

MERCY CORPS

2004
annual
report

“
*You must be the change
you wish to see in the world.*

”

– Gandhi

Be the change.

How do you see the world?

How we see the world determines how we shape it.

In this year's report, we present the Mercy Corps vision of the world. It is a vision influenced by our 25 years of working with people and communities in all corners of the globe.

It is a vision shaped and inspired by people throughout southeast Asia, whose hopes, dreams and accomplishments are helping them triumph over one of the worst disasters in modern history — the 2004 Indian Ocean tsunami.

It is their courage and passion, their joy and ambition, their wisdom and their will, that drives our actions and shapes our mission.

This is a report about people and communities envisioning a better today and working toward a brighter tomorrow. It is a report about how Mercy Corps works side by side with individuals to be agents of change for better communities and a better world.

Our Mission

Mercy Corps exists to alleviate suffering, poverty and oppression by helping people build secure, productive and just communities.

Our Core Values

- We believe in the intrinsic value and dignity of human life.
- We are awed by human resilience, and believe in the ability of all people to thrive, not just exist.
- Our spiritual and humanitarian values compel us to act.

Who We Help and Where We Work

All over the world, millions of innocent people are caught up in intolerable situations. But they are not today's victims; they are tomorrow's heroes, who have the power to transform their own communities. Mercy Corps works in the world's most difficult conflicts and disasters to unleash the potential of people who can win against impossible odds.

Our Theory of Change

In 25 years of experience on the ground, Mercy Corps has learned that communities recovering from war or social upheaval must be the agents of their own transformation for change to endure. It is only when communities set their own agendas, raise their own resources, and implement programs themselves, that their first successes result in the renewed hope, confidence and skills to continue developing independently.

What We Do

- Emergency Relief
- Economic Development
- Civil Society Initiatives

Our Success Is

Not being needed in 10 years.

Our New Look

In 2005, Mercy Corps is introducing a new logo to better present our global mission to the world. In 25 years, we have grown substantially as an agency. Our work has moved beyond providing relief — symbolized by the food, shelter and medical care in the original logo designed by founder Dan O'Neill. Mercy Corps' broader mission includes not only relief, but long-term development, strengthening civil society, and inspiring the individual courage it takes to overcome poverty, injustice and oppression.

Mercy Corps' new logo, designed by the noted firm Chermayeff & Geismar Inc., brings this mission to life with bold and uplifting lines. It is, in short, our look for the next 25 years and beyond.

Dear Friends,

In the briefest of moments and without warning, lives can be forever altered and the world irrevocably changed. We were reminded of this fact on December 26, 2004, when a devastating tsunami swept through Asia and filled millions of hearts around the world with shock and sorrow.

As the unimaginable unfolded, it was impossible not to be inspired by the televised images of ordinary people risking their lives — for loved ones, neighbors, friends, and often strangers.

For every victim, there were dozens of heroes.

Equally heartening was the outpouring of support organizations like Mercy Corps received from individual donors, corporations, foundations, faith communities, and governments worldwide. In dozens of languages, a common phrase resounded: “I want to help.” Indeed, individuals from 80 countries contributed to Mercy Corps’ tsunami relief fund, and thousands more contacted us, desperately wanting to volunteer. It was the greatest outpouring of compassion in our history, with \$30 million in contributions to date — nearly 10 times the total for any previous disaster.

For every survivor, there were thousands who cared.

This profound generosity enabled Mercy Corps to launch innovative programs that provided shelter, water, and vital relief supplies for nearly half a million people. Within days, we transitioned to recovery programs that engaged people in rebuilding their communities. Given the chance to help themselves, the response was overwhelming: tens of thousands in Indonesia, Sri Lanka and India dug in and went to work. Within a month, dozens of schools had reopened, and hundreds of miles of roads were cleared.

Life is far from normal — that will take years, not months. But the survivors showed that their determination, like the power of the tsunami itself, was beyond calculation.

In this report — which marks the 25th anniversary of Mercy Corps’ founding — we celebrate the courage and determination of our partners around the world. Every minute of every day, someone, somewhere is fighting for a dream. Clean water, food, and health care for their children. New skills and better jobs. An end to conflict and killing. A stronger voice in who governs, and how. Justice for those long oppressed.

In Banda Aceh, Indonesia — a city nearly erased from the map — the dream was to re-open schools one month after the tsunami hit. On December 26, with most schools in ruins, this seemed an outlandish goal. But 31 days later, thousands of schoolchildren — some laughing and joyful, some still deep in trauma — filed into makeshift classrooms. School was open. The dream had been forged into life.

We see such stories again and again all over the world — stories of courageous people overcoming impossible odds. Mercy Corps exists to unleash that courage.

Our report begins with a photo essay by James Nachtwey, the renowned photojournalist, who traveled to Banda Aceh days after the crisis. But there was more to our year than the tsunami. In Darfur, Sudan, for example, our work now reaches 50,000 people with health, water, and sanitation in a region beset by violence and suffering. The challenges in Darfur are immense; in the months ahead, it is imperative that we find ways to stop the killing and increase assistance to those in need.

As we begin the next 25 years, the world faces dramatically different problems than it did a quarter century ago. HIV/AIDS. Global terrorism. Persistent poverty. But it’s also important to remember that many of yesterday’s great problems have, against all odds, been solved. The Cold War. Apartheid. Smallpox. Each of them, consigned to the past — not by accident, but by the concerted effort of many people over many years.

