilyn I. Madden
 Mark J. Magenheimer
 Vincent A. Mai 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
 J. Laird Marshall
 Lucretia Martin
 Margaret Martin
 Craig T. Mason
 Michelle Mathesius
 Elizabeth T. Mathew
 Pauline M. Mayo
 Louise McAllister
 Elizabeth M. McCambridge
 William B. McClatchy
 Janet McClintock and John F. Imlé
 Ann McHugh
 Mary McKay
 Joanne and George McKray
 James D. McMichael
 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
 Beverley B. and Edgar G. Merson
 Jule Meyer
 Betty and Peter J. Michelozzi
 John S. Miller III and Barbara Y. Miller
 Lawrence B. Miller
 Robert Miner
 Shannon Mitchell and Maxim Engers
 Saul and Ezra Mizrahi
 Katharine B. Morgan
 Georgiana K. Morrison
 Olive J. Brose Trust
 Philip Mulqueen
 Donald and Ann Munro
 Thomas A. and Emily L. Murawski
 Sharon Murphy
 Ann Murray
 Leila Mustachi
 Marilu A. Nashel
 Lester H. Nathan
 Barbara W. Nathan
 Nancy L. Neiman-Hoffman
 Merlin E. (S) and Janet Nelson
 Virginia Newes
 Jerry Newman
 Robert C. Newman
 Christopher Niebuhr
 Paul A. and Gayle Nyhuis
 Mimi O'Hagan
 Sarah and Peter O'Hagan
 Margaret Olsen
 Caroline Ong
 Daphne A. O'Sullivan
 Mary K. Oswald
 India K. Ourisman
 Elaine R. Owens
 Irene M. Pace
 Maryann Padol
 Gustav and Hanna Papanek
 Evelyn D. Parker
 Sylvia Parker
 William Hally Parker
 Sandip Patel
 Susan and Alan Patricof
 Dr. James L. Patterson, Jr.
 Dr. Nadine Payn
 Paul Peabody
 Marion Pearce
 Joyce Pendleton
 Vangie Pepper
 C. Diane Percival
 David Perry
 W. James Peterson
 Ron W. Petrie
 John C. Phan
 Kenneth Phelps
 David L. Phillips
 Janice E. Phillips
 Naomi Phillips
 Lora Pierce
 Margaret E. Platts
 Steven R. and Alice Plotnick
 Uzenzile Poindexter
 Gerald A. Pollack
 Alvin W. Post
 Steven R. and Jo Ann Potashnick
 Mary Jane Potter
 Thomas Powell
 Lorna Power
 George O. Pranspill
 The Robert O. Preyer Charitable Lead Unitrust
 William Prusoff Charitable Lead Unitrust

Mark and Sue Ann Pugh
 Kay Puttock
 Andrew A. and Gail C. Quartner
 Susan Quillman
 Ajir M. Rai
 Joyce L. Rauhe
 Thomas Ray
 Meghana Reddy and Avinash Kaza
 Judy L. Regan
 Nancy E. Reid
 Michael J. Reilly
 David J. Reiss
 Sandra A. Remis
 Milbrey Rennie and Zach Taylor
 Heidi Renteria
 Naomi Replansky
 Jean-Paul Richard
 Albert A. Riddering
 Bernard and Barbara Ries
 Gwen Cheryl Rigby
 Diana I. Rigg
 Daniel L. Riley
 Eleanor A. Robb
 Evelyn L. Robert
 Gilda M. Roberts
 Nancy Rodrigue
 Estate of Edward Rogers
 Arnold M. and Janet E. Rogoff
 Andrew Romay
 Cathy Root
 Tamara G. and Michael D. Root
 Gideon Rose and Sheri E. Berman
 James Rosen
 Saralee Rosen and Gary Blumsohn
 Bella H. Rosenberg
 Keith Ross
 Shelley N. Roth and Jed I. Weissberg
 Susan Roth
 Chester Rowland
 James E. and Elizabeth J. Royster
 Davina L. Rubin
 George and Nancy Rupp
 Carol Anne Ruppel and Brien Williams
 Catherine W. Rush
 James Saakvitne
 Robert and Martha Sachs
 Inge Sagel-Treser
 Aimee Saginaw
 Paul V. Samoni
 George S. Sarlo
 Naomi Schecter
 Tom Schloegel and Erika Dagrass
 Gary W. and Bernice A. Schmelz
 Roy G. Schmidt and Marilyn S. Lindvig
 Paul Lambert Schmitz
 Karen Schneider
 M.Gay Schoene
 Doris Schoenhoff
 Anne Marie Schorn-Vernot
 Susan Schrenzel
 Kathryn and Jay (S) Schulberg
 Emanuel Schweid
 Mary Jean Scott
 Kevin Segall
 Glenn Seime
 Edward Seltzer
 John S. Shafer
 Clarence Shannon
 Gerry Shapiro
 Marilyn Sharp
 Mary Shay
 Sherri Sheftel
 James T. and Hiroko Sherwin
 Marjorie F. Shipe
 Wanda R. Shirk
 Irwin and Renee Shishko
 Jerry A. Shroder
 Mark Sibley, Jr.

