

ON THE COVER

Every week, Justin, 3, accompanies his mother to workshops led by volunteers whom ChildFund has trained to teach parents about early childhood development, supporting children at home and accessing local services.

2013 ANNUAL REPORT

- 1 Learning and Growing
- **2** Letter From the Board Chair
- **3** Letter From the President
- 4 Highlights From the Year
- 9 Leadership and Program Countries
- **10** Financial Statements
- 12 Thank You for All You Do

Photographers: Christine Ennulat, Jake Lyell, Boas Opedun Staff Writers: Kate Andrews, Christine Ennulat, Virginia Sowers ©2013 ChildFund International. All rights reserved.

Member of Ch*IdFund

WWW.CHILDFUND.ORG

LEARNING AND GROWING

You don't strive at something for 75 years without learning how to do it better and better.

Our organization started in 1938 with a simple idea of linking individual sponsors with individual children in need.

Since then, our approach has evolved into one of community development, still maintaining the individual sponsor-to-child connection but with sponsor funds pooled to improve the local environment in the communities where sponsored children live. In recent years, support from diverse donors and institutions has allowed us to expand and deepen our work for children in 30 countries.

In our 75 years of doing this work, we have learned some things.

We know that children need loving caregivers, health care, nutrition, clean water and sanitation, education, opportunity and safety. If any one of these things is missing in a child's life, his or her potential remains out of reach.

We know that the earliest years of a child's life are the most important because this is when the foundations for a child's future development are laid down. Disruptions during this sensitive time have lifelong consequences.

We know that locally owned change is the most sustainable — that when community members join hands to create an environment where children can thrive, children do.

Today, ChildFund works with communities to ensure that the youngest children are not only healthy but also secure enough to explore their environments and stimulate their all-important early development. We work to ensure that schoolage children have full access to high-quality educational opportunities, trained teachers and the learning support they need, so that they are not only educated but also confident enough to fully engage with the world around them. We also support youth as they complete their educations, ensuring that they are skilled for entering the workforce, capable of building strong relationships and fully ready to contribute to their communities.

Just as children grow and learn, so does ChildFund. You will find in this Annual Report a summary of initiatives your support made possible in the past year and financial statements detailing how your gifts help children around the world. Thank you for growing with us and inspiring us along the way.

LETTER FROM THE BOARD CHAIR

DEAR FRIENDS.

Since I began serving on ChildFund's board six-and-a-half years ago, I have been continually amazed by the difference our organization makes in children's lives. On my visits to countries in Africa, Asia and South America, I've seen that the children we serve are happier, better educated, better fed and healthier than those without sponsorship support, even when their villages are hours away from the nearest city, at the end of a dusty road. These children have better opportunities, and they are equipped to take advantage of them.

The first reason for this, of course, is our supporters. I wish I could convey to you how much children appreciate their sponsors, how inspired they are by them. This year, my wife and I had the opportunity to meet one of our six sponsored children — an 11-year-old girl named Tia, who lives in Indonesia, a lovely young person, so positive and grateful. At the end of our meeting, she gave us a hug and told us she loved us. Our in-person relationship is new, so we understand that what she loves is the sponsorship relationship — but we're happy with that.

Another reason ChildFund is able to do so much for children is our highly motivated and professional staff and the local partner organizations through which we work.

In every program I've visited, I've been impressed at their level of commitment to working with children and making things happen for them. It's visible in the community centers, where there are always children present and where staff might be teaching mothers how to support their children's educations. It's visible in the mothers waiting with their babies for their regular health checkups, a service not available to them without ChildFund's help. It's visible in the community member who donates land for an early childhood development center, in the parents and other family members who contribute building materials and their own sweat in getting the center built for their children, and in the volunteers who, with ChildFund's training, materials and oversight, ensure that their community's children have what they need to thrive.

Most of all, ChildFund's effects are visible in families' increasing ability to transform their communities for themselves.

Now, in our 75th anniversary year, our work is supported by more diverse resources than ever. Grants from institutional donors and foundations make it possible for us to accomplish things like expanding access to health care across Senegal, supporting several thousand nursing students in Zambia, decreasing infant mortality in Honduras and protecting children from labor exploitation in India and the Philippines. Corporate partners help us provide educational resources to children worldwide. Major individual donors help us ensure healthy, stimulating beginnings for the youngest children we serve.

It's a privilege to go to these far-flung places and receive thanks for what is possible because of sponsors and other supporters. They do not express their gratitude because I'm a member of the board — they do so because ChildFund has been very meaningful to children and their families. So, it's my very special privilege to pass their thanks along to you.

With gratitude,

ChildFund Board Chair Hugh Ewing and wife Susan enjoyed a visit with their sponsored child Tia, in Indonesia.

Hugh Ewing
ChildFund Board Chair

Huph anx

LETTER FROM THE PRESIDENT

DEAR CHILDFUND FAMILY.

We've reached a major milestone in our organization's journey: 75 years of serving children in some of the most neglected communities and hardest-to-reach places in the world.

This past year, as we worked to enhance our childfocused development programs and sought greater efficiencies in our global operations, I've also taken time to reflect on our rich history and how to honor it as we go forward.

Our founder, Dr. J. Calvitt Clarke, not only had the passion and the vision to start an organization focused solely on helping children, but also the skills to set up something that has lasted 75 years. Not all organizations are so fortunate. Yet, in eight decades, ChildFund has grown from its modest start of assisting orphans in China to touching the lives of 18.1 million children and family members in 30 countries.

Certainly, the seven presidents who preceded me and a host of loyal board members have charted a true course of service, as have our dedicated staff members around the world. We owe them immense thanks.

In addition, so much good has transpired for children in the years since the ChildFund Alliance was formed a decade ago. Our partnership with 11 other countries in the Alliance has brought diverse resources and support for the expansion of our work in nearly 60 countries. Citizens in Thailand, Korea, Taiwan, India, Mexico and Brazil now have the means to sponsor children in their own countries. That's incredible progress.

Our organization was founded on the one-to-one relationship between a sponsor and a child in need. The sponsorship model supports a comprehensive approach to helping children. When we raise children's aspirations, we are doing so not only for that current moment, but also for what is possible in their lives. For a child, knowing that someone cares is so critical to his or her well-being — now and in the future. Children who are sponsored stay in school

longer and are more likely to find steady employment, according to a recent study published in the *Journal of Political Economy*.

As ChildFund goes forward, we are moving to sharpen our development programs for children from infancy until young adulthood. Our work with local partner organizations and communities has always been with the purpose of improving children's quality of life. Thus, we are encouraging ChildFund's local partner organizations to take greater leadership roles in their own countries and work in close collaboration with government entities to create safe and nurturing environments for children.

Ending violence against children is at the forefront of our current work through the ChildFund Alliance. A petition to place child protection high within the next set of global development priorities has gained thousands of signatures. It's inspiring to note that half of those signatures have come from South Korea. A country that once needed a hand up is now a leading voice for children's rights.

Just as we aim for ever-higher outcomes for children who live in extreme poverty, ChildFund focuses ever more strongly on improving operational efficiency. Looking ahead to the coming year, the coming decade and beyond, we are setting systems in place to provide more efficient ways to connect our donors with the children and projects they support. We are honing our processes for measuring and evaluating the effectiveness of our programs for children.

Your generous commitment year after year allows us to innovate and pursue the lasting results for children that our founders, early supporters and leaders envisioned. Thank you for making all of our work for children possible.

Anne Lynam Coloul

Warm regards,

Anne Lynam Goddard President & CEO Anne Goddard makes a new friend at the Permata Early Childhood Development center in Indonesia.

Just Read! Program Engages U.S. Children

ChildFund works in some of the most challenging places to grow up in the United States — Native American communities and reservations in Oklahoma and the Dakotas, African-American communities in Mississippi and Hispanic communities in the Texas Rio Grande Valley.

Last year, we worked with local partner organizations to launch Just Read! throughout our target areas to engage children and youth in reading programs that also promote cultural exploration. "Once children are exposed to books that help them learn about their own cultural backgrounds, they become enthusiastic about reading and learning," says Julia Campbell, U.S. program manager. "When children read more, they are better able to express themselves and enjoy greater academic success."

The Just Read! program also engages parents. "Reading together is one of the best ways to create a parent-child bond," says Campbell. Youth also are getting involved by becoming "book buddies" with younger siblings and other children.

WHEN I GROW UP

I will provide
education for
my community
to change their
lives, especially
girls, children
and women.
Education is a
gift to all, and I
want everyone
to have this gift.

Zabihullah, a young boy from Afghanistan, responding to the ChildFund Alliance's Small Voices, Big Dreams survey

More to Give

In Ecuador, where 1.5 million children live in poverty, ChildFund works through parents to change the lives of the youngest.

Lucia is one of those parents. A first-time mother as a young teenager, she had little to give her daughters.

Then Lucia began attending ChildFund's early childhood development programs in her community. "They taught us about how to treat children," she remembers, "how to hug them, to greet them when they come back from school. We should kiss them every night. It was a complete change in my life."

ChildFund-trained volunteers called Trainer Mothers teach parents about early childhood development, how to support children at home and when to reach out for professional help. Parents also learn to access available health, nutrition and other government services, and they form a "safety net" to help children who have suffered abuse, connecting families with community and government resources.

Ecuador's early childhood development programs serve more than 2,000 families annually, reaching about 3,200 children under 5.

MAKING A LEAP IN THE FIGHT AGAINST CHILD LABOR

In the Philippines, government officials and sugar industry leaders have ratified an agreement to reduce the number of child laborers in sugarcane fields, a success following the February launch of an anti-child-labor program, ABK3 LEAP, to assist 20,000 children at risk of becoming laborers and 32,000 who already work.

ChildFund is one of six implementing agencies for the U.S. Department of Laborfunded and World Vision-led project that improves access to education and helps 25,000 households increase their incomes without sending children to work.

58Z DREAM RIKES

Our supporters' gifts of bicycles to girls in Sri Lanka and India made getting to school a lot easier! View the video using the QR reader on your mobile device or visit http://youtu.be/jDIRf7kvv0U

HELP FOR KENYA'S ORPHANS AND VULNERABLE CHILDREN

ChildFund is implementing a long-term grant for children in Kenya who have been devastated by HIV and AIDS in urban areas of Nairobi and the Coast Province. Our generous supporters have helped us achieve the following:

79,235 children and youth received books, uniforms and other scholastic resources

272 older youth are enrolled in vocational institutions

19 schools in the Coast Province are following the child-friendly school model, teaching children's rights and providing playgrounds

310 children's clubs have launched in schools

1,117 primary school children in Nairobi are being screened for diseases and monitored for growth

5 VILLAGES

Benefit From P&G Safe Water Program

Since 2008, Procter & Gamble has supported ChildFund's water programming and global emergency response activities through P&G's nonprofit Children's Safe Drinking Water program.

In 2012, when Indonesia's Mount Merapi began spewing ash that contaminated water sources for nearby villages, P&G readily offered support. Through P&G's generosity, ChildFund was able to distribute water purification packets in five villages, providing more than 14,000 children and family members access to safe drinking water. P&G's contributions also helped provide potable water to Indonesians affected by last year's flooding.

A child, accompanying his father to the safe water training, said, "My dad likes it very much. I like it too. I can now drink water whenever I want without having to worry about getting sick."

\$472,000 MATCH MET

Just two years into a five-year deadline, ChildFund supporters gave \$472,251 in matching funds for a \$40 million
USAID grant that will provide health care for 9 million children and family members in Senegal. Thank you!

Community-Based Health in Honduras

In Honduras, where 65 percent of the population lives in poverty, women and newborns die from complications of pregnancy and birth every day. With access to care severely limited especially in rural areas, Honduras has one of the world's highest maternal mortality rates.

In 2009, ChildFund, with funding from a USAID Child Survival grant, launched a program called Community-Based Maternal, Neonatal and Child Health Innovation in the Context

of National Health System
Decentralization. The
centerpiece of the program
was community-based
health units, known as
UCOS, staffed by trained
community volunteers
who bridge the gap
between their remote
neighbors and Honduras'
formal health systems.
The program reaches nearly 300 communities.

More people now have access to basic health services and medicines at less cost. Preliminary evidence suggests decreased infant mortality and greater numbers of professionally assisted deliveries.

ChildFund is currently conducting an evaluation of the UCOS' specific impacts on health behaviors, mortality rates and barriers to health care.

Rapid Response to Guatemalan Quake

Ten-year-old Maria recalls Nov. 7, 2012, the day a 7.4-magnitude earthquake shook her Guatemalan village.

"I was playing basketball close to my house when I felt the earth and everything around shaking," she says. "I did not know what to do ... I was really scared, and the first thing I did was begin screaming and running. I had no idea what was going on."

More than 18,000 people were evacuated, and 9,000 houses were damaged. ChildFund responded to immediate needs of families in our programs and helped repair 429 homes, build 124 new residences and provide psychosocial assistance to 12,500 children as they recovered from the trauma.

LOCAL PARTNERS

ChildFund launched a three-year initiative to strengthen, evolve and align the activities of our 500 local partner organizations around the globe.

ONE for ONE®

ChildFund became a TOMS Giving Partner in 2011 and has since worked with TOMS Shoes to coordinate delivery of several hundred thousand pairs of shoes. With generous support from TOMS Shoes in FY13, we delivered new shoes to children in The Gambia, Liberia, Mozambique, Senegal, Sierra Leone, Timor-Leste, Vietnam and Zambia. With new shoes, children are more likely to attend school and less likely to suffer foot injuries or disease.

TOMS also provided winter boots to children we serve in Belarus, where so many families cannot afford to buy new footwear each season. The Walking Together program in Grodno focuses on orphans, children with disabilities and children who are at social risk.

For every pair of TOMS purchased, a new pair of shoes is given to a child in need. ChildFund and TOMS plan to provide new shoes to children not just one time but repeatedly as they grow.

Junior Achievement in The Gambia

Learning about rights and responsibilities is crucial for children. ChildFund is helping them do just that in The Gambia, through the Child Social and Financial Education Program. More than 2,000 children in grades three to six participated last year.

The program is based on the Aflatoun curriculum, which helps children around the world develop both social and financial skills. One mother marveled that her 13-year-old boys saved US\$15 in a year, given that the average hourly wage for Gambians is US\$1.50. Overall, the four grades saved US\$156, helping the children see that goals are attainable.

925

Supporters donated 926 dairy goats from our *Gifts of Love & Hope* catalog in the past fiscal year, making the goat our most popular gift for children.

Youth Employment Programs Address Urgent Need

Almost 74 million youth ages 15 to 24 are unemployed. For young people in developing countries, the job outlook is especially bleak, with few opportunities to escape the generational cycle of poverty. To respond to this challenge, ChildFund has developed a Youth Employment Model with five components: market survey (to ensure that job training is demand-driven), technical skills training and production support, basic business skills training, life skills training and ongoing mentoring. Since the program began four years ago, more than 25,000 young people in The Gambia, Ethiopia, Kenya, Sri Lanka, Sierra Leone, Uganda and Zambia have participated.