What will the world be like in 2030? We’re eager to find out. Because after a quarter century, Mercy Corps has learned one enduring lesson: for every unsolvable problem, there are millions of dreamers working, with courage, for a better world.

We invite you to join us.

Daniel W. O'Neill
Founder

Nancy Lindborg
President

Neal L. Keny-Guyer
Chief Executive Officer

JAMES NACHTWEY

The 2004 Indian Ocean tsunami was an event that altered the way we see the world. More than one-quarter of a million people were killed because of this natural disaster — the largest ever in recorded history — and hundreds of thousands more lost their homes and families.

International photojournalist James Nachtwey traveled to Indonesia to record the aftermath of the tsunami disaster. We present his images here.

Inspiration: Everyday Heroes

A group of men and women in Banda Aceh perform backbreaking work to rebuild a school for their community's children. Their world has been swept away, but their courage has not. Their dreams have been deferred, but they have not been erased. They are not victims of a tsunami; they are their community's hopes and dreams. They are a better future.

Within hours of the worst natural disaster in modern times — the 2004 Indian Ocean tsunami — Mercy Corps was on the ground in Indonesia, Sri Lanka and India working side by side with survivors to rebuild their lives. Our initial programs concentrated on meeting the health, shelter and food needs of 150,000 displaced individuals — especially children. But we never lost sight of the fact that the right kind of assistance at the right time can unleash the ability of people to overcome unimaginable circumstances. Our emergency >>>

>>> assistance quickly transitioned into programming that put people back to work restoring the shattered economy.

Our innovative Cash-for-Work program was up and running weeks after the disaster, mobilizing people and communities to rebuild schools, repair roads and clean water systems, while generating much needed income that survivors used to support their families and reconstruct their lives. Just as importantly, our program has given people a vested stake and a deciding voice in the long-term future of their communities, supporting their right to rebuild with dignity and self-purpose.

Mercy Corps' assistance will be needed for years, not months, in communities devastated by the tsunami. Mercy Corps believes that by investing in the ingenuity and creativity of individuals, our support will not only be more effective, but it will have a lasting impact.

FROM TRAGEDY TO TRIUMPH

Amid the wreckage of Banda Aceh, Indonesia, **Yusri** (who, like many Indonesians, goes by one name only) energetically hammers together a series of boards. One of thousands who lost a home in the Indian Ocean tsunami, Yusri is hard at work. But it is not his home he is rebuilding.

"I am building pallets to sell," he says. "Many humanitarian aid organizations in Aceh need these pallets to store food and other relief items. There is a huge need for them right now."

After the tsunami, Mercy Corps instituted many Cash-for-Work opportunities in Aceh, paying local workers wages to clear away the ruins left by the tsunami. Yusri welcomed the chance to participate — but he did not stop there.

When Mercy Corps expanded one of its Cash-for-Work programs to provide tools and assistance for 200 workers interested in starting group pallet making businesses, Yusri leaped at the chance to join. These entrepreneurs use recycled lumber — collected tsunami debris — as raw material. As well as providing people with livelihoods, every salvaged piece of scrap made into a pallet is one less piece of garbage dumped into a landfill.

Mercy Corps also initially helped link the nascent business groups with buyers. Now though, the pallets are marketed by group members themselves and sold by the piece at local prices, enabling each business to make a profit and support members' families and communities.

YUSRI'S STORY

"The people who participated in these groups took the initial risk of making sample pallets at no wage to get started," says Peter Stevenson, a Mercy Corps Program Manager working in Aceh. "And it paid off. These pallet making groups are no longer Mercy Corps Cash-for-Work programs, but viable, independent businesses."

For Yusri, this evolution is familiar and appreciated. A former farmer, he is used to running his own business and financial affairs.

"This approach gives us the freedom to earn as much as possible through our own efforts," he says. "It is much better than being limited by a set daily wage."

And as Yusri's entrepreneurial spirit demonstrates, it is also an approach that will prove tremendously successful in helping rebuild Banda Aceh.

oppressed

or courageous

Individuals: The Power of People

A small, barefoot boy walks 10 miles through the desert heat each day to attend school. His dream is to become a doctor and help the people in his village.

A widowed mother works 16 hours a day running a small food shop under the stairwell in front of her home. Her dream is to be able to afford to send her five children to college.

A man risks his life each day crossing through a war zone to treat those injured by the conflict at a health clinic. His dream is peace for his people.

Unachievable dreams — or amazing acts of human courage?

In the communities where Mercy Corps works, the enduring will of the human spirit is alive and at work each day. From the remote villages of Africa to the crowded slums of Central America, we are both awed and inspired by the power of people to triumph over adversity.

>>>

>>> Assisting people to overcome daunting obstacles to achieve their potential lies at the heart of all that we do. Our programs seek out people who otherwise might be forgotten and support them in achieving ownership over their future. We work with families hungry for hope, longing to use their creative talents to improve lives in their communities.

For 25 years we have seen that the people we serve are the true agents of change. We believe that if Mercy Corps can provide a little hope and a little opportunity for many, dreams can become reality and every child can go to college, succeed, and peace can prevail in even the most previously conflicted communities.