Above: Scores of Afghan refugee children have taken shelter in a desolate warehouse in Belgrade, Serbia. The IRC and their local partner organization offer aid and services.

Top: Hiba Al Faqih, a nurse, travels with an IRC mobile health clinic that provides care to Syrian refugees living in Jordan.

The IRC and its partner organizations created or supported **2,000** village savings and loan associations that benefited more than **58,000** members who saved more than **\$2.4 million**

The IRC and its partner organizations trained more than **33,000** educators and supported more than **11,000** schools

IRC President David Miliband visits a secondary school classroom at the Nyarugusu refugee camp in Tanzania. The camp houses refugees from Burundi who have fled political violence.

Jurg and Linda Siegenthaler
 David Siegrist
 Kay Silberfeld
 Abraham C. Silberman
 Philip Silver
 James and Marianne Skeen
 Linda B. Smith
 William Smolin
 George W. Smyth, Jr.
 Ronni Solbert
 Gillian Sorensen
 Raymond J. and Joan C. Spatti
 Evelyn R. Spletter
 Sidney Stark, Jr.
 Beverly B. Sterry
 Margaret Stevens
 Richard L. Stevens
 Herbert O. Stiefel
 Jerome A. and Betty W. Stone
 Marsha Stout
 Patricia S. Stover
 Walter Straus
 Maria Stycos
 Marcia A. Summers
 Theodore J. Susac II
 Diana D. Swain
 Jane Swicegood
 Ruth E. Swim
 David Tabatsky
 Eve M. Tai
 Gabor Tamasi
 Joseph Tanen and Nancy Phillips
 Ann M. Tattersall
 Michael W. and Carol A. Taylor
 June L. Temple
 Millie and Marcel Tenenbaum
 Theo G. and Artemisia Thevaos
 Sue Thollaug
 Earlene Thom
 Edith D. Tipple
 John A. Tolleris
 John Train
 Harriette E. Treloar
 Emily Turk
 Ruth Turner
 Jessie K. Ulin
 Stephen J. Umhoefer
 Elsie E. Van De Maele

Celestine M. Van Dorpe
 Dee Van Leeuwen
 Ursula A. Van Raden
 Dr. Ronald and Mrs. Betty Vander Kooi
 Mrs. Dana Vandersip
 Paul and Lois Vandrick
 Howard Vaughan
 Bella Verkhovsky
 Lucia Vinciguerra
 James Visser
 Lawrence D. Vitt
 Jeffrey and Kay Waingrow
 Sandy Waks
 John and Teresa S. Waldes
 Steve F. Warkany
 Roxanne Warren
 Nila J. Webster
 Lois L. Weinroth
 Lynne Wells
 Judy and Josh S. Weston
 Ginia Davis Wexler
 Barbara Whan
 Douglas and Katherine Wheeler
 Clare White
 Maureen White and Steven Rattner
 Michael and Judy L. White
 Trina J. Whitney
 Mark and Janet Widoff
 Jonathan S. Wiesner
 William Wilcox
 Murton H. Wilkes
 Brent S. Wille
 Donald G. and Elinor R. Williams
 Joseph Williford
 Dorothy Winkey
 Richard B. and Edith Wolf
 Arthur F. Wortman
 Janet A. Wright
 Jean Wright
 Warren Wyss
 Julia C. Xeros
 Wesley and Mariam Yale
 Reverend Lois F. Yatzeck
 James Yee
 Penelope Yungblut
 Stephen A. Zach
 Evelyn Zafran
 Sam and Tracy Zager

Grace Zahn
 Gabriel Zepecki
 Dewey K. Ziegler
 Kathleen Zingaro
 Dr. and Mrs. Jonathan R. Zucker
 Joseph T. Zylla

Charitable Gift Annuities

Charitable gift annuities provide donors a unique way to ensure life-long income for themselves or loved ones while also helping the IRC respond to future humanitarian crises. The IRC appreciates the generosity of the following partners who have established gift annuities during the three-year period ending Sept. 30, 2016.