In addition to providing youth with technical fundamentals and workplace readiness skills (e.g., communication, functional literacy and numeracy, problem-solving, accountability), ChildFund focuses on enhanced life skills training. "Our work with youth goes beyond traditional life skills to include the psychosocial side, such as how to have strong relationships with family members and other adults — skills that will also serve young people well in the workplace," says Lloyd McCormick, ChildFund's director of youth programs.

In Sri Lanka, young people participate in a training exercise to build their workplace readiness skills.

ChildFund has set a benchmark for success: employment at a decent wage under non-exploitative conditions. We also provide close follow-up for the first six to 12 months that a youth is on the job or launching a business, offering ongoing mentoring and guidance.

Protecting Children From Exploitation

Preventing child trafficking is a priority for ChildFund. Last year in The Gambia and Uganda, we made some headway. In The Gambia, ChildFund supported 13 children at risk of being exploited and, as part of a widespread community effort, helped pay school fees and purchase uniforms and books to keep the children in school. Four children at risk of being trafficked were reunited with their families. PROTECT, as the project is known, is a coalition of government entities, police, nongovernment agencies and community-based child

protection committees. ChildFund has helped train staff members and volunteers to identify the signs of trafficking and exploitation and help children receive the support they need to remain safe.

In Uganda, ChildFund has teamed with the Ministry of Gender, Labor and Social Development, Makerere and Columbia universities, and other NGOs to establish the AfriChild Center, which will conduct and house research on child welfare and protection in East Africa, producing evidence-based strategies to help children and teens enjoy safe childhoods and have better opportunities as they grow up.

In The Gambia, ChildFund's PROTECT program saved 14-year-old Ramatoulie from a forced marriage.

TARGETING CHILD LABOR IN BRAZIL

ChildFund Brasil, with financial support from Fundação Telefônica Vivo, launched a project to fight exploitative child labor. Melhor de Mim (The Best of Me) will last two years, targeting 500 children ages 6 to 14 in the Jequitinhonha Valley in the state of Minas Gerais. ChildFund seeks to raise awareness of child labor's risks through dialogue with children, teens, parents and other community members. The project is also engaging businesses that employ children. Our goal is to educate employers about the serious risks that young laborers face, including physical dangers and missed educational opportunities.

CHILDFUND'S LEADERSHIP

BOARD OF DIRECTORS

BOARD CHAIR

A. Hugh Ewing III Ewing Bemiss & Co.

Richmond, Va. **VICE CHAIR**

Marilyn Grist

Professional Consultant Atlanta, Ga.

SECRETARY

Thomas Snead

Wellpoint Inc. (Retired) Richmond, Va.

PAST CHAIR

Maureen Denlea

Executive Richmond, Va.

MEMBERS

Jesús Amadeo

Manpower Demonstrations Research Corp. New York, N.Y.

Austin Brockenbrough IV

Lowe Brockenbrough Richmond Va

Jane Brown, Ph.D.

University of North Carolina Chapel Hill Chapel Hill, N.C.

Thomas Deline

Monaghan Management Corp. Aurora, Colo.

Elizabeth Flanagan, Ph.D.

Virginia Tech Blacksburg, Va.

Roger Gregory

Government Employee Richmond, Va.

Ed Grier

Virginia Commonwealth University Richmond, Va.

Sarah Hanson

Partners & Napier Rochester, N.Y.

Ariadna Rodriguez Hefke

Bausch & Lomb Rochester NY

Nancy Hill, Ph.D.

Harvard University Cambridge, Mass.

Barbara Joynes

Jovnes-Knight Consulting Richmond, Va.

John Lewis IV

Garner Lewis Asset Management Charlottesville, Va.

Darrell Martin

Markel Corp. (Retired) Richmond, Va.

Daniel Silva, Ph.D.

V-Consultores Bosques de las Lomas, Mexico, D.F.

Anne Waleski

Markel Corp. Glen Allen, Va.

Thomas Weisner, Ph.D.

University of California Los Angeles, Calif.

Brian Wilcox, Ph.D.

University of Nebraska Lincoln, Neb.

All ChildFund board members have given generously of their time, effort and finances.

EXECUTIVE TEAM

Anne Lynam Goddard

President & CEO

Isam G. Ghanim

Executive Vice President. Programs

Steven G. Stirling

Executive Vice President/CAO

Tereza Byrne

Chief Development & Marketing Officer Vice President, Global Philanthropy & Communications

Dannette Hill

Chief Human Resource Officer Vice President, Global Human Resources

Scott Lemler

Vice President, Information Technology/CIO

James Tuite

Vice President, Finance & Operations/CFO

Sarah Bouchie

Vice President, Program Development

Cheri Dahl

Vice President, Sponsorship

AUDITORS

RSM McGladrey Inc.

KPMG LLP

WHERE WE WORK

Now in our 75th year, we work in 30 countries, reaching 18.1 million children and family members and transforming communities into places where children can thrive

Afghanistan Belarus Bolivia Brazil Cambodia **Dominica** Ecuador Ethiopia The Gambia

Guatemala

Guinea **Honduras** India Indonesia Kenya Liberia Mexico Mozambique

Philippines Senegal

Sierra Leone Sri Lanka St. Vincent **Thailand Timor-Leste** Togo Uaanda **United States** Vietnam

Zambia

Ch*IdFund

ChildFund International is a founding member of the ChildFund Alliance, joining 11 other organizations in serving children around the world.

Barnfonden (Sweden)

Børnefonden (Denmark)

ChildFund Australia

ChildFund Deutschland (Germany)

ChildFund Ireland

ChildFund Japan ChildFund Korea

ChildFund New Zealand

Christian Children's Fund of Canada

Taiwan Fund for Children and Families

Un Enfant par la Main (France)

FINANCIAL STATEMENTS

Letter From the CFO

We have concluded another successful fiscal year, increasing overall revenue to more than \$252 million and furthering our mission. Augmenting the generous support of our donors and sponsors, more corporations and foundations have joined with ChildFund to give children the opportunity to reach their full potential. In FY13, 82 percent of donations went directly toward program services for children.

In addition to our ongoing programs, we continue to respond to critical needs and emergencies. Working with our local partner organizations, we rebuilt houses for children and families who lost their homes in the devastating earthquake in Guatemala. We provided food and blankets to flood victims in Mozambique and Ethiopia. Through our partnership with TOMS Shoes, we distributed new shoes to children in an additional eight countries.

Thanks to your generosity, ChildFund is able to respond effectively to the needs of children and their families who live in desperate conditions. On their behalf, we give you our heartfelt thanks.

James M. Tuite
Vice President, Finance & Operations/
Chief Financial Officer

ChildFund International Consolidated Statements of Financial Position

FOR THE YEARS ENDED JUNE 30, 2013 AND 2012

	2013	2012
ASSETS		
Cash and cash equivalents	\$ 17,625,493	\$ 25,439,186
Investments, at fair value	48,938,250	40,915,363
Beneficial interests in trusts	13,046,636	12,519,256
Receivables and other assets	11,907,121	12,543,956
Property, plant and equipment, net	14,634,196	13,585,144
TOTAL ASSETS	\$ 106,151,696	\$ 105,002,905
LIABILITIES AND NET ASSET	ΓS	
Liabilities		
Associate payable and asserted expenses	¢ 17705 000	¢ 17,600,400

TOTAL LIABILITIES AND NET ASSETS	\$ 106,151,696	\$ 105,002,905
TOTAL NET ASSETS	81,968,611	77,798,935
Permanently restricted	17,970,579	17,799,990
Temporarily restricted	38,662,678	36,217,951
Unrestricted	25,335,354	23,780,994
Net Assets		
TOTAL LIABILITIES	24,183,085	27,203,970
Accrued benefit liability	6,477,105	9,505,482
Liabilities Accounts payable and accrued expenses	\$ 17,705,980	\$ 17,698,488
LIABILITIES AND NET ASSET	3	

How Your Gifts Help Children

Assistance to Children and Families

ChildFund Program Expenses

FISCAL YEAR ENDING JUNE 30, 2013

ChildFund International Condensed Consolidated Statements of Activities

FOR THE YEARS ENDED JUNE 30, 2013 AND 2012

2013

2012

Change in Net Assets	4,169,676	(3,065,594)
other than net periodic costs	2,633,306	(4,732,917)
Change in value of Itasis Change in accrued benefit liability	438,224	(116,031)
Unrealized gain (loss) on investments Change in value of trusts	1,969,076	(1,536,484)
Realized gain on investments	680,539	546,895
Nonoperating Gains (Losses)		
Change in Net Assets from Operations	(1,551,469)	2,772,943
TOTAL EXPENSES FROM OPERATIONS	\$ 253,907,523	\$ 242,491,279
TOTAL SUPPORTING SERVICES	\$46,090,565	\$44,243,833
Management and general	\$18,655,337	\$17,872,320
Fundraising	\$27,435,228	\$26,371,513
Supporting Services		
TOTAL PROGRAM	\$ 207,816,958	\$ 198,247,446
Emergencies	13,422,421	21,772,407
Micro-enterprise (family income generation)	24,539,671	19,316,674
Early childhood development	23,556,686	21,848,910
Health and sanitation Nutrition	44,029,042 20,619,911	43,448,028 19,535,306
Basic education	\$ 81,649,227	\$ 72,326,121
Program		
EXPENSES FROM OPERATION	NS	
TOTAL PUBLIC SUPPORT & REVENUE	\$ 252,356,054	\$ 245,264,222
Other revenue	4,086,887	\$3,029,320
TOTAL PUBLIC SUPPORT	248,269,167	242,234,902
Grants and contracts	38,852,063	\$33,736,875
Contributions	49,351,930	\$45,827,496
Sponsorships	\$ 160,065,174	\$ 162,670,531

A complete copy of the Consolidated Financial Statements, with a report from independent auditors KPMG LLP is available upon request by calling 1-800-776-6767 or visiting ChildFund.org.

77,798,935

\$ 81,968,611

80,864,529

\$ 77,798,935

Net assets at beginning of year

NET ASSETS AT END OF YEAR

AFRICA	
Angola	3,246,218
Ethiopia	10,414,413
The Gambia	5,735,127
Guinea	2,679,569
Kenya	18,860,275
Liberia	4,065,956
Mozambique	2,768,617
Senegal	19,183,402
Sierra Leone	11,857,103 357,708
Togo Uganda	10,743,653
Zambia	9,556,849
SUBTOTAL	99,468,889
SUDIUIAL	99,400,009
AMERICAS	
Caribbean	1,847,569
Bolivia	5,878,281
Brazil	14,996,916
Ecuador	6,441,508
Guatemala Honduras	5,566,079 8,974,723
Mexico	7,523,291
United States	3,325,132
SUBTOTAL	54,553,499
	34,333,499
ASIA	
Afghanistan	1,529,755
Cambodia	711,357
India Indonesia	12,131,837
Philippines	7,025,923 8,543,675
Sri Lanka	5,810,105
Thailand	10,575,159
Timor-Leste	4,754,779
Vietnam	1,588,622
SUBTOTAL	52,671,212
EACTEDN EUDODF	· ·
EASTERN EUROPE Belarus	1,123,357
SUBTOTAL	1,123,357
- TOPIOIAL	1,123,337
TOTAL	207,816,958

THANK YOU FOR ALL YOU DO

Serving 18.1 Million Children and Families

We are honored to thank and recognize the following individuals, foundations, corporations and organizations who have generously partnered with ChildFund. Your thoughtful support is transforming the lives of children, families and communities in 30 countries, including the United States. Please note that this donor listing includes those who have contributed a gift of \$100 or more in fiscal year 2013 and have given cumulative gifts totaling \$25,000 or more. We are also pleased to welcome new leadership donors who have generously contributed gifts at the \$10,000 level and above in this past fiscal year.

INTERNATIONAL LEADERS for Children

\$1 Million and Up

Akibene Foundation Fidelity Investments Global Impact Mr. and Mrs. Steven A. Markel Microsoft Corporation TOMS Shoes

CHAMPIONS for Children

\$100,000-\$999,999

AECW Fund of The Community Foundation Mr. and Mrs. Dan L. Allen* John Altmann* Altria Group, Inc.* American Express Foundation Garrigues H. Andrus Mr. K.F. Bachelle* Bank of America Foundation Mr. Jack R. Barker* Alan G. Barnslev³ Mr. and Mrs. David Batista James M. Beal Carter C. and Lisbeth M. Beise* Maria Luisa Bernier* Mr. and Mrs. Albert Bertha Judith and Frederick Buechner* Wolfgang Buehler .leff Carlson* Dayton T. Carr Mr. and Mrs. John T. Cherry* James Clancy* Harwood and Louise Cochrane

Mr. and Mrs. Claude M. Connell*

The Ron Cornwell Family* John W. Cummings and Jennifer S. Gromada* Jackie and Bruce Davev* R.P. Stephen Davis* Maureen Denlea John and Donna D'Eri Dillanos Coffee Roasters, Inc. Direct Response Incorporated* Sara Dixon Dr. and Mrs. Michael J. Dolister Valerie and Brian Dugan D.W. Dunn* Mick and Colette Foley Mr. and Mrs. Joseph M. Ford GE Foundation Ada and Dave Goodrich* Jean and Alexander Graham* Bob and Kari Grimm* Tony Guido* H. Belden Ham, Jr.* Lacy and Sheila Hamilton The Dave Hawke Family Janet and Timothy Hill* Mr. and Mrs. Jack B. Hoke* L.E. Red and Dolores Hopkins John I. Houghton* Lee and Diane Howard* Stanley S. and Karen H. Hubbard Lee and Amanda Hunt Illinois Tool Works Foundation* Keith and Susan Imm Island Technology Ronald F. Jacoby* James Annenberg La Vea Charitable Foundation Jesus Metropolitan Community Church Erik Johnson Johnson & Johnson Family of Companies

Suzanne M. Judah*

Robert Kamme

Michiko H. Kellv* Esther M. Kohler* Clair Kore* Ralph and Jean Kosmicke* Mr. James A. Krueger* Mr. and Mrs. David Laliberte Mr. and Mrs. Jerry F. Lambert Mr. and Mrs. William E. Leahev, Jr. The LeBaron Foundation Diane and John Lister* William Low* Tim Manchester* Maple Grove Sunday School Class, IN Carole Marchesano and Norman Goldberg* Darrell D. Martin* Ivor Massey Martie Maver Samuel and Lois McComb* Walter McFarlane Rev. Brendan J. McKeouah* Michael J. McNella* Merck Bob and Lisa Ann Miller D Mitchell* Col. Sylvia T. Moran* N.R. and C.J. Anderson Family Foundation John and Ann Nesbit Kit Osgood Joseph M. Pari Michael and Patricia Paul* Patricia R. Penrose* Stephanie Perkins JoAnn Petersen* Pfizer Foundation*

Kathy and Mike Plate* Andrew Polasek Lorna H. Power* John and Debbie Prelaz* The Prudential Foundation, NJ Dr. and Mrs. Louis J. Ratliff, Jr.* Clint and Penny Reynolds* Bruno Ristow, MD* Robins Foundation Suzanne T. Rodriguez* Mr. and Mrs. Dan R. Royer* Gavin and Nancy Rush The Saint Paul Foundation Mr. Lionel Sauvage The Schwab Fund Mary Hugh Scott* Mr. and Mrs. Robert David Scott* Raymond Shaw* Fdith Silver* John Sparduto* Mark and Joyce Stephens* Mr. and Mrs. Tom Stull* Ronald R. Tisch* Sally 7 Todd* Vanguard Charitable Endowment John and Lois Velkas* Mr. and Mrs. Martin L.B. Walter* Mr. W. Jeffrev Wheeler Anna E. Wicks* Marsha L. Webb and William E. Sperber* Alan and Daphne Wood* John and Kathy Workman* Darryl and Judith Zajac* Mel Zwissler*

Although we have made every effort to ensure accuracy of this donor listing, we apologize in advance for any errors and ask that you alert us by contacting Sarah Gorman in our Philanthropy department, at 804-756-2723 or via email at sgorman@ChildFund.org.