DREAMS FROM A ROOFTOP

Nobody pays attention to the tiny figure hidden in a long black robe who quietly opens her door every night. A tall man follows, dragging a bicycle behind him. As night descends over the southern Iraq city of Al Kut, the girl climbs onto the bicycle. She makes no sound as she races through the city.

Sports are extremely important in Iraqi culture. Fourteen year old **Balkees** and her father work endlessly on those nights. “I can’t practice during the day,” Balkees explains. “It is not considered proper for young women, and it would ruin my reputation if I’m seen.”

So Balkees and her father work where and when they can. Balkees exercises every morning on the rooftop of their house and rides her bicycle and runs in the street after dark.

Balkees dreams of becoming a professional athlete. Last year, when Mercy Corps announced a city wide sports tournament for youth in Al Kut, Balkees was determined to compete. She told all her girlfriends who, like Balkees, love sports but don’t have any place to practice.

Mercy Corps’ programs in Iraq help communities meet immediate needs, while providing a foundation for the development of an open and democratic society. We support theatres, libraries, educational institutions, youth activities, and sporting facilities — the kind that girls like Balkees could so enormously benefit from.

With a donation of Nike sporting gear and support from Mercy Corps, Balkees was able to

BALKEES’ STORY

wear professional athletic gear for the first time ever. Even her father, a former pro athlete and 1971 Iraqi National Gymnastic Championship medal winner, benefited — the first uniform that Balkees received was far too large, so she gave it to her father as a gift.

“We’re extremely happy that Mercy Corps will rehabilitate the local women’s sports club,” says her father. “Balkees needs such a club if she is to one day become a professional athlete — or whatever she dreams of becoming.”

And then, Balkees and father, both in brand new Nike athletic clothes, once again prepare to climb to the roof and train.

disadvantaged child

or future leader

Impact: Helping People Thrive

A woman arrives at a refugee camp hungry, tired and scared. What she needs is food, medicine, support. But will her needs be the same a year from now?

Mercy Corps works to meet the immediate needs of millions emerging from conflict, disasters and turmoil. But we know that it is not enough to just help people survive. We want them to thrive.

We believe that with the right kinds of assistance we can help people transform their societies. We know that by being agile and flexible in our response, we can increase our impact as community needs change.

In Darfur, Sudan, Mercy Corps is providing lifesaving water and sanitation assistance for tens of thousands of families displaced by violence. In addition to building hundreds of latrines in refugee camps, we instituted a hygiene education campaign that trains residents about proper waste disposal. >>>

>>> These individuals in turn will work with other communities in the camp to train additional residents, improving immediate health conditions and leaving a lasting impact on participants for years to come.

In Liberia, Mercy Corps assists people struggling to recover from decades of conflict. Working side by side with Liberian partner organizations, we are helping communities find their collective voices and mobilize to rebuild. At the same time, we are working to ease lingering tensions and to strengthen community groups so that in the future people will be able to meet their own needs.

At Mercy Corps, we believe that the measure of our success is not the number of years we work in a community, but rather how quickly we can help that community strengthen its own civic skills so that we are no longer needed.

ONE BLENDED FAMILY

Three year old **Peter Paye** only knows one life — his life in the Kingsville Orphanage near Kakata, Liberia, cared for by his “Auntie” Korto and fussed over by 46 big brothers and sisters.

But two years ago Peter had a very different life. His mother was killed during local fighting. His grandmother — Peter’s only living relative — took care of him as best she could, but was homeless herself.

So grandmother and grandson, along with a stream of others displaced by the war, eventually made their way to Kingsville. Peter’s grandmother died soon after arriving, leaving little Peter alone in the world.

Fortunately, the kind women of Kingsville Orphanage took Peter in. The place feels full of love, albeit little else. A single building rises out of the mud and contains only a few mattresses. The children wear ragged clothes and have dry skin from the lack of oil in their diet. But they are lively, curious, happy, and charming.

With local partner organization AGRHA, Mercy Corps provides seeds and tools for the vegetable garden at the orphanage, which the older children keep up themselves. Growing their own food ensures that the children get a good meal every day — sometimes their only meal.

Peter is one of the youngest children at Kingsville. He has formed a special bond with Korto Thomas, one of the orphanage’s unpaid caregivers. Korto herself is another of Liberia’s many displaced. Her husband

PETER’S STORY

was paralyzed during the war, and is now reliant on family for support. Her children, she says, are all dead.

Korto’s purpose in life now is to nurture and protect Peter and the other children at Kingsville. She comes alive when she talks about Peter. He loves football and always tries to join in with the bigger boys when they play. He also enjoys school, where his teacher says he is lively and playful.

Korto wants Peter to have an education so his life can be different once he is grown. For now, the challenge is to ensure that all the children get enough food and are raised in a loving and stimulating environment.

dependent

or capable

Innovation: New Approaches, Lasting Solutions

Poverty. Conflict. Hunger. AIDS. Insecurity. These are great challenges that face our world today. But they are hardly new ones.

Mercy Corps believes that if we are going to overcome persistent challenges, we must be idealistic and creative. We must meet immediate needs and anticipate the unexpected. It is our core belief that innovation and contextual approaches are key to bringing about lasting change.