Anonymous
 Daphne Achilles
 Mrs. Lesley J. Barker
 Ward Barnes
 Ellen Bartelt
 Mr. Richard Bruce & Ms. Leslie Aiello
 Peter H. Burian and M. E. High
 Robert A. Delfausse and Ann Alton
 Anne Eberle
 Betsy A. Gard and Barry L. Berman
 Hugh J. Giblin
 Donna A. Gushen
 Charles and Carolyn J. Hanson
 Eva Havas
 Jean Heinig
 Jean Herron
 Lois R. Lowenberg
 Marianne Lynch
 Humra Mahmood
 John V. Meeks
 Krishnan Raman

William and Linda K. Richter
 John and Anne Rogers
 Paul Ross
 Sheryl L. Ruskin
 Randall T. Stephan
 Erika Stone
 Shelley Varga
 David Welden
 Dora L. Wiebensohn

In-Kind Donors

Agnes Scott College
 Airbnb
 Baby Buggy, Inc.
 Bacardi
 BBDO Worldwide
 Bed Bath & Beyond
 Boston Beer Company
 Chipotle Mexican Grill
 The Church of Jesus Christ of Latter-day Saints
 Dental Health Associates
 El Dorado Furniture
 Ericsson
 Facebook
 HBO
 ITN International
 Lush Fresh Handmade Cosmetics
 Miami Children's Museum
 Orangewood Presbyterian Church
 Perkins Coie
 Project Fi
 Rowland Hall
 Screaming Color
 Spanish Broadcasting System
 Spanish Trail Dental Group
 Threads 4 Thought
 Turner Broadcasting
 Twitter
 Unitarian Universalist Congregation of Atlanta
 Welcome to America Project
 Whimsies
 Whole Foods Market
 YMCA of Northern Utah

Kalhdi Al Mohammed, a Syrian refugee and a volunteer with an IRC mobile health unit, examines refugees at a camp near Mafraq, Jordan.

BOARD OF DIRECTORS AND STAFF LEADERSHIP

(As of March 1, 2017)

IRC Board of Directors and Overseers

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

Katherine Farley
Tracy R. Wolstencroft
*Co-Chairs,
Board of Directors*

David Johnson
Treasurer

Ricardo Castro
Secretary

David Miliband
*President and
Chief Executive Officer*

Timothy F. Geithner
Chair, Overseers

Liv Ullmann
*Honorary Vice Chair
International*

Alan R. Batkin
Winston Lord
Sarah O'Hagan
Thomas Schick
James C. Strickler
Jonathan L. Wiesner
Chairs Emeriti

Board of Directors
Clifford S. Asness
George Biddle
Mary Boies
Florence A. Davis
Susan Dentzer
Katherine Farley

Timothy F. Geithner
Corydon J. Gilchrist
Sir John Holmes
Steven Klinsky
David Levine
John Mack
Francois-Xavier de Mallmann
Eduardo G. Mestre
David Miliband
Thomas R. Nides
Michael J. O'Neill
Anjali Pant
Kathleen M. Pike
H.M. Queen Rania of Jordan
Omar Saeed
Pamela Saunders-Albin
Rajiv Shah
Gordon A. Smith
Gillian Sorensen
Sally Susman
Mona Sutphen
Merryl Tisch
Ercument Tokat
Maureen White
Nina Whitman
Tracy R. Wolstencroft

Overseers
Morton I. Abramowitz
Madeleine K. Albright
Laurent Alpert
Kofi A. Annan
Lila Azam Zanganeh
Bill Barnett
Alan R. Batkin
Christoph Becker
Georgette F. Bennett
Vera Blinken
Betsy Blumenthal
W. Michael Blumenthal
Andrew H. Brimmer
Jennifer Brokaw, M.D.
Tom Brokaw
Glenda Burkhart
Frederick M. Burke, M.D.
Néstor Carbonell
Jeremy Carver
Robert M. Cotten
Trinh D. Doan
Jodie Eastman
H.R.H. Princess Firyal
of Jordan