GUARDIANS for Children

\$25,000-\$99,999 Mr. and Mrs. Charles J. Abbott* Mr. and Mrs. David L. Abbott* Stephen Abel* Mrs. Herbert Abrams* Marie Rosa Laguna Acevedo Mr. and Mrs. Frederick G. Acker* Sally A. Ackerman* Celeste Ackermann* Molly Acord* Lt. Col. and Mrs. Charles D. Acree* Raymond Adam Jill Adams and William Knight Kenneth R. Adams* Ms. Carolyn M. Adams Mrs. Nicola Adang Mr. and Mrs. Jamey Aebersold* Aero Controls, Inc. Hazel R Aiken* Mr. and Mrs. David T. Akers* Harriet E. Albert* Timothy C. and Laurie A. Albion Dr. and Mrs. Peter Albro* Margo Alden Anthony Alessandro* Alice Alexander* All Saints Episcopal Church June and Donald R. Allan* Steve and Shelly Allen* Mr. Warren Alsup Charlotte Althoff* Larry Alwardt Mr. and Mrs. L. Alziari Mr. and Mrs. Pat Amato* American Cable & Electronics, Inc. American Endowment Fund American International Group Henry P. Ames Jr.* W. Michael Amick Kenneth F. Andrel* The Anderson Family Andy Anderson Brian R. Anderson Mr. and Mrs. C.C. Anderson* David C. Anderson Donna Jean Anderson* Mr. and Mrs. Glen B. Anderson

Peter and Alicia Anderson* Mrs. Robert J. Anderson*

Sarah and Paul Anderson*

Mr. and Mrs. Guillermo Araoz

Mr. and Mrs. Thomas P. Ariosto

Mr. and Mrs. Glenn Armbruster

Kathy Anderson-Low

Sally Anderson

Mary Andreotta* Mrs. Joseph Andrichak*

Anonymous (3)

Mr. Herbert Argo

Fredo Arias-King*

Beverly Armstrong* Melanie C. Armstrong*

Antonio Arias

Dr. James Antaki*

Carrie J. Anthenien

Steve and Sidney Arndt* Marian Arnista* Mr. Roger Arnold Mr. Richard Artes* Audrev F. Arthur* Alan and Linda Artru* Sandy Artuso* Eva Ashbaker* Joan Atkisson* Mr. and Mrs. William Attava* Mr. and Mrs. Dan Atterholt* Lisa and Tom Augustine Mrs. Jeanne C. Ault* Elijah Austin Mr. Phillip N. Austin* Roger Austin Mr. and Mrs. Stanley Avallone* Mr. and Mrs. Thomas M. Ayres* Dr. and Mrs. R.W. Bachmeyer Barry Bachschmid Michael Backsen* Mr. and Mrs. David L. Bacon* Col. Jonathan Baethge* Jeff Bagnasco* George E. and Linda L. Bahlmann* Dr. Scott and Mrs. Martha Bailey Miss Kimberly K. Bailey* Colleen Bain* Richard Baish* Jeffrev and Leslie Baken* Baker Alloy and Metal, Inc. Chris and Karen Baker* Jeannette Baker* Mr. and Mrs. B. Baker* Lathan and Nancy Baker* Rebecca L. Baker* Richard and LeeAnn Baker Mr. and Mrs. Ryan D. Baldwin* Mr. and Mrs. C. Maurice Balik* Amanda and George Ball* Carol and Tom Ballantine* Eugene Ballweg* Mr. and Mrs. James Bankers* Mr. and Mrs. Michael Banks*

CHILDFUND'S HERITAGE CIRCLE

Nearly 50,000 current supporters have given generously to children around the globe through ChildFund for 25 years or more. Of that number, nearly 3,000 people have been ChildFund supporters for 45 years or more. Thank you!

*Heritage Circle members are denoted with an asterisk.

Mrs. Lois J. Bany* Mr. and Mrs. Peter L. Barber* Pamela and Steve Barger P.D. Baribeau* David L. Barnes* Frances M. Barnett* Jim and Lynn Barnett* Linda Barnett Marlinda Barnett Lorraine Barnicoat Larry Ladd and Deborah Barrell* Peggy Barreto L.A. Barrett* Mr. and Mrs. James N. Barrett, Jr.* Jean Barron* Kenneth E. Barron* Mr. and Mrs. Paul Barru* John F. Barry* Mr. Dennis Barry Donna and George Barse Nancy J. Barth* Shirley Barth* Michael Barthel* Mr. Doug Bassett Brian and Connie Bastow* .lim Bateman* Bath Accessories Co. Inc. Ann Battaalia* George and Karen Baur* Bay Area Montessori House

Virginia W. Beach* Mr. and Mrs. Henry B. Beale* Mr. and Mrs. Charles A. Beals* Virginia Beard* Thomas B. Beason* Ms. Susan Beaty Carol Beaupre* Mr. and Mrs. Mike Beck* Mrs. H. Becker-Fluegel* Becton Dickinson Behavioral Sciences Research Press, Inc. John E. Behen, III* Elaine J. Behrins* Mr. George Beisel Joseph R. Bejcek Bob and Anne Bell in honor of our five children* Ellen and Larry Bell* Ms Patti Bell Robert Bell* Thomas Bell, MD

Mr. William R. Bell* Col. Rudy and Joy Ames Bellan* Mr. and Mrs. Richard Bellows* Stan Bender³ Virginia Benedict* Chris and Christa Beneke Mr. and Mrs. Brian Bennett* Marta J. Bennett* Sue and Will Benney Cvnthia Beno Ms. Barbara Benun* Mary Lou Berezin* Lt. Cmdr. David J. Bergin* Charles Bergmann* Mike and Robin Bergstrom* Mary C. Berkley* Diane Bernhard* William R. and Ellen K. Berryhill* Mr. and Mrs. Edgard F. Bertaut* Alynda Best, MD*

Reginald L. Best, Jr.* Bethany Congregational Church Women's League* Bethlehem Lutheran Church* Mr. Bryon G Betts Mr. and Mrs. Maury Beuckman* Mr. and Mrs. Guy Beutelschies Mr. and Mrs. Ray Beverly* Ronnie Beverly* Theresa A. Beyer* Carol A. Bianchi* Bruno and Eve Biava* Mr. and Mrs. Richard Biber*

Dr. Don and Mrs. Liz Bicknell* Mark and Gerry Biehl* Bill and Melinda Gates Foundation Mr. Gary Bills* Timothy and Susan Bingham* Ms. Deborah Birge* Charles and Dorene Bishop* Huberta F. Bishop* Mrs. Sam W. Bishop* Mary Bittner* David Bivin* Kevin Black M. Maureen Blackburn* Blackjack Baptist Church Anthony Blake* Eugene Blake Barbara Blakenev*

Dr. and Mrs. William Blakeney* Adele and Michael Blancarte Fred Blanchard* Ed Blanchet* Deborah A. Blaufuss* Kathleen G. Blevins* Ms. Lisa Bloomer Mr. and Mrs. James R. Blosser*

Mrs. Robert Bluford, Jr.* Susanne Bock* Mr. Anthony Boden

Mr. and Mrs. Phillp L. Bodey* Gary and Karen Boettcher Alan R. Boettger

Lawrence L. Bogemann* The Dennis Boggess Family Mr. and Mrs. William F. Boagess* Ruth F Bohner*

Claire and Hayden Boland* Dr. and Mrs. Lester J. Bolanovich* James Bolt

Melanie Bond Tom Bonneville*

Mr. and Mrs. Joseph Boone and Family

Cynthia F Boots*

Captain and Mrs. Wm. H. Borchert* Maksym Borets

Dr. Marsha Bornt* Mr. and Mrs. Gerrit Bosma* Col Robert I Bosser* Mr. and Mrs. Arnold Bottem* Mr. Donald Boucher*

Kathleen Boureston* Mrs. Leon Bovenmyer* Suzanne L. Bowers Lois R. Bowker* Lvnda Bowlin*

. Barbara and Jim Bowman* Dr. Robert M. Bowman and Margaret E. Bowman* Wayne and Linda Boyd* Stephen and Theresa Bozzo* BP Foundation, Inc. William and Nancy Brace* The Brady Family Loray Brady* Ms. Terri Bradv-Mendez Robert and Iris Brake* John and Arlene Brandon* Mrs. Paul Branning* Doris Jean and Colin Bray*

Barry and Laura Breaux

Arie and Catherine Breed* Robert F. Breidigan* Rick Brewer* The P. Brewster Family* L. Gould Bridges* Kim Briehl* Ms. Pamela S. Briggs* Ms. Priscilla A. Briggs* De'Porres and Lesia Brightful

Fric Brings Bristol-Myers Squibb Company Bill Britton*

Barrett O. Brockhage Tom Brockman* Mr. John Broderick* Larry Brodkin

Mrs. John P. Brogan* Gerald Brokaw

Mrs. Nancy Brooks-Burney* Dr. and Mrs. John A. Brose* Chad and Stacy Brown Clinton H. Brown* Dr. and Mrs. D.S. Brown*

Daniel Brown* David and Donna Brown*

Dr. Donald E. Brown* Doris M. Brown

Dr. and Mrs. E. Evan Brown* Judyth T. Brown*

Mark and Sabrina Brown Mr. and Mrs. Phil Brown* Mr. Robert S. Brown* Mr. and Mrs. Roy G. Brown* Tom and Marie Brown* Mr. Kenneth Browne Donald Browning* Ruth E. Bruch* Beth A. Brunner* John G. Brunner*

The Bruno Family Charles Bruno Mr. and Mrs. Tim Brvant*

Mrs. John H. Bryant, Jr.* Catherine Buchan* Evan and Amy Buchan* Donald J. Buchanan

Hugh and Mary Ellen Buchanan* Jeffrey A. Buchanan*

Judy Bucher* Beatrice Buck* Jerry Buck Deb Buckler* John E. Budreau* William J. Bugg, Jr.* Richard J. Bukowski* John M. Bull, III* Dr. Stephen Bullard Charles S. Bullen* Diane Bullock

Mr. and Mrs. Peter A. Bullock* Maraaret M. Bunnell* David J. Burchfield Eric Burger Mr. J.P. Burggraff* Paul E. Burke, III* Capt. Michael J. Burnett* Deborah A. Burnette* Tom and Mary Ellen Burns* Mr. and Mrs. Dan Burt*

Mr. and Mrs. G.W. Burton* Marty Busby* Uta M Buschor* Miss Barbara Butler*

Dr. and Mrs. Muhammad Munawar Butt*

Flaine Butterfoss* Lee and Janet Bynum Sharon Bynum* Mr. and Mrs. Michael Byrne*

Maureen E. Cahill*

Margaret Cain Alfred B. Caisse* Frank Calabrese* Mr. Gus Calamari Mr. and Mrs. Alan Calhoun*

Robert Califono*

Mr. and Mrs. Charles A. Callahan* Mr. and Mrs. Victor Callewaert* Calvin Presbyterian Church, PA Mr. James V. Camardella* Sue and Dan Camden* Tonia Camina*

Don L. Camp* John F. Campbell* Marquerita E. Campbell* Tim and Fran Campbell Mr. Thomas Canale* Melissa C. Candela Zenaida Candela Drs. Gary and Andrea Candia*

Charles Cannata Frances C. Cannon, MD*

Helen R. Cannon* Mrs. Irene Caperton* The Capital Group Companies

Capital Trust Company of Delaware Ruth Caputo*

Dr. and Mrs. Charles M. Caravati, Jr. Larry Carbine and Family* Denise Cardo

Thomas J. Carduff* Mr. Fred Caress* Deolinda and Kevin Carey James and Donna Carges*

Ms. Emily Carlisle* Mr. and Mrs. Joseph H. Carlisle* Mr. and Mrs. Sherman B Carll*

Mr. and Mrs. Thomas A. Carlson* George and Carol Carner*

Terry M. Carolin

Marshall and Beth Carpenter* Annette Carpien*

Mr. and Mrs. Rob Carr*

Ron Carr* Linda L. Carson* Darlene Carter* LeNora C. Carter Mr. Lorin S. Carter* Peggy Ann Carter* Steve and Debbie Carter Mr. and Mrs. Wallace Carter Humberto Carvalho

Victor Carvis Frank Casaarande* Mr. Michael Casey Dr. Dawn V. Cason Kevin C. Castialia Jacques Castle

Mr. and Mrs. William Castro*

Jason John Cavallaro* Dennis Cavanaugh* Alejandro Cebedo, MD Wendy Cebula Ursula Cejpek* Martha H. Chaffins* Sudip S. Chahal* Jane Chambers* Michael J. Chambers* Allen Chandler Lori and Greg Chandler Ms. Carol Chanev Mr. John Chang Joyce M. Chang* Chung Yao Chao* Charles Schwab and Co. Barbette J. Chase* Bruce and Anne Chase*

Duane Chase* Chattahoochee Valley Community Foundation

Mr. and Mrs. Edward M. Chatterton*

Frank Chau Mrs. Gloria L. Chavez* Mr. Johnson Chen * Lewis Cheney Mrs. Daniel L. Chenev* G. Cherrey-Diamond Chevron Humankind

Chevron Shipping Company LLC Mr. Joseph R. Chiaravallotti*

Nancy D. Chick* Dr. Yong M. Cho* Amber Christensen Everett Christensen*

Dale and Laurel Christiansen* Jo Christofferson* Mr. and Mrs. James G. Chustz*

Sunit Chutintaranond Mr. and Mrs. John Cicero*

Dorothy Cioni Elizabeth Cippa-Slowik* Allen and Naoma Clague* Todd and Janae Clapp Bobby and Terri Clark* Maggi and George Clark* Ms. Rachel Clark

Stella Clark* Dr. Wesley G. Clark* Jack and Barbara Clarke, III* Mr. and Mrs. Edward E. Clauson* Richard and Mary Clawges* Mr. and Mrs. R.W. Claxton* David F. Cleghorn, Jr.* Mr. and Mrs. James M. Clements

Bernard D. and Jeanne M. Clendenin* Anna B Clifton* Allen and Patricia Cline Col. Calvin Cline, Jr.*