With these commitments in mind, we created Ariana Financial Services Group in Kabul, Afghanistan. In a country plagued by two decades of conflict with a population among the poorest in the world — and with virtually no banking system — the notion of starting a microcredit institution that provides small loans to women and men might seem an impossible challenge. But it's working.

Using these loans — from \$50 to \$500 — Afghans are opening clothing stores, expanding flower shops and starting businesses. Small business owners >>>

>>> are providing much needed services and jobs to their communities, while generating personal income that can be spent on essential items such as food, education and shelter.

By anticipating challenges, we can prevent problems. In Iran, Mercy Corps is working with Afghan refugees — many of whom have been displaced for years — to enhance their skills so they can provide for their families when they return to Afghanistan. Men and women learn technical skills in areas such as carpentry, masonry and tailoring. The training will make the refugees less dependent on their neighbors when they return home, and diminish community tensions that might otherwise arise.

Challenges for the ages require creative solutions. At Mercy Corps, we are constantly striving to find new avenues to solve ongoing problems.

SUCCESS AGAINST THE ODDS

Ines Guerrero knows all too well the challenges that face small business owners in the Flor Del Campo slums of Tegucigalpa, Honduras, where poverty and violence are an everyday reality.

Ines used to own a small handicrafts shop in the heart of the city, selling woven goods like clothes, quilts, blankets, pillowcases, and purses to supplement her income as an elementary school arts teacher. On two different occasions, robbers entered the shop, forcing her to flee out the back door for her life. They stole her money and her goods.

What they didn't take was her determination to own a business and her passion for producing high quality products. She knew that if she could just get a little assistance she could open a new shop and continue to share her love of handicrafts with her students and customers.

Like most people in the slums, Ines was afraid to apply for a high interest loan from a local bank. Her fortunes changed when a friend told her about a small loan program run by Proyecto Aldea Global, Mercy Corps' local partner in Honduras. The program assists small business owners and entrepreneurs in Flor Del Campo.

Ines met with one of our field workers and developed a business plan. She received a loan of \$500 to purchase materials and to get her small business up and running

INES' STORY

again. To repay the loan, she rented out an extra room in her apartment.

With a lot of hard work and determination, Ines is once again selling her goods and her business is thriving. She has even started receiving orders from a company in Toronto, Canada — it sends her the materials and she sends them finished products for sale.

Ines is now sharing her business knowledge with others. She teaches young women how to make handicrafts and helps them market their wares so that they too can start their own businesses one day — and live lives of independence, free from poverty.

downtrodden

or determined

Involvement: Transformation from Within

Mercy Corps works in some of the most difficult and complex areas in the world. In countries devastated by years of conflict, communities reeling from natural disasters, and regions facing social upheaval, we see opportunity instead of despair.

Our faith lies in the ability of communities to transform from within to forge a better tomorrow. Our experience has shown that it is only when communities set their own agendas and plans, raise their own resources and execute programs themselves, that their success will result in the renewed confidence and skills necessary to create their own lasting change.

Mercy Corps is seeing renewed hope today in hundreds of communities throughout Serbia. Regional conflicts and economic collapse have taken their toll on Serbian towns, especially in the southern part of the country. Mercy Corps is bringing these communities together to address their >>>

>>> most pressing challenges. We serve as a facilitator and partner, helping communities prioritize their needs and assisting them in implementing their plans from start to finish.

Members of the communities do the bulk of the work and have ownership over projects. As a result, schools are being rebuilt, businesses are hiring new workers, and towns that have never had clean water now do. Equally important, communities have gained the belief that they have control over their own lives, and that they can change their environments.

The transformation of communities is not unique to Serbia. From Georgia to Jordan, from Lebanon to Liberia, and in seemingly impossible environments such as Iraq and Afghanistan, Mercy Corps supports communities in achieving their highest potential. We believe that as each community is transformed and improved, the world is also transformed and improved.

HOPE IN A DIFFICULT TIME

“**W**hen I was a child my father brought pedigree cattle from Latvia, so I know the value of a real breed.”

Thus speaks **Askar Aliyev**, of Chakhirli village, Azerbaijan. Growing up, Askar wanted to be an economist. But he feared he would not be able to support his family amid the harsh conditions of village life. So he went to work at Chemical Equipment Repair Enterprise in Baku, the Azeri capital, instead.

However, the devastating collapse of the Soviet system had so weakened the Azeri economy that not only did Askar’s job disappear, but the small furniture business he began once he returned to Chakhirli failed as well. Askar realized that, like his father, he would now need to rely on the cows in his stable.

Mercy Corps came to Chakhirli and listened to what the villagers had to say about what could help make their farms and herds thrive. The villagers themselves then attended educational meetings to learn about the symptoms of animal diseases — and how to help prevent them.

Askar became an active participant at these community meetings. He became an educator himself, sharing the information he received, and encouraging other villagers to use now available local veterinary services for preventive practices. His farm has benefited from the vaccinations and essential medicines from the veterinary service providers.

Meanwhile, in nearby Lenkaran, Mercy Corps was helping a local private veterinarian provide new services for rural clients.

ASKAR’S STORY

One of those services was artificial insemination for cattle. Artificial insemination gives farmers access to the best possible genetic pool, increasing the health and well-being of their herds. The procedure was always very expensive and difficult for the villagers of Chakhirli to access, since the only service providers were 250 kilometers away from the village.