Victoria L. Foley
Kenneth R. French
Jeffrey E. Garten
Timothy F. Geithner, Chair
Robin Gosnell
Evan G. Greenberg
Maurice R. Greenberg
Morton I. Hamburg
Philip Hammarskjold
Leila Heckman
Karen Hein, M.D.
Lucile P. Herbert
George F. Hritz
Aly S. Jedy
Marvin Josephson
Alton Kastner
M. Farooq Kathwari
Dr. Henry A. Kissinger
Yong Kwok
Reynold Levy
Winston Lord
Vincent A. Mai
Robert E. Marks
Roman Martinez IV
Kati Marton
Jay Mazur
W. Allen Moore
Kathleen Newland
Indra K. Nooyi
Sadako Ogata
Sarah O'Hagan
Susan Patricof
Scott Pelley
David L. Phillips
Colin L. Powell
Milbrey Rennie
Condoleezza Rice
Andrew Robertson
Felix G. Rohatyn
Gideon Rose
George Rupp
George S. Sarlo
Thomas Schick
James T. Sherwin
James C. Strickler, M.D.
Liv Ullmann
William J. vanden Heuvel
Michael VanRooyen, M.D.
Ronald J. Waldman,
M.D., M.P.H.
Rhonda Weingarten
Josh S. Weston

Jonathan L. Wiesner
William T. Winters
James D. Wolfensohn

Staff Leadership Board

David Miliband
*President and
Chief Executive Officer*

Ciarán Donnelly
*Senior Vice President,
International Programs*

David Johnson
Chief Financial Officer

Jodi Nelson
*Senior Vice President,
Policy and Practice*

Robert Appleton
*Chief Ethics and
Compliance Officer*

Madlin Sadler
*Senior Vice President,
Operations and Strategy*

Amanda Seller
*Senior Vice President,
Global Philanthropy and
Partnerships*

Jennifer Sime
*Senior Vice President,
US Programs
and Interim Vice President
Awards Management Unit*

Ricardo Castro
General Counsel

Jane Waterman
*Executive Director,
IRC-UK and Senior
Vice President, Europe*

International Rescue Committee-UK

Jane Waterman
*Executive Director
IRC-UK and Senior
Vice President, Europe*

Board of Trustees
Sir John Holmes
*GCVO, KBE, CMG
Chair*

Ian Barry
*Chair, Audit and Governance
Committee*
Hugh Bayley
George Biddle
Tineke Celeen
Ciarán Donnelly
Francesco Garzarelli
Susan Gibson
Sir Michael Lockett
Lynette Lowndes
Dylan Pereira
Iliane Ogilvie Thompson
Jake Ulrich
Bill Winters

International Rescue Committee-Belgium

Board of Directors
George Biddle
Kathleen Hayden
David Johnson
Imogen Sudbury

Thousands of stranded refugees take shelter in a warehouse next to the train station in Belgrade.

FINANCIAL REPORT

Condensed Audited Statement Of Activities

FOR THE YEARS ENDED SEPTEMBER 30, 2016 AND SEPTEMBER 30, 2015 (IN THOUSANDS)

	2016	2015
OPERATING REVENUES		
Contributions	\$101,444	\$77,260
Contributed goods and services	6,827	13,251
Grants and contracts	602,449	572,449
Foundation and private grants	20,257	19,247
Investment return used for operations	4,956	4,871
Loan administration fees and other	3,958	4,139
Total Operating Revenues	739,891	691,217
OPERATING EXPENSES		
Program Services		
International relief and assistance programs	533,294	513,541
U.S. Programs	86,227	75,625
Emergency preparedness, technical units, and other	44,915	33,909
Total Program Services	664,436	623,075
Supporting Services		
Management and general	40,334	29,280
Fundraising	17,966	16,657
Total Supporting Services	58,300	45,937
Total Operating Expenses	722,736	669,012
EXCESS (DEFICIENCY) OF OPERATING REVENUES OVER OPERATING EXPENSES		
	17,155	22,205
<i>Excess related to Unrestricted Funds</i>	4,671	14,845
<i>Excess (deficiency) related to Temporary Restricted Funds*</i>	12,484	7,360
Endowment, planned giving and other non-operating activities (net)	(3,094)	(15,487)
Increase in Net Assets	14,061	6,718
Net assets at beginning of year	161,774	155,056
NET ASSETS AT END OF YEAR	\$175,835	\$161,774