Tim A Clink James and Ranee Cloud J. David Clyde* Mrs. Judy Clynes*

Hector R. Cobelo Nancy Jo Coburn, MD* E. Mason Cockrell, Jr. Frank Cocuzza* Mr. and Mrs. George Coffey

Mr. and Mrs. L.F. Coffey*

William J. Coffey Terri S. Cohen* Daniel Coimin Stacev Cole* Steve and Lisa Cole* Virginia and Joseph Coleman* Michael C. Coley* Mary Sue Collins* Gina, Lynda and Jonathan Colston* **Edward Comer** Community Foundation of Broward Community Foundation of Riverside and San Bernardino Computer Associates International, Inc. Conde Management Service, Inc.* Jerry R. Condon The Richard H. Condon Family* Mr. and Mrs. Joseph Conforti* Mr. and Mrs. Dwight Conger* Mr. Lloyd J Conklin* Mr. and Mrs. Martin E. Conklina* Karen M. Conley* Roxanne Barton Conlin* John and Jean Conners* Dr. Gary D. Conrad* Dr. Basil Considine, Jr.* Conway Auto Service Dr. Gillian E. Cook* Mrs. James Cook* Martha J. Cook Amy and Jay Cooper Mr. and Mrs. Clarence E. Cooper* Connie and Chip Cooper* Martha M. Cooper* Darlene and Richard P. Copp* Mr. Bruce Corbett* Katie Corbus* Richard Corcoran* Margaret "B" Corkery* Cornelia S. Haines Charitable Trust Donna R. Corneliusen* Carol and Chris Cornwell The Norry S. Correia Family* Catherine Cortright* Mariana P. Cotten* Mrs. Diane Couch* Country Curtains* Leigh and Sally Countryman* William C. Cowles Edgar and Cindy Cowling*

Melvin Cox*

Aurora M. Coya* Sandra J. Covle* Glynis Crabb Magaie Crabtree, DDS* John R. Crank William R. Craven Helena Crawford* John E. Crawford, Jr.* Mrs. Donald E. Crawford* Bob and Jane Creager* Cream City Charities Jerry and Nancy Crider* Dr. Armand P. Croft, Jr. Sally and James Crompton* Marion Ann Cronkrite* Nvla Cross Mr. R.H. Crossfield* Tom and Dawn Crotty* **Gary Croucher** Steven Crow* Mr. and Mrs. Arnold Crowder* Mrs Charles M Crowe* Mr Kevin Crowe Mr. and Mrs. John B. Crowell, Jr.* Robert Crowell, Jr.* Marie Crowley Foundation CSC Workplace Campaign Robert and Trisha Cudeck* Mr. Edmund J. Culap Barbara Cullumber* Lynn Cully Kermit and Dorothy Giroux Cummings* Mr. Shawn T. Cundiff Sm/Sgt. Auby D. Curtis* Mr. and Mrs. Charles G. Cusic* Rev. Bruce W. Cwiekowski* Essa Dabbikeh* Michael F. Daddona, Jr. and Susan Roberts* Robert Daetwiler* Mrs. John D'Albora* Noel Daley Kenneth Damagard* Mr. and Mrs. Joe Damico Robert C. Damico Dr. and Mrs. Stephen Damm Ann W. Danell* Heather Sue Daniels, MD* Ms. Rhonda Daniels Michael Danner*

Tony Danza

Darla Dee Turlington Charitable Foundation Arlene J. Darrah* Mr. Stewart Daughtridge .lames Daun* Ms Michele Dayda David & Carol Van Andel Foundation Jacqueline A. Davidson, MD* John Davidson Robert G. Davies John and Elaine Davignon Barbara Randall Davis and Al Davis Donna J. Davis* Hampton and Beverly Davis* Jim and Vickie Davis Keith A Davis* Maraaret Davis* Mr. and Mrs. Ronald L. Davis* Sidney Davis Mr. and Mrs. William Davis* Ken and Kathleen Day* Marshall and Jane Ann Day Nan Dav* Mr. John M. Deal* The Dean Family* Steve and Yuen De Anda* Elizabeth De Hart* Frank De La Cruz Mr. and Mrs. Alan E. Deichler* Dan Deichmiller Richard and Janice Deitering* Claudio and Debra Del Vecchio* Al and Marge Delaney* Helen Delanev* Dell YourCause, LLC Joseph J. Delmaestro Patricia DeMonte* Paul J. and Joy A. DeNicola* Roberta B. Dennina* Ila F Dennis* Ms. Alejandra Dent Susan A. DeRoche* Sal and Amy DeSousa Marie E. DeTarville* Mr. Christopher Devine David and Carol DeVries Laura Diamond* Denise DiBiase* Alan D. DiBona* Myra A. Dickson, MD* Cynthia J. Diehl* Alfred Dietz* Digital Matrix Systems Bonnie Digrius Lt. Col. and Mrs. Jerome T. Dijak* Dr. and Mrs. John DiLeo* Mr. and Mrs. Ralph Diller* Mr. and Mrs. Roy Dillow* Charles Dinkelmeyer, Jr.* Nina DiQuollo* Mrs. Elizabeth DiSimone Robert Dodge* Mr. and Mrs. Jerry W. Doerr* Karen and Daniel Doherty* Mr. and Mrs. Frank L. Dolde, Jr.* William and Louise Dolen* Vern and Diane Dolmage **Dominion Resources** William Donaldson

Paul Donnellan* Mae Alice Donner* Paul R Donofrio Alfred A. Donroe* Mr. and Mrs. Mayo B. Dorsey, III* Mr. and Mrs. E.G. Doubleday, III* Dick and Joyce Doumeng* Andrea A. Dover Gil Dow Lillian Dox* George Doyle* Kenneth Drake* Mark and Karen Drazkowski Mr. and Mrs. John Drerup* Mrs. Karen A. Driessen* Cathy Drolson* Mark A. Drurv Mr. and Mrs. J. Douglas Drushal* Jagienka A. Drweski* Dick and Lionda Du Dennis Duba LaVerne Dudlev* Mr. and Mrs. John P. Duero* Marjorie D. Dufek* James and Sheryl Dufficy* Mr. and Mrs. Donald J. Duffy* Teri and Rick Dumas Linda Sue Dunker* Mrs. Abigail Dunning-Newbury* Mr. and Mrs. David W. Durfee* Jesse and Lenette Durrence* Mr. Ken Dustin Jill Dutcher* Mr. and Mrs. Thomas A. Dvkstra* Mr. James Dykstra Mr. Craig A Dynes* Mr. and Mrs. Christopher Eagan* Eaglemaster, Inc. Harold F. Ealer* Shirley Eberhard* Eugene Eberth Mrs. Gordon Eckel* Vicki Edgar* Nancy and Ron Edgerton* Mr. Steven E. Edison Cynthia L. Edwards* Janet G. Edwards* Laurence P. Eggers* Krissy and Otto Eichmann Nancy and Ed Eleazer* Tom and Joyce Ellenbecker* Stephanie Elliot* Ms. Brooke Elliott* James M. Ellis* Mrs Janet Ellis Mr. and Mrs. Edward Elsesser* Jim and Jean Emery* Marc Engemoen* Brett Engisch* Mr. and Mrs. C.S. Epstein* Mrs. Laurel Epstein* James Erdman Ms. Mualla Ergulec Daniel R Frickson* Steve Erickson Richard and Mimi Ermolovich* R.J. Erskine, IV* Eric and Julie Erven*

Gail P Frwin*

Raymond Escoffier* Joanne Estwing* Mr. Richard Eusebio* Mr. Joel H. Evans* Omar P. Evans William Fyans* Charity Everitt* Mr. Rollin Ewart Hugh and Susan Ewing Mr. and Mrs. James Ewing* Joanne and Mark Ewing* Marsha and Thomas Ewina* Pat Burch Ewing* ExxonMobil Foundation, Inc. William V. Eyler, Jr.* David W. Faasse* Professor Trudy Faber* Sylvia D. Fair* Mr. and Mrs. Wayne Faist* Paul Fallon The Family Plumber Inc. Debe and Tom Fannin Thomas Fannina* The Joe Fanucchi Family* The Faris Family* Betty Farrell* Ms. Nancy Farrelly Joseph Fata Thomas E. Faulds* Mr. and Mrs. Fred Faulkner* David J. Feber* Carol H. Fegley, MD* Tisha Ann Fein* Mary Fell* Stan Fendley* Mr. H.L. Fennell* Mr. and Mrs. William Ferguson* Joseph Ferraccio* The Ferrari Family Mrs. Terry Ferris* Henry and Judith Ferstl* Ms. Carol Fiedler* Pablo A. Figueredo Mr. and Mrs. Craig Filicetti Raymond Fimbres* The George Finan Family* John C. Finegan* A. Blaine Finley* Edward Finnerty David Fiore, MD* First Christian Church, TX* First Congregational Church, ME* First Presbyterian Church, MD* First Presbyterian Church-Saginaw, MI* Edwin Fischer, MD Mrs. Susan Fish* Gregory P. Fisher* Mr. Richard Fisher* Mr TR Fiske* Mike Fitch* Robert and Frances Fite* Carol Fitton and Rob Moyle* Ms. Christine Fitzgerald* Jerry and Julie Fitzgerald* Norman P. Fitzgerald Beverly Flaxington*

Mrs. Sandra H. Fliess * Mr. Marco Flores Reth Flowers Mr. Raymond Fluck* John and Kathy Flynn* Kathryn L. Foertsch* Russell and Sally Fogel Frank Foltz Mrs. Ronald J. Foote* Larry Forar Mr. and Mrs. Harry Forbes* Shannon Forbis Kathleen Ford Mr. and Mrs. William Foreman* Forerunner Christian Church, CA Charles Foret* Kerstin Forrester* Christina and Michael Forro Stan Forster³ Betty Jane and Jos. A. Fortunato, Sr.* Art and Janice Foster* Mariorie Bunch Foster* Foust Trucking Elaine H. Fowler* Donald and Mary Fox* Mr. Kelly B. Fox* John J. France* Linda Frank* Ms. Sherry Frank Cindy Franklin Mark A. Franklin* Glenn Fraser Walter B. Fraser* Mrs. Harry Frazier* Fred, a Men's Group* The John Frederich Family* Gloria Fredricksmeyer* Mr. Chris Free Marv K. Freehill* Mr. and Mrs. Paul A. French* Susan Lynn French* Dr. and Mrs. Luther Frerichs* Robert Fried* Sheldon Friedman Steven E. Fritschen* John and Susan Froelich Mr K Fukuhara* Sandra and Neil Fuller* Greg Fulwood Mr. James H. Funk* Wendy Furman-Adams, MD* Mike Furr Mr. and Mrs. John Furrow* Michelle Gabelmann Shaunda Gaffney-Barile* Sally Gaalione Raymond A.J. Gagnon and Ann Marie Gagnon* Robert Bradley Gaines Denes Galfi* Lorraine and Dan Gallaaher* John W. and Lisa Galloway Mayis Galloway Gan Foundation Dennis and Marlena Garcelon* Dr. and Mrs. Jose and Janie Garcia-Rios* Cheryl Gardner*

Carolyn E. Garwood*

Wilfred Gasser*

Mr. Thomas Gaston Albert J. Gates* Edward J. Gates* Judith L. Gauer* Mr. and Mrs. Daniel Gauger* Riley and Doris Gaynor* Mrs. Louis Anthony Gazzaniga* Mr. Ralph M. Geddes* John and Carolyn Geer* Merle F. Gehman* Mr. Myron George* Albert Gerard Bernadine L. Gerfen* Dr. and Mrs. John Gergely* Dr. Peter Gergely* Herb Gertz* Mr. Peter J. Gerwick* Robert and Judith Gessler* Rod and Sheila Getchell Amv B. Gettinger* Eleanor Geuther* Jason Ghilarducci John M. Giacomino Barbara Gibbens Tammi Gibson William Gibson Evelvn Fluet Giger* Thomas and Betsy Gilbert Alfred D. Gilchrist* Ms Diana Clark Gill Margaret J. Gill* Jeffrey M. Gilliland Mr. and Mrs. Charles P. Gilmore* Nevel S. Gilreath* Girgawy Family John and Sonia Gisvold* Gary and Corinne Givens* Mr. and Mrs. Bill Gladden* Lt. Col. and Mrs. K.E. Glasgow* GlaxoSmithKline Linda and George Gleason* Mr. and Mrs. Thomas J. Gleason* David E. Glover* Gina Godfrev J.L. Goergen Eric Goldwyn* Mr. G.R. Golsorkhi Isa and Owen Gomes* Richard Gomez Joanne M. Gonitzke* Ketty Gonzalez, MD Catherine L. Good* Billy L. Goodnough Mrs. Deanna Mesker Goossens * Dale Goralczyk Ms. Anne L. Gordon* Mrs. George H. Gordon* Mr. and Mrs. Michael C. Gorton* David and Susan Gossman* Suzanne and Treg C. Gottgetreu Joe and Tina Goulart* Dr. Beverley Gounard-Spry Mr. and Mrs. George Gowen* Grace Community Presbyterian Church, PA* Debbie Gracev Gary A. Gradisnik* Mary Lou Graeber* Carol M. Graf, MD*

Henry James Graham, Jr.* Nancy C. Grames* Anne and Lou Graner* Dennis L. Grant* Drs. Richard E. Grant and Shirley A. Grant* Rick Grant* Dr. and Mrs. Robert Grant* Ronald K. Gratz* Mr. and Mrs. Mark Graue Mrs. Mary Ann Gray* Pamela Grav* Greater Houston Community Foundation Matthew and Geraldine Greco* The Robert M. Greco Family* Dave Green* Joe and Janet Green* Larry and Anna Green* Mrs. Orin Green* Bill Greenfield* Greenmont Oak Park Community Church, OH* James Greenwood Norma J. Greenwood-Erickson* Mr. and Mrs. Dixon Greer Mr. Terry L. Gregory* Priscilla Grew Karen S Gries* Steve Griffin* Helen V. Griffith* Mr. Kevin Grimes Karen Root Grimm* Mrs. Joan Grimma* Cvnthia Grimwade* Sonia Grinberg* Mr. and Mrs. Robert C. Groom* Rebecca Power Groover* Mr. Robert D. Gross Mr. and Mrs. William A. Gross* .leff S Grow* Mr. and Mrs. Herman L. Grubbs* Royal Grueneich* Richard Gruenhagen* Mike Guasperini Dee Guggenheim Al B. Guinn* Mr. Richard Gulluni* Bruce and Abigail Gunderson Ms. Kelly T. Gunderson Gilbert F Haakh Frna Haas* James and Kathleen Hackett* James Hadjin* Carl Haefling* Cdr. and Mrs. Robert H. Hagenbruch* Mr. and Mrs. Daniel G. Haagerty* Charles and Rosemary Haines* Patricia A. Haines* Walt and Irene Hake Mr. Ramanath Halady Mr. Glenn Halbur* Karen Winner Hale* Kelly Hale, MD* Mary Beth Haley* Danny Hall* Mr. George Hall * Henry and Mary Hall* Orrin F. Hall*