Thanks to Mercy Corps’ program, the technology is now available locally — and is affordable for farmers like Askar. And his farm? It is as prosperous as he could wish for. The first artificially inseminated calf was born recently.

“I am sure that the other new pedigree calves waiting to be born will make an enormous contribution to my family’s well-being,” says Askar Aliyev, confident now in his hopes for a prosperous future.

The World of Mercy Corps

In 2004, the global resources of Mercy Corps and its partners totaled nearly \$154.3 million — a record. We managed 41 ongoing worldwide programs, assisting nearly seven million people in need.

This map highlights where we currently work (shown in color), where we have operated in the past (shown in beige), and the location of the partners that form the Mercy Corps family.

Worldwide Programs

Africa

1. Eritrea
2. Ethiopia
3. Liberia
4. Somalia
5. Sudan
6. Zimbabwe

Americas

7. El Salvador
8. Colombia
9. Guatemala
10. Guyana
11. Honduras
12. Nicaragua
13. United States
14. Venezuela

Balkans

15. Bosnia-Herzegovina
16. Croatia
17. Kosovo (*Serbia and Montenegro*)
18. Macedonia
19. Serbia and Montenegro

Central and South Asia

20. Afghanistan
21. India
22. Kazakhstan
23. Kyrgyzstan
24. Pakistan
25. Sri Lanka
26. Tajikistan
27. Turkmenistan
28. Uzbekistan

East Asia

29. China
30. Indonesia
31. Mongolia
32. North Korea

Middle East/Caucasus

33. Azerbaijan
34. Chechnya (*Russian Federation*)
35. Georgia
36. Ingushetia (*Russian Federation*)
37. Iran
38. Iraq
39. Jordan
40. Lebanon
41. West Bank

Mercy Corps provided material aid to the following 11 countries, where at present, we have no ongoing development programs. Material aid shipments — food, construction supplies, emergency relief — totaled more than \$33.5 million in fiscal year 2004.

- Bangladesh
- Cambodia
- Cuba
- Ecuador
- Haiti
- Ivory Coast
- Latvia
- Nepal
- Sierra Leone
- Thailand
- Uganda

The Mercy Corps Family

- A. Mercy Corps (Portland, OR, USA)
- B. Mercy Corps Scotland (Edinburgh, Scotland, UK)
- C. Mercy Corps DC and Pax World Service (Washington, DC, USA)
- D. Mercy Corps Seattle (Seattle, WA, USA)

- E. Mercy Corps Hong Kong (Hong Kong, China)
- F. Mercy Corps Conflict Management Group (Cambridge, MA, USA)
- G. Proyecto Aldea Global (Tegucigalpa, Honduras)

Mercy Corps Programs Around the World

In 2004, Mercy Corps touched the lives of nearly 7 million people in 41 countries around the world. Our emergency response programs sustained people living under unimaginably difficult conditions in areas devastated by conflict and natural disasters. We worked with individuals, communities,

HOPE & OPPORTUNITY

governments, and businesses to create jobs, generate incomes and improve living conditions through our development programs. In both small villages and large cities we partnered with local organizations to address pressing needs and to lay the foundation for lasting peace.

From Afghanistan to Zimbabwe, we inspired hope and created opportunity. A closer look at our programs around the world follows.

Supporting Peaceful Community Change

Mercy Corps works to strengthen individuals, organizations, businesses and governments so that they can bring about peaceful change. We engage citizens making decisions critical to their lives, help strengthen local organizations to address community needs, and find areas of common interest among political and economic actors to help mitigate the potential for conflict.

With funding from the United States Department of Agriculture (USDA), and the United States Agency for International Development (USAID), Mercy Corps works in **Eritrea** in partnership with communities and local governments. We provide veterinary services, improve the quality and quantity of drinking water, and generate opportunities for income through agriculture and fishing. With funding from the United Kingdom Community Fund, we also work with parent-teacher associations and village health committees to increase children's school attendance, promote parental involvement in education, and improve children's health.

In drought stricken **Ethiopia**, Mercy Corps works to meet the food security needs of rural families. With funding from USAID, we implement programs that address immediate and long-term livestock health issues to help improve the livelihoods of nearly 34,000 people in participating communities. Mercy Corps is also planning long-term community skill building to address the complex development needs of Ethiopia.

In conflict ridden **Liberia**, Mercy Corps works with communities to promote peace and reconciliation. In 2004, with funding from USAID, we trained groups in 97 communities to participate in the rebuilding of their country, with plans to reach many more. Mercy Corps has also helped set up community based radio programs, reaching people with news, economic and agricultural information, and important messages about health and other community issues. Our radio coverage is now poised to reach the majority of Liberian citizens in all major population centers.

In **Guatemala**, health programs run by Mercy Corps — in collaboration with local organizations and the

government health agency — are improving the lives of 30,000 indigenous Q'eqchi and Poq'omchi people. With funding from the Eiting Foundation, communities are empowered to take action to monitor and improve their health status, and it has paid off — in just one year, child mortality in the area where we work dropped by 33 percent, and maternal mortality was reduced by 50 percent. We also work with communities to help find peaceful solutions to land conflicts, increase economic opportunities, and improve the standard of living for families.