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

THE IRC'S EFFICIENCY

- Program Services 92%
- Management & General 6%
- Fundraising 2%

PROGRAM SERVICES

- Health 38%
- Education 16%
- Other Programs* 15%
- Resettlement 14%
- Water & Sanitation 8%
- Distribution 6%
- Community Development 3%

* Includes protection, shelter and livelihoods

THE IRC'S RATINGS

The American Institute of Philanthropy's CharityWatch gives the IRC an A+. Charity Navigator awarded the IRC its highest rating. And the Better Business Bureau Wise Giving Alliance notes the IRC meets all 20 standards.

HOW YOU CAN SUPPORT THE IRC

Advocate

Join the IRC's online global family at [Rescue.org](https://www.rescue.org) to receive important advocacy alerts and news about the humanitarian issues that are important to you.

Donate

Give online by visiting our website at [Rescue.org](https://www.rescue.org). Make a tax-deductible contribution by calling **1 855-9RESCUE** or by mail to:

Donations International Rescue Committee, 122 East 42nd St.
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.

Raise Money

Start your own fundraising campaign to support the IRC and make a difference. For information, visit the DIY fundraising site at: [Rescue.org/DIY](https://www.rescue.org/diy)

Volunteer

The IRC relies on volunteers to support its work helping refugees adjust to a new life in the United States. For information about how you can help, visit: [Rescue.org/Volunteer](https://www.rescue.org/volunteer)

Join the conversation

 [@theIRC](https://twitter.com/theIRC)

 [@InternationalRescueCommittee](https://www.facebook.com/InternationalRescueCommittee)

 [@theIRC](https://www.instagram.com/theIRC)

Silva, age 7, a Syrian refugee, writes in a notebook in front of her family's tent at a refugee camp in Lebanon.

Photo Credits

Front cover: Jonathan McBride; inside cover: IRC; p.2: Timea Fauszt; p.3: Timea Fauszt; p.4: Timea Fauszt; p.5: Euan Robinson; p.6: Miodrag Cakic; p.7 above: Jan Joseph Stok, left: Miodrag Cakic; p. 8: Peter Biro; p. 9 above: Euan Robinson, left: Peter Biro; p.10: Jonathan McBride; p.11: Jonathan McBride; p.12: Peter Biro; p.13: right: IRC, top: Ned Colt; p.14: above: IRC, top: Ilya S. Savenok/Getty Images for the IRC; p.15: above: Monique Jaques, top: Tara Todras-Whitehill; p.16: IRC; p.18: above: Kellie Ryan, top: Kellie Ryan; p.19: Jacob Russell; p.20: Kathleen Prior; p.21: Monique Jaques; p.23: Jacob Russell; p.24: above: Nick Hall, top: Keith Lane; p.25: above: Jan-Joseph Stok, top: Ezra Millstein; p.26: Griff Tapper; p.27: Ezra Millstein; p.28: Jan-Joseph Stok; inside back cover: Jacob Russell

Steven Manning, Editor
Mary Engleheart, Writer
Meredith Goncalves, Photo Editor
Scott Bradbury, Project Manager

Red Dog Design, Inc., Design
Digital Color Concepts, Printer

This document is printed on Finch Fine, which is made using 10% post-consumer waste and produced using 66% on-site sustainable energy sources.

New York

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

Amman

Al-Shmeisani Wadi Saqra Street
Building No. 11
PO Box 850689
Amman
Jordan

Bangkok

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

Berlin

Meinekestr. 4
10719
Berlin
Germany

Brussels

Place de la Vieille
Halle aux Blés 16
Oud Korenhuis 16
1000 Brussels
Belgium

Geneva

7, rue J.-A Gautier
CH-1201
Geneva
Switzerland

London

3 Bloomsbury Place
London WC1A 2QL
United Kingdom

Nairobi

Galana Plaza, 4th Floor
Galana Road, Kilimani
Nairobi, Kenya

Washington, D.C.

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

GET INVOLVED
SPREAD THE WORD
VOLUNTEER
DONATE

RESCUE.ORG
+1 212 551 3000