Mr Patrick Hall*

Norma Fleisher*

Maj. Anne Martin Fletcher*

Mr. and Mrs. William M. Fletcher*

Mr. and Mrs. Herbert W. Hallman* Susan Ham* Ms. Jane M. Hamann Rita C. Hamblin* Gerald and Cynthia Hamby* Mark and Rhonda Hammond Mrs. Pauline R Handman* J. Larry and Sheila M. Haney Thomas V. Haney* Paul Hannah* Dale Hanner* Arleen Hannich James and Janet Hansen* Mr. and Mrs. Jay Hansen* Mr. and Mrs. Larry D. Hansen* Lynne W. Hansen* Steve Hansen* Edward and Lori Hanson Lawrence C. Hanson* Mr. and Mrs. Lian and Margaret Hao* Joyce F. Hardaway, MD* Mr. and Mrs. W.A. Harmon, Jr.* Helen C. Harper* Jean and Victor Harper* Richard Harper, MD

Robert P. Harper Phil Harrell Colleen M. Harrington* Mr. and Mrs. James M. Harriot, Jr.* John Harris* John Harris, MD Serojini Harris* Steve and Rae Anne Harris* Col. Kent E. Harrison* Mary Anne Harrison* Matthew Harrison Mrs. Robert Harrison* Mrs. William R. Hart* Arthur E. Harthman Tom and Karen Hartman* Debbie Harnett Mr. Eric Hassett Mr. and Mrs. Svein Hasund* John and Wanda Hatcher Mr. and Mrs. Jerry Hatley Mr. and Mrs. James W Haugom* Deborah Hawes* Judith E. Hawkins* Tom and Marilyn Hawks* Bobby and Barbara Hawley

Elizabeth Haworth

Patricia L. Haves*

Ms. Debbie S Hayes

Lou and Bev Hoadley* Donald and Dorothy Hoard* John Hobbs, Jr.* Joe Hobein* Richard S. Hobson Rick and Flora Hobson* Ms. Julie Hodgson* Robert and Maria Hodason* Mr. and Mrs. Paul Hoekstra* Mr. G. Hoff* John and Pauline Hoffman* Nancy Hoffman* Richard Hoffman* Ms. Robyn Hoffman Paul and Nancy Hogan* Don and Dot Holcomb Karleen Holland* Joe Hollinger James and Anita Hollister* Ken and Carol Holloway Mrs. R.L. Holloway* Mr. Thomas J Holly Candis L. Holmen Charlotte M. Holmes* Lvnn P. Holst Steve Homan* The Home Depot Foundation Carol A. Hook, MD* Connie Hook Todd L. Hooper* Mr. and Mrs. Duane Hoover* Mr. and Mrs. H. Alan Hoover* Mr. and Mrs. Larry W. Hoover Mrs. Tom Hope* Mary Ann Hopkins* Phillip and Janeane Hopkins* Mr. Peter M. Horlbeck* Kathryn Horn* Daniel W. Horne The Hot Line* Ms. Bonita Hotz Even N Hou Floyd House* Jeff Houston* Mr. and Mrs. Kenneth C. Hover* Mr. D.W. Howard* Flfriede I Howard* Mr. and Mrs. Jack D. Howard* Neil Howard* Mr Scott Howard Mrs. Elda M. Howarth* Mr. and Mrs. Aaron Hower, Jr. Mrs. J.H. Howser* Mary Hoyt* Ellen Hrabovsky, MD* Ta Lin Hsu* The Hubbard Broadcasting Foundation Mr. and Mrs. Edgar Huber* Michael and Barbara Huber* David Hudson and Mary Cabriele Mr. Michael W. Hudson Walter E. Huebner* Mr. and Mrs. Robert Huey Alan Huff Daniel S. Huffman* Lyle and Nancy Hughart* Mr. and Mrs. Bernard Hughes* Scott and Lisa Huie* Mr. E.L. Hukill

John A. Hull, MD* Lori and David Hulme Don and Claudia Hulse Marion R. Hultin* Mr. and Mrs. Rick Humelsine Mark E. Humphrey* Tim and Pam Humphreys* Marcella Hunt* Molly Hunt* Sarah and Ray Hunt Mark Hunter* Hunt's Memorial United Methodist Church, MD* Mr. and Mrs. Russell Hunzeker* Floyd and Muriel Hurt* Virginia Husband* John Hutton I-43 Associates, Inc. Albert lannone Mr. and Mrs. William J. Ihle* llowans Children, Inc.* Michael and Julie Inaham James Ingraham Mr. and Mrs. Robert M. Ingrassia* Integrated Media Solutions, LLC IOA Real Estate Mr. and Mrs. Samuel S. Ireland* Mr. and Mrs. David Irwin* Mr. and Mrs. James A.H. Irwin* Mr. and Mrs. Richard F. Irwin* Gregory Isbell James Isbell* Mr. James T.K. Itamura* Mike Ittner* .lanet lyanic* James and Jeanne Ivy* The JPMorgan Chase Foundation Al Jackson* Dr. and Mrs. J.H. Jackson, Jr.* Mr. Jim Jackson Kurt and Cathy Jackson* Peter and Nancy Jackson* Fred and Deborah Jacob* Mr. and Mrs. James P. Jacob* Curtis Jacobs* Lewis T. Jacobs* D. Lavonne Jaeger* Mr. and Mrs. Thomas Jaggers* Jacqueline Jaimes Hank and Ann Jakiela* Willie Jane Jakob* Jean James* Kenneth James Mr. and Mrs. Leon Jankowski* Ms. Nancy Jansen Trev and Juliette Jarrard Karen R. Jarratt* Mrs. Darryl E. Jasmer* Ms. Maayan Jaworowitz Beverly S. (Bragg) Jeans* John and Carole Jebens Phil and Rose Jeffery* Josephine Jeknavorian* Mrs. W. S. Jelliffe* Marjorie Jenkins* Nancy and Walter Jenkins, III

L. Arlene Jense* Doug and Jody Jensen Rita Jenson* Jeff and Debbie Jernigan* Susana limenez* Mr. A. Jiritano* The Joanne Aldrich Graham and Kenneth R. Graham Foundation Carmen Johnson* Mrs. Crystal A. Johnson* Mr. David C. Johnson Dr. Fllis Johnson Gordon L. Johnson* Mr. Herrick Johnson James H. Johnson* Jean Johnson* Jeffrey D. Johnson* Joy L. Johnson* Lane and Martha Johnson* Mrs. Marion Johnson* Marla Johnson³ Mordecai Johnson Col. Phyllis Jo Johnson, Ret.* Mr. and Mrs. Ron Johnson* Thomas and Julie Johnson* Mr. and Mrs. Tom Johnson* Mr. and Mrs. Willie J. Johnson* Dwight and Susie Johnston Tim Johnston* Pravin and Sanja Johri* Alfred Jones* Brian and Ellen Jones* Gary and Denise Jones Jeanne B. Jones* Leonard H. and Rosemary Jones* Mrs. Marv B. Jones* Dr. and Mrs. R.W. Jones* Mr. and Mrs. Richard A. Jones* Robbyne Jones Mr. Robert Jones* Victoria M. Jones*

Karen Jones-Mason*

Susan R. Jordan*
Mrs. Robert Jouard*

Kathleen Judd* Julia Vander May Bakelaar Charitable Trust Karin Julian* Jung Express Ardel Jury* JustGive.org Mr. Terry Justice The Kaczmar Family* Cynthia, Ted, Elaina, Cybelle and Nicholas Kaehler Mary Kakefuda Gene A. Kallenberg* Mr. and Mrs. Harold Kalmans* Charles Kamar and Norma Kamar* Jim Kanan Colleen Kapuscinski* Col. and Mrs. Jan S. Karcz* Ms. Patricia Karolvi Bernard Kastin* Ms. Youngjane Kay* Ms. Mary M. Keane* Kimberly S. Keefer Peter S. Keegan* Fred J. Keene* Rupert L. Keesler, Jr.* Robert K. Kefauver* Heesun and Ken Kehl Mr. Joseph Kehoe Mary and Franklin Kehs* Capt. and Mrs. Stanley W. Keil* Flora Keitt* Nathan E. Keller* Richard and Julianna Kelley* Mr. and Mrs. Frank L. Kelly* Michael and Linda Kelly* Sheila Kelly Tim Kelly William Kelly Ms. Patricia Kemp Marguerite (Peg) Kendall* Mary Ann Kennington Miss Ruth E. Kent* Jane Parker Kessler*

Gerald Keyes* Mr. H. Craig Keyes* Gerald Keymer Jane Kidd* Michael R. Kidder Mr. and Mrs. William Kiddle and Family* David L. Kieler Mr. Richard Kiersten Mr. John Kijewski Robert Kim* Kimberly-Clark Foundation Faye Kincer* Elizabeth Kinder* Lvnn and Ann Kindred* Andrea King* King Charitable Foundation Bill Kingsbery* Ed Kingsley* Rodney D. Kinne* Margaret H. Kipp* Gail M. Kisellus* Mr. and Mrs. Ronald Kiyota* Barbara A. Kizer* Kenneth D. and Yvonne M. Klaas Paul Klein* Mr. William Klein Dr. W.R. (Bill) Klemm* Mr. and Mrs. W.J. Klenk* Mr. and Mrs. Christopher Klinefelter Carole Klingshirn* Karl Klonowski* Mr. and Mrs. Dick Klopcich* Robert H. Klopp, Jr.* Mr. James and Dr. Mary Klote Harold Klug* Mrs. James Knapp* Hope E. Knauer* Mr. and Mrs. Dennis Knoop* George Knorr James T. Knowles Mr. and Mrs. Fung Kit M. Ko* Len Kobus Brian D. Koch* Mr. and Mrs. Alan Koechlein*

Paul K. Jenkins

Mark Jennings*

Mr. Eddie Jennings

Allan and Anna Koehler Yvette Koehler David R. Koenia* Kevin Koester* Rosemary Kogler Sharelle Konsmo Charles and Joan Koonce Mrs. Marichu J. Koornstra* Mrs. Raymond W. Koper Mr. Chris Koroshetz John C Kosta* Nicholas Kosta* Mr. and Mrs. Michael A. Kostur* Charles and Loyce Kosub* Fd Kozak Gregory and Eileen Kramer* Ruth Kramer* Paul Kreiser* Mr. and Mrs. Fred Kressierer* John and Margaret Krieg* Martha F. Krieg* Ms. Debbie Krueger Dan and Connie Krupp* Cliff and Cathie Kruse* Hank Krussel* Rev. John S. Kselman* Myra Mansour Kucera* Mrs. Jay H. Kugler* Michael Kuhl Mr. Thomas Kuhnle * Mr. Richard Kuipers * Mr. and Mrs. Sunil Kumar* Mr. and Mrs. Robert W. Kunath* Mr. and Mrs. Harold Kuna* Mr. and Mrs. Lawrence A. Kunkel* Mr. and Mrs. Fredric Kunzi Mr. and Mrs. Jurgen Kurschner* The Kurth Religious Trust Michael and Thu Kurtzman* Ronald Kushmaul* Hal and Denise Kuykendall Wing Chi Kwok* Randy Kysar* Michael and Marie La Prade* Mr. and Mrs. Ralph La Rossa* Mr. and Mrs. Paul Laborde* Mr. and Mrs. Dan P. Labriola* Lee and Yvonne Lacy* Norman LaFlamme* Anita McNary Lahue Lake of the Woods Church, VA* .Janet Lamia* Leslie Emerie Lancv* Richard Lane* Ms. Michelle A. Langa* Rev. Charles Langlois* Linda Langner* Michael Lantz Milagros Laparan Mr. and Mrs. Vincent LaPiana* Mr. and Mrs. Samuel J. LaRocca* Robert C. Larson* Karen Lashinski Paul Latta* Ying Lau Terry Laub Weber S. Lauh* Joerg D. Launer*

Laurel Oil & Supply Co., Inc.*

Ms. Maria A. Lawrence* Mr. and Mrs. Roland C. Lawrence* Sheri Lawrence Dr. Robert A. Lawton* Dwight Leadbetter* James and Dolores Lease* Lois A. Leavengood* Mr. and Mrs. Robert J. LeBar* Leah K. Lebec* Cecilia A. Leddv* Charles Lee* David R. and Darlene A. Lee* Mr. James C. Lee Mike Lee Joel M. Leeman* Mr. and Mrs. James LeFaivre* William Leaenhausen* Heinz Leicher Marian and Mark Leippert* Cliff and Helen Leitch Lt. Col. and Mrs. Richard Lemp* John W. Lennen* Flizabeth Lennon* Flaine Lennox George Leppanen* Mr. and Mrs. Brian LeTourneau* Jim Levanger Mr. and Mrs. David Levis Mr. David Levoy Mr Robert C Lew* Lawrence Lewandowski* Mrs. Joanne Lewis* Joe A. Lewis, MD Mr. John L. Lewis, IV Mr. and Mrs. Richard K. Lewis* Virginia and Gerald Lichac* Helen Lichius* Frik Lie Clarice Liahton* Dan and Anne Lind John H. Lindorfer* Almont and Gwen Lindsev Linda Lindsley Adrian Lineberaer Dale and Anne Ling* Lucille T. Lingard* Fileen Lintvedt* Gil J. L'Italien Little People's Place* Mr Len Little* Marian Little* Richard Livezey* Living Faith, IN* Chuck and Linda Livingston* Donny Lloyd Mr. and Mrs. E.W. Llovd, III* Robert and Barbara Lock* Mr. Richard Loe* Linda L. Loewen* Logan Family* Derick Logan Mr. and Mrs. Harry Logan* David M. Logsdon, RN Verla M. Lohman* Terese Lohmeier Ms. Judy Lohmeyer Mr. and Mrs. Tony Lombardo John and Alice Lomio* Anne and John Lonam*

Mrs. Allene Long* David D. Long* Arthur and Joan Longhorn* Mr. and Mrs. Terry L. Loomis* David and Emily Looney* Ben and Gloria Lopez Judith C. Lopez* Mr. Gordon Lord* Ms. Joan Losen* Kathleen Lott David Lotz* Mr. and Mrs. Donald E. Lotz* Gwen I Lotz* Mr. Allan D. Loucks, Sr.* Mr. and Mrs. Brent L. Lougee Mr. Dave Lovejoy Mr. and Mrs. Rufus Lovett Ms. Laurie L. Low Mark J. Lowney* John Lovd Margaret Lu Rebecca Lu Judy Lucas* Margaret R. Lucht* Bruce and Susan Lueck* The Luffberry - Doane Family Luke and Lori Morrow Family Foundation Col. Richard Lundgren* Ellen and Dick Lundy³ Dr. Elizabeth Mary Lutas* Charles Luther* David Lyerly Mr. and Mrs. Michael Lynch* Sally Lynch* William A. Lynn* David and Jean Lyon* Lvondell Chemical Co.* M and I Pfister Foundation* Dr. and Mrs. Paul A. Mabe, Jr.* Charles MacArthur* Bill and Lisa MacBain* Rt. Rev. Edward H. MacBurnev* Amy S. MacDonald* Mr. and Mrs. M. MacDonald* D.J. Mackie* Mr. and Mrs. Thomas F. MacLaughlin* David and Joan MacMillan* John and Marilyn Macumber* Ms. Alice H. Macv* Ms. Patricia Madden* Don and Sharon Maestri Tom Mahoney Mr. and Mrs. Louis Mahony* Mr Fritz Maier * Thomas L. Maier and Susan D. Maier Terry Maiers and Dawn Putney Dionigi Maladorno Ms. Marion Maletta Martin J. Malley* Mr. W. Eric Maloney* Mary Kay Malovich* Mabel L. Malsbary* Barry A. Mancebo Lesli Manaeri Ms. Connie Manley* Mr. and Mrs. Scott Manley* Elizabeth Mann