In **Bosnia-Herzegovina**, Mercy Corps assisted 3,500 people in 2004 to return to their pre-war homes and communities, facilitated job creation and economic activity, and promoted a vibrant civil society. All our work is done in close collaboration with local governments, strengthening and encouraging local leadership. In addition, we assist vulnerable families through grants, job creation programs, and small business assistance, and encourage citizen participation in peacebuilding programs designed by local non-governmental organizations.

In **Kosovo**, with funding from USAID, Mercy Corps helps bring together ethnic Albanians and Serbs through infrastructure rebuilding programs and economic development. We also work to develop cooperation between multi-ethnic communities and

local governments. Through our agricultural assistance program, we also help families meet their livelihood needs, and support their reintegration into Kosovo society.

With funding from USAID, Mercy Corps operates programs in southern **Serbia** that reach more than 759,000 people. We work with hundreds of communities to prioritize development issues in ways that encourage cooperation and a sense of ownership. Mercy Corps also supports the regeneration of economic livelihoods, and we enable communities to build and repair roads, expand access to water and electrical services, and improve schools and health facilities.

In **India**, the partnership between Mercy Corps and Tazo Tea Company continues to bring new opportunities for 8,000 people in the rural tea growing areas of Darjeeling. Now in its third year, the Collaboration for

Hope and Advancement in India (CHAI) has reduced waterborne diseases by 10 percent — enabling community groups to focus on addressing social and economic issues and enhancing young people’s life skills. CHAI involves a coalition of growers, traders and brokers

— everyone who has a stake in the production and selling of tea. Tazo, based in Portland, Oregon, is owned by Starbucks, which has also been a generous supporter of the initiative.

With funding from USDA, Mercy Corps has improved child nutrition and early education by distributing food to more than 100,000 children in 600 kindergartens, boarding schools, and orphanages in **Kyrgyzstan**. In addition to improving access to education

for children in rural areas, our programs enable parents and communities to be involved in their children’s education from the earliest years on.

Serving more than 10,000 people in **Tajikistan’s** remote Rasht Valley, Mercy Corps, with funding from the European Commission, assists residents in developing and maintaining water and sanitation systems for schools and communities. Our USDA funded Food for Progress

program benefits 10,000 additional people in other parts of the country by supporting agribusiness, health services and nutritional education. Mercy Corps also partners with the Tajikistan Ministry of Health to improve the quality of health services and the health and nutrition of mothers

and children.

In Central Asia’s **Ferghana Valley**, where Uzbekistan, Tajikistan and Kyrgyzstan intersect, Mercy Corps, with funding from USAID, helps train Community Action Groups in good governance and the value of participatory, public meetings. Hundreds of projects involving cross-border social activities and infrastructure rebuilding — such as natural gas, water, sports, and school projects — have actively

engaged nearly 640,000 citizens in cooperative and peaceful change, and helped reduce the potential for conflict.

With funding from USAID, Mercy Corps helps strengthen local community organizations in **Indonesia**. As well as currently assisting tsunami affected Indonesian communities, we also fund more than 350 grants through local organizations, which provide emergency relief, improve economic opportunities, and support

positive health and sanitation activities aimed at reducing malnutrition in young children. In Maluku and Central Sulawesi — areas recovering from conflict — Mercy Corps has made more than 500 grants to local organizations to improve livelihood opportunities, repair infrastructure, and build peaceful bridges across divided communities.

In eastern **Georgia**, Mercy Corps assists communities to collectively identify and address common development issues through programs funded by the Baku-Tbilisi-Ceyhan/Southern Caucasus Pipeline Companies, Kreditanstalt fur Wiederaufbau, GOPA Worldwide Consultants, and USAID. Through community wide planning meetings and the formation of Community Initiative Groups, we help empower individuals and organizations to rehabilitate schools, repair roads, build irrigation and water pipelines, and secure access to electricity and natural gas. Working together with partner organizations Elkana, Constanta, Curatio, and Technical Assistance Georgia, we provide farmers and small businesses with microcredit and agricultural support.

Expanding Economic Opportunities

Mercy Corps’ economic development programs give individuals, businesses and communities the knowledge and tools to achieve their dreams. Through small

loans and grants, technical assistance and community development projects, we foster entrepreneurial activity that leads to new jobs and increased economic opportunities for all.

In **Honduras**, Mercy Corps works with long time partner Proyecto Aldea Global to address a wide range of critical needs such as health, agriculture, environmental protection, and microenterprise development. Our innovative agro-ecology program helps increase food

production for small farmers, while additional programs work to reduce domestic violence cases for more than 44,000 people in four Honduran municipalities.

In partnership with local partner Aldea Global and US based Coffee Bean International (CBI), Mercy Corps assists coffee farmers to produce coffee beans for export in **Nicaragua**. Mercy Corps’ Café Aldea™ — the new

Panache® Collaborative Coffee™ — is the result of this creative partnership. CBI donates \$2 from the sale of every pound of Café Aldea™ to community improvements in the villages where the coffee is grown. To date, the money has helped improve water, health, and sanitation for more than 300 people.

In the **United States**, Mercy Corps helps individuals become financially self-sufficient through self-employment. Our economic development programs assist the working poor, refugees, immigrants, the disabled, the previously incarcerated and other minority groups in the Pacific Northwest to gain long-term income and assets. We offer business development services to aspiring entrepreneurs and provide training, matched savings accounts, loans, and marketing services.