Mr. Al Manning*

Gary Manning

Tom Mansour* Peter and Nona Mapes* Arthur L. Maple, Jr.* Joe and Margaret Maranto Mrs. Dagmar B. Marchant* Stanley and Darlene Marczak* Ronald J. Mardaga* John F. Marek Louise H. Marker* Donald W. Marks* Margaret McKeegan Marks Mr. and Mrs. Kenneth Marlow* John K. Marple Marriott Daughters Foundation Alana Marsh Pauline Marshall and Deirdre Baldwin Deborah Marsteller Martha's Coffee Club* Mrs. Clyde O. Martin* Mr. and Mrs. Jose and Dorothy Martinez Marjorie Martz-Emerson* Ms. Rosemary Maslow Tom Masterson, Jr. Douglas and Julie Mastley* Mrs. Kathleen Matey* Dr. and Mrs. Patrick Mathiasen Joseph M. Matosian* Mattel Foundation Ms. Jackie Matthews Bob and Marcia Matthies* Mrs. Sally Matts* Mr. and Mrs. Greg Matzen* .lan Mauldin* Ronald Maull* Edward and Patricia Maunder* Mr. and Mrs. B.W. Maxev* Bill and Lisa Maxwell Mr. and Mrs. George M. Maxwell* Miss Leah Helen May* Virginia W. Mayer Frank Mayers* Mr. Michael Mazza* Frank and Susan Mazzarella Ms. Marv Kav McCaw David McAllister* Vivian and Jack McBride Chris and Elizabeth McCain Peter McCarron* John and Susan McCarthy Richard and Sheila McCarty* Joanne McClellan* Sandra A. McClinton* Paul Nordstrand and Jinx McCombs* Elaine McConnell* Dr. and Mrs. Robert H. McConville, Jr.* Mrs. J.R. McCorkindale* Mrs. B.E. McCown-McClintick* Mrs. Geraldine McCray* Stephen B. McCreary* Mr. and Mrs. M.T. McDermott* The Ray G. McDermott Family* Charles and Shirley McDonald* Florence Coyne McDonald* Mike McDonald James P. McDonnell Frances J. McDormand* Bruce W. McGee Mrs. Kelly A. McGill Harry McGinnity*

Nancy McGinnity* Arthur M. McGlauflin* Dorothy V. McGlothin* Robert McGonagle Mr. and Mrs. David R. McGuffey*

Michael J. McGuire*

Rev. A.G. McGuire* Mrs. Barbara McIlroy* Larry McKay* Prof. Elsie Anne McKee* Laura and Alan McKie* Mr. and Mrs. John W. McKinley*

Mrs. W.H. McKinnev* William F. McMahon*

Mr. and Mrs. James C. McMillan*

John McMullen Ms. Debby E. McNeal*

Mr. and Mrs. Douglas V. McNeel*

Patricia L. McNeese .lulie McOmber*

Mr. and Mrs. J. McSherry*

Susan McVav* **Becky Meadows**

Mr. and Mrs. Wayne Meagher* Mr. and Mrs. William L. Means*

Lisa Medero Mr. Bill Medlev*

Deacon and Mrs. John J. Meehan, III*

Keith Meehan*

Margaret and Duane Meeter* Ashima Mehta MD* Lloyd and Carol Meinert*

Peter Melideo

Johnny and Diane Mellano

Nikolai Melnikov Dorthea Melroe* Terence and Marina Melvin*

Nancy Memmel*

Mr. and Mrs. Peter Allan Mendel*

Rhonda Mendoza Jack and Engrid Meng Ronald and Sue Menze* R. Jack and Jane R. Mercer*

Bruce Merrill*

Ralph Meyer

Mr. and Mrs. Brad Mersereau Mrs. Svetlana Ivanovna Messerly

Sam and Barb Messina Mr. Gerold W. Messman Jennifer A Mettler* Larry J. Metz John D. Metzger* Duane and Marilyn Meyer* Nancy Meyer

Mr. and Mrs. Robert E. Meyer*

Ms. Terri Mever* Mrs. C.D. Michaelson* Ann McCrowey Mickle Mid Columbia Forklift, Inc. Tom T. Mielke*

Ronald and Carol Miesner Julie and Steve Mikulic Ms Madeline Miles* Millennium Bankcard Ms. Anne Miller* Barbara Miller

Brownlow Miller, MCPO, USN, Ret.*

Mrs. Carol Miller Daniel J. Miller*

Mr. David C. Miller Harold Miller* Hazel F Miller*

Dr. and Mrs. James Miller*

Mrs. James Miller Joan Lea Gibbs Miller*

Mr. Michael Boots and Debbie Miller*

Robert D. Miller

Mr. and Mrs. Robert R. Miller, Jr.* Dr. and Mrs. William Mark Miller*

Patricia Millett

Ralph Mills Jr. and Family

Richard Mills* Steve Mills Brooks Millsap Janet S. Milton, MD* Chris Mims William D. Mims Luiz E.G. Mineiro, MD* Steve and Carol Miranda* Anna C. Mitchell, MD* Debra A. Mitchell Dr. Karlvn Mitchell*

Mr. and Mrs. Frank A. Mitros* Dr. and Mrs. A. James Mixson*

George W. Mobbs* Gary T Mock* Joshua Moeller Mary Lou Moeller* Robert L. Moeszinger Sharon L. Mohr Margaret E. Mone* Karen G. Monell* Charles E. Monroe*

Monsanto Fund Mrs. Harriet Monsees* Dr. and Mrs. T.A. Montagnese* C. Robert Montgomery* Roger Montgomery, MD John Montova

Janet E. Mooers* Thomas R. and Mary F. Mooney* Bill and Sally Moore*

Christopher and Julianne Moore*

James Moore*

Mr. and Mrs. James E. Moore Kathee Moore*

Michael Moore Nancy Moore* Nora E. Moore Mr. Barry Moores Teresa Moran* Ruth Moreno Rebecca S. Morgann* Mr. Martin Morin* William Mork* Mary E. Morman* Doug and Linda Morris* Edward and Denise Morris* Mr. and Mrs. Fred Morris*

Kathrvn Morris* Larry Morris* Terry F. Morris*

Richard and Marcia Morrison*

Mariellen Morrow* Mr. William Morrow* David and Amelia Morse* Harvey and Martha Morton*

Ms Lisa Moser

Glen and Suzanne Mosher*

Lori Mosites

Mount Calvary Baptist Church, WA* Mount Zion Baptist Church, LA*

Carol A Mover* Mary L. Moylan*

Merle and George Anne Muckleroy* Katherine Mulholland*

Cathy and Brad Mullin* The James A. Mulroe Family*

Susan Munson* Mr. John Muraca Dennis Muraro Marylou Murken* Frank Murphy*

Mike and Leslie Murphy Mrs. Virginia Murphy* Doug and Sue Murray* Mrs. Jack (Gladys) Murray*

Mary O. Murray*

Mike Murray* Lt. Col. E.M. Musselwhite, Jr.* Charles and Judy Myers* Mr. and Mrs. Ronald Myrick*

Mallery Nachtrieb

Bruce and Carol Nadeau*

Beena Nagpal* Jamie Nappi Linda Nascimento* R/Adm. and Mrs. David J. Nash*

Mr. R.A. Nash* M David Nathanson and Bonnie*

Mr. and Mrs. Charles Nathman* National Philanthropic Trust Michael and Deni Naumann* Drs. Amrit and Anju Nayar* Cindy and Jake Neathawk* The Glenn Neihardt Family*

Evelvn Nelsen* Arthur E. Nelson* Cathy Nelson* Keith E. Nelson

Mr. and Mrs. Lloyd Nelson* Mr. Luverne K. Nelson*

Mike Nelson Mr. Paul Nelson* Michelle Nentwich Ms. Joan Nervo Bill and Devanne Nesh* Greg and Rene Nesty* Colleen and Al Netzer* Eldon and Vi Neufeldt* Mrs. Christina Newman Mr. Jeffrey G. Newcomb* Diane and Harold Newell* Richard and Hannelore Newell* Rick and Cindy Newell* Mrs. Samuel W. Newell, Jr.* Thomas and Jill Newhouse*

Karin and Roger Newman* Mr. John Newton Mr. and Mrs. Benny Ng

Niami Family Jane Nichols

Lee and Bebe Nicholson* William Nickerson

Rasma Niedra* Lars N. Nielsen and Quan Feng

Ms. Linda Nielsen

Charles Niemier Bill and Linda Nietzold Marjorie L. Nightingale* Ms. Mittie Nimocks* Mr David Nisler* Richard I Nix* Mrs. Jan C Nixon* Ms Susan Noble* Alan and Patricia Noel Isao and Patricia Nojima

Carla Jean Norman* Dr. David Norman and Shirley Keltto*

Mr. and Mrs. Donald E. Norris* Mrs. Joanne M. North* Ms. Marcia Norton* Frank C. Norwood

Kjel and Cindy Nore

Mr. and Mrs. Francis E. Novak* Mr. and Mrs. Luke Nowack

Paul Nowak

Estate of Mrs. Flora Nugent* Mr. John M. Nunes*

Patrick and Angela Nuxoll* Mr. and Mrs. Bruce Nye*

Tom Oberaigner Steve O'Brien* Dariusz Ochtera* Robert E. O'Connell* Mr. Robert P. O'Connell Christy O'Connor* David and Mary O'Connor*

Mr. and Mrs. John L. O'Connor

Carol Sanita Ocuto and Vincent P. Ocuto*

John P. O'Dea Mrs. Boyd Odom* Ms. Linda Odum* Thomas Oei, MD Carol Oesterreich*

Mr. and Mrs. Louis E. Oestmann*

Mrs. K. Oestrich-Salk* Paul Offenbacher* Thomas R. O'Hara*

Mr. and Mrs. Steven H. Ojard*

Ms. Holly S Okell * Robert C. Olejniczak* Todd Oliver

Carla Olsen* Mr. Kenneth Olsen* Elaine Olson* Josh Olson Mr. Larry M. Olson* Sharee Olson* Anthony Olszewski* Mitchell Olszewski* Mr. and Mrs. Chris O'Malley*

Anita Brookina O'Mara* Mr. and Mrs. Harold Oncken*

John O'Neil*

Mr. and Mrs. John O'Neil* Hugh O'Neill* Edward J. O'Reilly*

Orlando Christian Church, OK* Stephen and Margaret Ann O'Rourke*

Mario and Rose Orrico Marian Kent Ortiz* Jean O'Shea* Kate Osterfeld* Lillian Ostergaard Dona Ostermeyer*

Mr. and Mrs. Mark O'Sullivan Kevin and Jean O'Toole* Kathy and Boyce Overstreet* Jerry and Mary Owen Dr. John A. Owen, Jr.* Sherryl Owen* Timothy and Susan Owen* William Owens George H. Owren* Ray Pace* Mr. and Mrs. James R. Padgett* Mr. and Mrs. David S. Page* Ms. Cathy Painter Mr. and Mrs. John M. Palese Mr. and Mrs. George Palesh* Constance Pallatroni Daniel J. Palmer Jr.* Donald L. Palmer* John Panarace* Carol Pancoast Mary Ann Paguette* Joseph and Kathleen Paradiso* Ray Parello* Hansol Park Allen W. and Phyllis Parker* Ann M. Parker* Carolyn M. Parker Mrs. G.H. Parker* Kathy Parker* Mr. John N. Parkinson II* Robert Parks* Nicholas and Dorothy Parma Bill and Marianne Parry Mr. and Mrs. George Partlow* John and Esther Passeger* Ms. Sheila Paswaters Kalpna Patel Pathfinders, Parkview UMC, Miamisburg, OH* Lester C. Patmore, III* Mike and Marilyn Paul* Marie Paule and Jeff DeValdivia* Catherine Paulev* Mr. and Mrs. Nick Pavia* Joe Pavone Marc Paveur* Susan Pearson* Mr. and Mrs. James R. Peck* Mr. and Mrs. Norman R. Pecor* John and June Pecora Glenn and Sherry Pederson*

Donald F. Pedrick Marianne R. Pedulla* John Peebles Rustin Penland Mr. and Mrs. Carlton D. Penn* Larry N. Pennell Dorothy Pensiero* PepsiCo Foundation* Hanny Perbetsky* John M. Pereira* Jane Perera Robert Perkins* Permian Basin Area Foundation Dr. and Mrs. C.A. Perry* Donald T. Perry Elizabeth A. Perrv Judith Perry* John Martin Persil* Emil and Claire Pesiri* Charlie Peters* Jav L. Peters* Ms. Mary Lou Petersen* Cristina Peterson Wavne Peterson Cecilia A. Petras* Nanny and Jim Petro* Linda Petroccione Nancy and Greg Petronio* Susan Pett Susan Pfaff Mr. and Mrs. James F. Pfanstiel* Henry W. Pfingstag* Russell Pfohl* Mr. and Mrs. James P. Phelan* Peter and Linda Phelps* Dr. Morgan Scott Phenix Col. and Mrs. Verne Philips* Ms. Ava P. Phillips* Carol Phillips Mary Kay and Scott Phillips Mary Wennerstrom Phillips/ Leonard M. Phillips* Sandra Phillips Mr. and Mrs. Randall A. Phipps* Mr. Vincent Piazza Lynne Sparks Pickard* Pickeral Lake United Sunday School, GA* The Gordon Pickett Family* Jeffrey and Janet Pickett Gunther and Dorothy Piepke*

Henry Joseph Pietras*

Jerry Piger Mrs. Barbara Piioan* Susan M. Pilko* Helen Pines* Albert Pinter* Mr. and Mrs. James Piowaty* Mr. and Mrs. Larry Pippenger* Mr. Ronald N. Pircio* Mr. and Mrs. Thomas E. Pitcairn* Harold and Mary Anne Pitoniak* Nicos J. Pittas Mrs. Charles Pittenger* Mark T. Pitzen* Richard and Jeanne Placone* Mr. and Mrs. Daniel Pletcher* Andrew L. Poat* Mr. and Mrs. Mike Poehland* Dr. Jack Pogue* Jim Poirier Charles Poland Virginia J. Ponder* The Poole Family Mr. and Mrs. Don W. Poole* Mr. and Mrs. Richard L. Poole* Mr. and Mrs. Steven Poole Mr. and Mrs. David M. Poorbauah* James and Charla Pope* Rod Poppe Porox International Co., Inc. Ms. Betsy Porter * Mr. and Mrs. John "Rusty" Porter* Dorothy B. Potter* Linda G. Potter* Ernestine A.V. Pound* Roger Powell* Victor Powell* Mr. Christopher Prather Mr. and Mrs. James Pratico* Dorothy P. Pratt* Valeria Christensen and Robert Pratt John Preis Presbyterian Church, IL* Presbyterian Church, MO* Presbyterian Women, Minot, ND* Robert Prescott Anna L. Price* David Price Mr. Donald Price* Keith Price Lewis and Rebecca Price* Greg Prior