In **Afghanistan**, Mercy Corps is assisting families and communities struggling to overcome decades of conflict and uncertainty. Our programs focus on agricultural and economic development to empower citizens, and initiatives that provide nearly 600,000 Afghans with access to services and employment

opportunities. We offer livelihood training to help people make a living, provide microcredit loans, and work with youth to encourage a vibrant educational environment.

Through Winrock International's Farmer-to-Farmer program, Mercy Corps enables US farming specialists

to share their skills with farmers in **Uzbekistan**. Mercy Corps' Peaceful Communities Initiative project has also reached more than 36,000 people in Uzbekistan border communities, increasing tolerance and encouraging local solutions to shared problems. With funding from the United Kingdom Department for International Development, Mercy Corps also helps educate Uzbekistan women in marketing techniques and HIV/AIDS awareness and prevention, and assists women to take the lead in water resource management.

Despite exceptional economic growth in **China**, not all areas of the country have benefited. In partnership with the China Foundation for Poverty Alleviation, Mercy Corps and Nike initiated a microenterprise program that is improving life for thousands of poor families in rural China. The program provides credit

opportunities. We offer livelihood training to help people make a living, provide microcredit loans, and work with youth to encourage a vibrant educational environment.

and vocational training for farmers and fisherman, and our loans will eventually reach 56,000 clients in seven of China's poorest counties.

With local partner PACT, Mercy Corps' work in **Mongolia** reaches more than 270,000 people in 11 provinces. Our agribusiness programs, funded by USAID and USDA, assist rural residents to diversify and expand existing businesses. Through training and technical assistance, increased access to financial resources, improved livestock health monitoring, and direct support to veterinarians, we help increase income and improve the quality of life for Mongolian families. Through Mercy Corps' investment in microfinance organization XacBank, we also help tens of thousands of Mongolian citizens access community banking services.

With funding from USAID, Mercy Corps manages programs in **Azerbaijan** that help improve economic opportunities for vulnerable communities. In 2004, in partnership with international nongovernmental organizations, we oversaw the formation of 355 new community groups that helped provide better healthcare

facilities for more than 2,000 young mothers and their children, trained government health workers, helped communities plan and build infrastructure projects, and offered microcredit and business development services.

Mercy Corps also helped improve agricultural production for more than 4,400 livestock and poultry farmers in the Nasally and Ankara regions.

In partnership with the Jordan River Foundation, Mercy Corps works with nine community clusters in **Jordan**. By helping these communities share resources and address common problems, we help strengthen entire regions of the country. With funding from the Government of Jordan's Ministry of Planning, our programs also help improve agricultural techniques and animal husbandry, maximize water supplies, and develop income generating ecotourism activities.

Since 1995, Mercy Corps has worked in **Lebanon** assisting communities to improve their economic conditions and to recover from years of conflict.

With funding from USDA, we oversee an \$18 million community grants program that helps revitalize

Lebanon's rural agricultural economy, and also provides scholarships to students in American universities in Lebanon. In southern Lebanon, we established productive tourism and an agribusiness based economy benefiting more than 3,000 people, and constructed wastewater treatment plants.

In 2004, Mercy Corps created immediate job opportunities for more than 100 families in the **West Bank**. With funding from USAID, we are rebuilding nine schools that will ultimately benefit more than 70,000 children, and constructing community centers used by local Parent Teacher Associations. Our construction projects provide an invaluable source of income and economic activity for people living in communities that have been devastated by years of conflict and instability.

Responding to Emergencies

Natural disasters and conflict situations take huge tolls on communities and can often derail dreams of peace and prosperity. Mercy Corps works in extreme environments around the world to help families meet their basic needs and regain the tools they need to achieve

their hopes for a better future.

In 2004, with support from private donors in the US and the UK, Mercy Corps provided lifesaving shelter, water, and sanitation services to nearly 90,000 people displaced by fighting in the Darfur region of **Sudan**.

We continue to work with these displaced families so that they will be able to return home once conditions permit. In southern Sudan — where ongoing peace talks are signaling the end of more than 20 years of war — Mercy Corps is working with local communities to assimilate the return of the world's largest internally displaced population, providing assistance for more

than 20,000 farmers to increase food production and reinvigorate the war devastated rural economy.

In **Zimbabwe**, where food shortages persist, Mercy Corps' supplemental feeding programs are reaching vulnerable children suffering from hunger and malnutrition. We also work with communities to improve their long-term food security by establishing vegetable gardens that provide food for more than 1,200 families, while also serving as a valuable source of income.

With funding from USAID, Mercy Corps' Community Action Program helps rehabilitate conflict affected communities in **Iraq**. Our water supply projects — which include both rebuilding and new construction — have improved water quality for nearly 1.5 million people throughout the country. Additional Mercy Corps projects have returned children to school, delivered critical medical supplies to hospitals, distributed humanitarian aid to displaced families, provided assistance to local social service agencies, and expanded economic opportunities.

In **Iran**, Mercy Corps assisted families left homeless and jobless from the devastating earthquake in Bam in December 2003. With generous support from individual donors, foundations, and the Iranian-American community, our programs helped more than 13,000 people resume their livelihoods, provided clean water and sanitation for families living in temporary shelters, and assisted communities to rebuild critical infrastructure. With funding from the US Department of State Bureau of Population, Refugees, and Migration, we also operate programs along the Afghanistan border that help prepare Afghan refugees to return home.