Garv Proffitt Progressive Casualty Insurance Company Suzanne Marie Propper* Mr. and Mrs. Edwin J. Pruitt Charles and Melanie Ptacek Paul and Judy Pudenz* Mr. Carlo Pugliese Dr. and Mrs. Kirk Quackenbush* Quality Long Term Care, Inc. Cindy S. Quane* Edward Quinn* Jim and Beth Quinty* Jose M. Quiros* Beverly and Greg Raappana* Ernest and Susan Rabideau* Rachem, Inc.* Kenneth J. Rackers Steve and Dolores Rader* Mr. Shyam Sunder Raghunathan Mrs. Sreedevi Rai Mr. and Mrs. Mark Ramnarain* John and Nikki Ramsey* Lisa Ramsay and Jim Nelson Richard Duncan Ramsev* Mr. Sal Randazzo L. Elaine Rankin Scott Ranville Herb M. Rapp Kurt D. Rasmussen Mr. C. Ravindranath* The Rawson Foundation, Inc.* Timothy and Diane Raymond* Michael and Susan Reblin* Wade N. Reckinger Mary H. Reckner* Dr. Chenna B. Reddy* Mr. and Mrs. John C. Redmond* Dr. and Mrs. R.J. Reed* Mr. and Mrs. Robert C. Reese* Drs. Russell and Linda Reeves* Maragret G. Reidenbaugh* Russell Reider* Ms. Elizabeth Reifel* Scott Reiff Kathy Reimer Arthur J. Reimers* Kathy M. Reinke* Mr. and Mrs. Peter C. Rekemeyer* Renaissance Charitable Foundation Nathan and Betty Replogle* Bob Resinger Brian and Kasina Reske Mr. and Mrs. Thomas B. Reth* Dr. and Mrs. Dan W. Reynolds* Mr. and Mrs. E.S. Revnolds* June Reynolds William V. and Joyce Reynolds Jimmy and Elizabeth Rhodes* Bernard Richard* David L. Richards John M. Richards* Mr. Andrew Richeson James W. Ricketts* Thomas E. Rickey Ms. Beverly Riddle* Dr. Stacey A. Ries Billy Ringler* Larry Rinker*

Risk Logic Urannia Ristow* Scott and Miranda Riswold Mr. and Mrs. Willis Ritter* Ms Carmin D Rivera Patrick L. Roach* Mrs. Donna S. Roberson* Robert and Shirley Harris Family Foundation Jerry Roberts Leslie S. Roberts* Mark Roberts The Very Rev. William D. and Ingrid C. Roberts* The Family of Joe J. Robertson* Mr. and Mrs. Jerome D. Robins* Janice D. Robinson* Mr. and Mrs. John S. Robinson* Mary Ellen Robinson* Tim Robinson Mr. John C. Robison* George W. and Joyce L. Rodgers* Linda Rodrigue* Mrs. Patricia Roe* Harlan Roegge* Anne S. Rogers* Connie Rogers* Stephen J. Rohde* Tim and Joy Rohde* Rosemarie Romano* Andrea Ronkin Joseph Roome* Jeffrev Roonev Kathryn J. Rooney* Matthew R. Roque* Ms. Migdalia Rosario* Gregory Rose* Mr. and Mrs. Joe D. Rose* William L. Rose* Carol S. Rosebrough* Ross Charitable Support Foundation Mr. Gary Ross Robert Ross Walter Ross Wendy C. Ross* Monica Rossignol Richard Roth Lucien and Maura Rouse Ms. Leanne Rousseau* Royster Church, Men's Bible Study, VA*

Jeanne Rozman*
Donald and Linda Ruark*

Ms. Patricia Ruch*

Mr. and Mrs. Michael Ruf

Glenn and Bonnie Russell*

Mr. and Mrs. Robert S. Russell*

Mrs. Jeanne Ruggles*

Jon and Barb Ruiz*

Dewayne Rudd

Daniel Russell*

Jeffrev Russell*

Susan Russell

Peter Ryan*

Diane J. Ryon*

Art Saarloos*

Linda Rutledge, MD

Susan and Doug Ryan*

Cynthia J. Ryan*

Margaret Riordan*

Laura and Raymond Saba Sabbath School Association* Karen Sadick* R. Alfred Saenger, MD* Mr. and Mrs. Richard Sahm* Elizabeth Salazar* Salem United Young Adult Class, PA* Mr. and Mrs. Ronald Saliba* Andy and Ginny Sall Nicola Delbruck Salmon* Frank C. Salter* Mr. Frank Sambor Paula Sammons* Mr. and Mrs. Carl G. Sander* Jane Sanders, MD* Sherry Sanford* Ginette Sanna Jim and Rita Sanner*

Karl and Kathleen Schafer* Sue Schaffer* Ron and Betsy Schapp* Helen Schardt Mr. and Mrs. Michael C. Schauf* Mrs. Mildred E. Scheel* Virginia M. Scheff Alice Schenk* David Schertz* Mr. and Mrs. Melvin Scheske* Frank Schippell Mr. and Mrs. Albert G. Schisler* Kathy Schlichthernlein Dr. and Mrs. George Schlossnagle, Jr.* Mr. and Mrs. Peter A. Schmid* David M. Schmidt

Joe Schmidt

Sharon Schmidt

Marvin and Debbie Schumacher* Mary Schumitsch Tim Schwartz* Gail M. Schweighart Gregory and Kimberly Schweitzer Frank A. Schweizer Genevieve Sciacca* Catherine Scott* Joanne Scott* Mrs. Joy Scott* Joyce Scott* Mr. and Mrs. Paul M. Scott* Mr. and Mrs. Samuel A. Scott* Steven L. Scott* Mrs. Lou Scroggins* John and Vicky Seaberg* Mr. F.R. Seager* Mr. and Mrs. Preston Seal*

Mary T. Sansing, MD* Irené R. Sanz* Mr. and Mrs. Daryl Sargent* Guido Sartori* Rick and Susan Satter Mrs. Marty Satterfield **Brvan Sauer*** Mr. and Mrs. Eugene Saunders* Mr. and Mrs. Alfred W. Sauter Mr. and Mrs. Helmuth O. Sautter* Jack R. Sawyer* Richard Saydah* Brian L. Sayer* Mr. James G. Scadden* Nancy Scappaticci* Donna Scarnati* Richard Scattergood* Schaefer Family Foundation Mr. and Mrs. J. Thomas Schaeffer*

Mr Michael R Schaeffer

Richard W. Schmude, Jr.* Mr. and Mrs. David J. Schober* Eric Schobert Joe Schofield* Miss Virginia Scholz* Wayne A. Schrader* Mr. and Mrs. Robert W. Schramek* David Schramel* Mrs. Meryl Schrantz Ann S. and Thomas J. Schriber* Peter and Pam Schroeder* Ron Schroeder* William and Elizabeth Schroeder* Ann Schueler* Jack Schuett Rodney D. Schuller* Mr. Terry L. Schultz* Donna Schulz Dorothy Schulze* Ferdinand and Alberta Schumacher*

Mrs. Nancy M. Seaman The Seattle Foundation Lynn Sebzda Dr. and Mrs. Robert P. Sedlack* Kathy Sedro* Don F. Seebach* Mr. and Mrs. Gaylord Seemann Deanna and Luther Seibert Linda Seifert* Franziska Seitz* Michael and Sue Anne Sekora* Jamie and Nancy Selko* Kenneth C. and Janet L. Selvig Kirk and Lois Semke* Lerov and Edna Sena* Sophie Senn Chris Serafin Mr. Allan Seronick Phil and Karen Shackleton* Dr. Alampady Shanbhogue

Lois B. Shane* Jim and Elaine Shanks* Clarence Shannon* Louis and Joy Shaup* Mr. and Mrs. Jim A. Sheaman* Dave Shearer and Margee Halsch* Mary Ann Shefcheck* Norma J. Shellev* Robert Shelton* Roy and Sandra Shelton* Lauren Neal Shepard* Florita Sheppard* Phil and June Sheppard* Mary E. Sherman* Tyler Sherman* Hongrong Shiau and Te Chu Hsing John and Sharon Shipley* Christiane Shoop* Jan Shorey* Patricia Plotz Shotton* Nancy Shryock* Mrs. Glenn H. Shull* Frank and Joan Shultis* Diane M. Sicina Mr. and Mrs. Curt Sidden Alice H. Siegel Mrs. Judith Siemens Fred and Sue Sievers* Silicon Valley Community Foundation Rich and Valerie Silveira Ms. Rhona Sim Mr. R.L. Simmons* Dr. Joseph Simo* Daniel Simon* Mrs. George A. Simon* Donald M. Simonds* Genya Simonian* Rosemary Simonis* Elaine and Bill Simpson* Kenneth T. Simpson* Patricia Simpson Mr. and Mrs. John Sindoni* Sarbjit Singh Peter Siriano* Linda Sisneros* James W. Skardon* Cindy Skidmore* Gary O. Skie Dick and Nan Skochdopole* Sally L. Slater* William and Christine Slayden* Mr. Ralph G. Sloane Jr.* Janice Slossberg

Mr. P.G. Sluiter*

William R. Small*

Ann H. Smith*

Bryan Smith*

Dennis Smith

Gene M. Smith*

James Smith

Mr. James Smith

Kathryn J. Smith*

Ms. Linda Smith *

Edmund H. Smith, MD*

Harlan and Sharon Smith

Herb and Marsha Smith*

Ethel W. Smith, MD*

Rev. Linda and Mr. Andy Smalec*

Smith Valley Baptist Church, IN*

Ms. Patricia E. Smith* Paul R Smith* Richard T. Smith* Robert L. Smith, MD* Mr. and Mrs. Robert M. Smith* Selma Smith* Steve R. Smith* Tim R. Smith* Pamela B. Smvth* Mr. and Mrs. Richard C. Snider* Mrs. Robert L. Snouffer* Maj. K.C. Snuggs, Ret.* Mr. and Mrs. Andrew E. Snyder* Mr. and Mrs. Milton K. Snyder* Mr. S. Andrew Sochanski* J. Ricardo Solares* Robert A Soli* Rev. and Mrs. Jeffrey R. Solof* James and Kathi Soniat du Fossat* Wing and Doreen Sooho* James A. Sorenson Bill Soriano* Janet Sorlin-Davis* The Rex H. Soule Family* Geoffrey L. Sowers* Dr. and Mrs. Richard Spanjer* Paul and Michelle Spears* Stephen L. Spears* Mr. and Mrs. John Specce* Gary Specht Richard and Jeanne Specht* Diane and Larry Speidelli Will and Carolyn Spence* Michael and Kathy Spencer* Jean C. Sperling The J. Glenn Sperry Family* Dorothy Spike* Carl H. Spinks, Jr.* Bob Spontak* Dr. and Mrs. John D. Spragins* Mrs. Marlene Spreitzer* Frank Squeo, Jr.* Linda St. Cvr* St. John's Épiscopal Church, IL* Edith A. St. Louis* St. Luke Church of Christ, Disciples of Christ, NJ* St. Michael's Episcopal Church, VA St. Paul's Episcopal Church, WA* St. Paul's Lutheran Church, Beachwood, NJ* Betty Stack* Douglas and Loretta Stafford* Mr. Roger Staggs Linda C. Stahl* Ron Standley* Shirley H. Stanley* John R. Stanton, III* James and Suzanne Stapp* Christina Stark Mr. and Mrs. Arthur Statezni* Stanley O. Steele* George P. Stein, II*

Dave and Joann Steinmeier*

Mr. and Mrs. Barry Stell*

Sterling Cruises and Travel

Beth Stence*

Janet Stephenson

Manolita Smith*

Mr. Stone Adam Sterling Ed and Lucy Steudel* Mrs. Nancy Stevens Paul and Dianne Stevens* Mr. Wayne L. Steving* Dannie G Stewart* Mr. and Mrs. Gordon Stewart* Jim Stewart* O.C. and May Stewart, Liberty East Sales, LLC* Robert L. Stewart* Roderick Stewart Sharon K. Stewart* James Robert Stockbridge Marian Stocking* Ms. Claire Stoddard* Teresa Stoetzel Mr. and Mrs. Mike Stoetzer* Mark H. Stolt* Caroline Stone* Wanda S. Stone* William and Karla Stoner* Bradford and Alejandra Stong* Mr. and Mrs. Robert Stonum* Mr. Cecil C. Stout* Mary R. Stout* Charlie J. Stowers* Donnie and Sharon Strickland Mr. and Mrs. Kenneth A. Strike* Gregory A. Stringer* Harold E. Strohmann* Doris A Strom* Jason Strong Mr. and Mrs. Jav Strona* Mr. and Mrs. John Strongman Gloria Stuart* Katharyn A. Stucky* The Stults Foundation, Inc. Mr. and Mrs. Jeffery A. Sturgill* Mark Stutzman Lalit K. Sudan* Darrel D. Sunday John F. Sullivan, III* Pam Sullivan Rene Sundquist* Marilyn Sundt* Col. Manuel Supervielle* The Susang-Talamo Family* Mr. and Mrs. Dan and Kathy Sussner* Clinton Swaine Mrs. Patricia Swaney* LuJean Swanlund Dr. Steve Swearingen* Rebecca Swee* Robert L. Sweeney* Karen Swenson* Sandra Schmidlapp Swift Mr. and Mrs. Melvin Swindells* Mrs. Robert E. Syska* Mr. Andy Szczepanek Stan Szklarek T. Rowe Price Charitable Giving Spencer Tacke* Mr. Terry Tackett Mr. and Mrs. Frank Tamney, Jr.* Karen Tanida* Karen Beth Tanner* John J. Tappel* Mr. and Mrs. William Tarbell

Charles and Janet Tarino* Mr. and Mrs. James W. Tarpley* Gregory Tarsy* Barbara Tassa* Amanda T. Tate Susan Tate and Amanda Traver Ms. Beth Taylor* Mr. and Mrs. Bill Taylor* George and Carol Taylor* Mr. and Mrs. Harry J. Taylor* Ms. Linda Taylor Marty Taylor* Rhonda and Peter Taylor* Mrs. Shirley A. Taylor* Trish Taylor* Mr. William J. Taylor * Daniel J. Tearpock Kris and Richard Tedesco* Mr. and Mrs. David Teets* Russell Teets* Sherry Templeton* David K. Tengan* Mr. and Mrs. Robert Tenold* Matei Teodorescu Georgia M. Teriot, MD* Joe and Lyn Terranova* Juliet I Textor* Mary and Jay Thacker Patti Tharp* Herbert and Diane Theisen* John and Margaret Therkelsen* The Thielens Family Harvey and Beth Thoennes* Roland and Rosa Thom Dorothy E. Thomas* Ian B. Thomas* Jean M. Thomas* Malcolm G. Thomas* Matthew and Asha Thomas Ray Thomas Mr. Russell A. Thomas* Sue Thomas, MD* Timothy and Bonita Thomas William G. Thomas, Jr.* Jon Thomason* Thompson, Siegel and Walmsley, LLC Arthur J. Thompson* Mrs. Donald Thompson* Mr. and Mrs. Gary Thompson* Mr. and Mrs. Les Thompson* Marcia Thompson* Mrs. Nancy Eileen Thompson Mrs. Ramon C. Thompson* Mr. and Mrs. Ronald E. Thompson* Mr. Stanley Thompson Clarence I. Thomson* William and Gillian Thorne* Joe and Jean Thornton Thrivent Financial for Lutherans Linda and Jerry Thrush Steve Tibbitts, MD* Keith Tibboel Ms. Patricia Ann Tiensch* Team Tillev* Mr. Robin Tillman Kay and Roger Tims* Chris Tisot* The William P. Tobbe Family* Alicia M. Todd, MD*

Eva Andenaes Todd* Mimi Tolva Vincent Tomei Robert and Joanne Tompkins Alice Tooker* Vicky and Jim Torborg Benjamin Torres* Francisco M. Torres, MD* Hector Torres* Ruben Torres Chris Toussaint Louis R. and Donna M. Tramontozzi* Translation Plus Harold E. Trask, Jr.* Ms. Alexandra Travis* Mrs. Becky Travis Tredeaar Corporation Ruth A. Trepanier* Israel Trevino, Jr. Carl M Trevisan Nick Triantafillis* Joe Tribble Trinity Lutheran Church*

Mr. and Mrs. Earl Trostrud Mr. Tom J. Trotter Mr. and Mrs. Milton T. Trower Mr. and Mrs. Frederick Trump* TtL Charitable Trust Alton L. Tucker, Jr.* Barry Tumblin* Michael Tunnell

Virginia Triplett*

James M. Trosky*

Marjorie E. Tripp, MD*

Turkey Creek Baptist Church, WV* Gary Turner

Tuscola United Methodist Church,

Chapel Class* Ms. Kathrvn Tvson* Mr. Mike Ubl* Mr. James M. Udovich* Janice Hehlein Carl and Gail Ulbrich* Debbie Ulrich* Lois J. Ulrich*

David Umbarger and Susan Umbarger* Dr. and Mrs. H.H. Underwood* United Food and Commercial Workers United Methodist Church.

Good Samaritan Class*

Margot Unkel

VA Department of Conservation and Recreation Employee Group* The Richard Vacon Family*

Robert and Ruth Vagt* Mr. and Mrs. Steven Vai

Betty Vail* Gary Vallano Roberto Angel Vallarino Carmen L. Vallecillo* Mary E. Vallely*

Ms. Mary Van Der Loop* Mr. and Mrs. Tom M. Van Eaton*

Glenn Van Ferden Mr. Gary A. Van Erp * Betty Van Ouwerkerk* Catherine Van Way Nelvina Vanbeek

Sandra E. Vandevander*

Sarah Vasaues Mr. David Vaughn* Mr. and Mrs. Fernando Vega Dan Velin Mr. and Mrs. Joseph Vellone* Vicki Ventura* Mr. J.K. Ver Hagen* David Verity* Verizon Mr. Thomas Verme* Maria Vero-Magnan* David and Maryanne Verstraete John Verwiel Mr. Arthur M. Viana * Tomas S. Vidaure* Catherine Louise Vietti* Georgia Vincent* Stephen and Linda Vincent* Mr. and Mrs. Bob J. Vise* Mrs. Norma Vise* Mr. and Mrs. Henry A. Vlcek* James and Dixie Vogel William Voisin Kevan Von Schriltz Mr. and Mrs. Gordon D. Vos* Cindy Vreeland Frank Vuotto Mr. and Mrs. W.E. Wade, Jr.* Glenn and Belle Wadge* Ron K. Waaner Rukhsana Wagner* Bob and Susan Wainwright Larry A. Walck* George W. Walden* Bruce F. Walker* RADM E.K. Walker, Jr., USN Grea and Eileen Walker* Wallace Family Mr. John Wallace Wanda M. Wallace* Timothy Wallick* Nancy I. Walsh* Douglas Walters* Max A. Walters* Elaine N. Ward Mrs. Maria Ward* Jeffrev A. Ware Sarah L. Warley

Dr. John E. Warme* Miss Marilyn Warner

Stanley Warner* David Wasek* Mrs. Deidra Washam* Judy Washburn Kathy Washienko and Mike Mathieu Mr. James Wassom* Water Heaters Only/John McGee Flovd Waters Ms. Kathleen Beattie Watkins The Watson Family Mr. and Mrs. Warren W. Watson* Mrs. Edwin A. Watson Mrs. Richard Watson* Thomas and Colleen Watson* Mr. and Mrs. Dick Watts Joyce Watts* Kevin Watts Norman Watts We Care Club, WI* Mrs. Kenneth L. Wearv* Charles V. Weber* George Weber* Rev. and Mrs. Louis B. Weeks Mr. Alan R. Wehmer Tom and Marcy Weibezahl Mary D. Weiner* Shirley Weiner* Dr. W. Weisner* Herbert P. Weixlbaum, Jr.* Kathy Welch* Ann Welden, MD* Barbara and Bill Weldon* Mr. and Mrs. Peter S. Wells* Phillip and Adele Wells* Mr. and Mrs. Johnny Welton* Ms. Alex Wenger Mark R. Wenger* Richard D. Werbeck* Steve Werling, D.O. Dr. and Mrs. William Wernau* Iva Everson* R. David and Karen West* Mr. and Mrs. Robert West* Col. and Mrs. C. Westerbrook, Jr.* Elizabeth Westerbura* Westhampton Presbyterian Women, NY* Westminster United Presbyterian Church Sunday School Class* Rick Weyermann Mary E. Whaley

Mrs. Mary E. Whisenhunt* Mr. Larry Whitaker* Anne (Jan) W. White* Jeff and Kristy White* Mr. Larry White* Martha O. White* Sandra E. White* The Hon. Judith Whitmer, Ret.* Mr. and Mrs. Chris Whitney* Adrienne Wickersham* Candace Wiebener* Todd and Pam Wiebusch Steve Wieczorek* Keith and Anne Wiedenkeller* Bruce Wiggins Karl and Lyn Wightman Mr. and Mrs. Charles T. Wiale* Flo Wilbik, LPC* Col. and Mrs. Eric R. Wildemann* Mr. John J. Wilding* Mr. and Mrs. Sherwood Wilfert Jeff Wilharm* Mr. and Mrs. E.B. Wilkin, Jr.* Ronald and Patricia Wilkins E.A. Wilkinson, Jr.* Estate of Forest E Willard* Mr. and Mrs. Willcox* Aubrey Williams Mr. and Mrs. David Williams* John L. Williams* Jovce Williams* Leroy and Sandra Williams Robin Williams* Ted and Malissia Williams* Wendy Williams Beau Williamson Pauline E. Williman* Stephen and Debbie Willing Betty Jo Willis* Mr. Don Willis * Anne Willmann* Alan P. Willv* Anita C. Wilson* Mr. and Mrs. Dennis Wilson* Don and Carolyn Wilson* Donna Wilson Garv Wilson* Gregor Wilson Heather Wilson* Ilse I. Wilson and William E. Wilson* J. Michael and Lori Wilson* Mr. Jerry Wilson Kathryn L. Wilson* Mike and Liz Wilson Mr. Scott Wilson Mrs. Ruth H. Wilson* John and Mildred Wiltrout* Loralee Windsor* Mark Winkelspecht Mr. and Mrs. Fred Winkler* Judy Winn* Mr. and Mrs. Roger A. Winslow* Joe and Susan Winstead* .lack W Winter* Mr. and Mrs. William R. Winter, Jr.* Donald R. Wirak* Paul Wise* Charles and Sandy Wiseman*

Mrs. B.R. Wiseman*

Vicki L. Wojcik* Mr. John J. Woitas, Jr.* Claire Wolansky* Ms. Mary Ann Wolfgang* Thomas Wona* Effie Woo Jennifer Wood* Michael Wood* Woodard Family Trust Arch and Carol Woodard* Luci Woodard Charles Woodbridge Patricia Woodbury* The Charles Woodman Family* Mr. and Mrs. Albert Greig Woodring* Mr. and Mrs. Von S. Woods* Ms. Cathleen Woods-King Vance Woodward Mr. Michael Woollev* World Class Vacations Kemyss Worley Mrs. Susan Worrell Suzonne M. Woytovech Michael and Linda Wray* Mr. Philip Wright Mr. and Mrs. Roger Wright* Wilbert Wright Mr. and Mrs. Raymond Wrobel* Kevin Wu Robert and Lee Wykoff* Alphonso D. Wvnn Mr. Jeffrey J. Wynne* Tsuneko Yamaoka Jillian Yancey, MD Mr. and Mrs. Michael Yancey* Mrs. M.B. Yarbrough* Ms. Karen S. Yingst* Mr. and Mrs. Richard A. Yore* Yost's Dutch Maid Bakery* Kenneth Youga* Dan Youman* Dennis Young* Mrs. James N. Young* John D. Young* Katherine H. Young* Mr. and Mrs. Roger Young* Young's United Methodist Church, PA* Dr. and Mrs. Antoine Younis* Teresa and Andy Yu Paula Zabik Cindy and Carl Zangardi* Anna Zapotoczny* Peter and Kathleen Zarimba* Susan Charron Zarowny* Mr. Terry R. Zartman* Ms. Leslie Zay Ted Zbel* Mrs. J.M. Zegers* Mr. A.J. Zengel* Alex and Lany Zikakis Mark Zikakis Lois Zimmerman, MD*

Mary J. Zimmerman*

Mary Zourides-Dahl*

George C. Zutell

Dr. and Mrs. David D. Zinn*

Frank Wisneski*

Inhn P Wneste*

Carol and Robert Wissolik*

NEW LEADERSHIP

ChildFund is pleased to welcome the following supporters who generously contributed gifts at the \$10,000 level and above in the past fiscal year.

\$10,000+

Mr. Mark Cassman
Mr. Anthony Ford
Mr. Anthony Gallo
The Halstead Family Foundation
Ms. Judy Hay
Mr. George Milano
Peter and Kristan Norvig Family Fund,
an advised fund of the Silicon Valley
Community Foundation
Ms. Diana Vinoly

CHILDREN'S CIRCLE

ChildFund would like to thank and welcome the following new members to the Children's Circle, our recognition society for donors who have made a future commitment to ChildFund through a planned gift.

Sylvia Apple Dorothy Gerner* Virginia Lopez* Helen Panaro Ellen Ward*

ChildFund would like to honor the memory of the following individuals whose planned gifts helped us serve more children this past year.

Harry and Jane Alburger Mary Virginia Allen* Virginia Allen Donald Anderson Emmy L. Anderson Natalie Andrews* Durward Andrusko Barbara M. Anton Marjorie Arruda* Wayne Barber Frances May Baskin William W. Berry Adeline M. Bishon Jaclyn Bodette* Alla Boubnoff Shirley Bradley* Terry M. Brazil Thomas J. Brennan* Marilyn Brix Nadine Butler* Ruth and Leon Clarke Eleanor K. Collins* Donna Cornelius* Dororthy A. Crabb Carolyn A. Craia* Vincenza D'Aversa* Robert C. Deal* Leonard J. Demmer Barbara DeWolfe*

Anita M. Dickinson

Harold J. Diebold Jack Louis Dlugach JY Downman* Elizabeth M. Duke* Philip I. Edgar* Bernice Ellwood Sarah Griggs Garnette L. Grimes* Dolores M. Grissom Lois M Groth* Louise C. Guay Ellie Hartoa* Russell Harvey Anne Haugaard* Bettye K. Hawley Margaret Heneisen Maraery L. Himes Catherine Kay Hoover Joanne Hoppe George W. Hoskinson* Frances C. Hull* Luther C. Hull Mary W. Hutson William Jabanoski Glena Jagger* Carol Ann Jaworski Alfred S. Johnson* Fsther Johnson* H. Howard Johnson II Odah H. Johnson* Martha Jones Neil Robert Jones Harold and Wilma Kalmans* George E. Keller* Katherine E. Keller* Marion P. Kenealy* Gwendolvn Koch* Eunice E. Koehler* Henry Konstantinow*

C.E. Kowalewski*

Inge Kuschnitzky*

William F. Lebus* 7oe B MacDonald* Mildred Mainella Aubrey H. Martin III James Masarik Flizabeth Mazzoli Russell A. Mitchell* Marilyn Mortensen Joyce A. Myers J. Otto Nausbaum* Naomi E. Norman Harlow H. Parker Enid A. Parr* Jamie Coyle Perkins Kenneth C. Peterson Jane A. Pikulinski Phyllis Powell Richard E. Priest Robert and Helen Reel J.D. Schmidt* Beth Schultz Norma J. Scott* Lillian E. Sizemore* Margaret Skultety Clarence"Hank" Snow* Charles H. Sparkes Lawrence M. Spray Dorothy Stordock Robert B. Stouffer* Lawrence T. Sullivan* Vincel Sundgren* Lois Sweet* Julia L. Thomas* L.J. Tripodi* Robert Trotter Carol Lynn Ukockis* Henri Etta Van Valkenburg James E. Walker R.B. Wheeler Mary H. Wise* Betty Ann Wright*

SETTING A STERLING EXAMPLE FOR OTHERS

When Stone Sterling began sponsoring 1-year-old Jennia in Honduras in 2000, little did he know how deep his appreciation for ChildFund's work would become. A trip to Honduras in 2011 for Jennia's baptism raised his commitment to an entirely new level, when he met his sponsored child, her family and the people of her community.

It was a joyous occasion but also an eye-opener for Sterling. He immediately noticed pressing needs of Jennia and the entire community, so, with ChildFund, he went to work. Since that time, he has made gifts for many things, including improvements at the school and chairs for the church, which also serves as a community center. He has even enlisted friends to donate funds for school desks.

As Sterling looked into the future, he perceived that this small Honduran village would have continuing needs. After careful consideration, he decided to provide a six-figure gift to ChildFund in his estate plan. His generosity will help meet the needs of other children in Jennia's community for years to come.

With the generous support of our sponsors and donors, ChildFund works to help children and families leave poverty behind. We promote relationships that are built on children's best interests:

- We help families improve their relationships within the home — those first connections affect all that follow in children's lives.
- We build relationships within communities.
- We connect with local partner organizations, governments and civil society groups to create environments that support children from birth to early adulthood.

WWW.CHILDFUND.ORG

2821 Emerywood Parkway Richmond, VA 23294-3725 USA

1-800-776-6767

Member of ChndFund