In **Pakistan**, Mercy Corps aids Afghan refugees and local Pakistani communities through programs that improve health, water access, and livelihoods. We work in both Quetta's slums and remote rural areas to meet critical health care needs and provide vocational training. In response to Pakistan's sixth highest rate of tuberculosis in the world, Mercy Corps has expanded health programming throughout Baluchistan and Sindh Provinces, as well as assisted the Pakistani Provincial Health Department to implement a tuberculosis control program in 14 other districts.

In **North Korea**, shortages of essential medicines have left health care facilities without the ability to treat life threatening diseases. The lack of proper treatment and medicine takes the highest toll on children, causing malnutrition and death. In 2004, Mercy Corps sent 10 shipments of medicine and medical supplies to hospitals critically in need of assistance. To address long-term food security issues, we also provided 100,000 apple tree rootstocks as part of our ongoing agricultural development program.

To our Mercy Corps supporters, compassion knows no borders. From the Middle East to the Balkans, Central Asia to Central America, your generosity was overwhelming in 2004. Without each one of you, our work would simply not be possible.

Thank you.

**THE MERCY CORPS FAMILY:
TWO HEADQUARTERS,
ONE GLOBAL ORGANIZATION**

With headquarters in the US and Scotland, and vital partnerships around the globe, Mercy Corps' global resources totaled nearly \$154.3 million — a record — in 2004, enabling us to reach nearly 7 million people in need. Both our Portland, Oregon, and Edinburgh headquarters — along with the other partners that make up the Mercy Corps family — give us the ability to secure resources, recruit staff and advocate policies on a global scale.

Mercy Corps Conflict Management Group

In 2004, Mercy Corps merged with Cambridge, Massachusetts, based Conflict Management Group, significantly enhancing both organizations' abilities to make a positive difference in the world through peace building efforts and crises diffusion. The academically based talents of the CMG team, integrated with Mercy Corps' civil society approach, enables new approaches to humanitarian work, as we address the root causes of conflict in the world.

Proyecto Aldea Global

Mercy Corps/Proyecto Aldea Global has been working in Honduras since 1982. We are recognized there for our high impact programs in underserved communities, particularly in the areas of health care and civil society initiatives. Mercy Corps/PAG's programs currently serve more than 200 villages in 17 municipalities. We are one of the few non-governmental organizations working in rural north and central Honduras.

Pax World Service

Pax World Service formally affiliated with Mercy Corps in January 1998, creating a partnership that couples Mercy Corps' emphasis on civil society initiatives with Pax's interest in peace and reconciliation. The Mercy Corps/Pax merger also augments a unique relationship with the Pax World Fund, the first socially responsible mutual fund. Pax World Fund shareholders are able to designate a portion of their investments to Pax World Service, helping to increase Mercy Corps/Pax's support for those most in need worldwide.

PARTNERSHIPS FOR A BETTER WORLD

Mercy Corps' message of hope inspired thousands of supporters around the world in 2004, resulting in record contributions from individuals, corporations, foundations, religious groups, and organizations. In all, private contributions totaled nearly \$11.5 million in cash and more than \$22 million in commodities and services — significant increases from 2003. In addition, more than 144 volunteers donated nearly 6,500 hours of work.

Every Click Counts

 In 2004, support from The Hunger Site helped thousands of families live healthier lives. The Hunger Site, a Mercy Corps partner since 2001, generates vital support for programs that help communities affected by hunger and poverty. The Hunger Site donates enough money to help feed a hungry person every time you visit. To find out more, go to thehungersite.org.

Phoenix Fund — Social Entrepreneurship on the Rise

The Phoenix Fund is a social venture fund that enables Mercy Corps to test innovative, high-risk, high-reward projects that can serve as models for future activities around the globe. The fund is supported by US businesses and entrepreneurs, and offers these supporters an opportunity to provide advice and skills as well as financial capital. To date, the Phoenix Fund has made grants to Mercy Corps programs in

Mongolia and the West Bank for microenterprise loans that enhance the livelihoods of local participants. To find out more, contact Maria Finch, Major Gifts Officer, at 206-914-3988, or at mfinch@mercycorpsfield.org.

A Wave of Help for Tsunami Relief

The 2004 Indian Ocean tsunami was the worst natural disaster in recent history, and Mercy Corps responded within 24 hours. Individuals, businesses, schools, faith communities, and groups from around the world responded with overwhelming generosity. In all, Mercy Corps raised nearly \$30 million in private donations for tsunami relief and recovery — by far the largest outpouring of support in our 25-year history (because the crisis hit after the end of our fiscal year, the results are not reflected in the audited financial statements in this annual report.) On behalf of our staff and volunteers worldwide, we offer our thanks to all the supporters who responded so generously.

PlayOn for International Sports

Thanks to a generous donation from Nike, Mercy Corps is distributing new sports shoes and apparel throughout Europe, the Middle East, and Africa. From a warehouse in Belgium, the PlayOn program helps support Nike's youth and zero waste goals, and enables Mercy Corps to maximize programming creativity. PlayOn helps create jobs for community residents by working with local Belgian community development partner IOK.

ONE: The Campaign to Make Poverty History

 In 2004, Mercy Corps and 10 colleague agencies founded The ONE Campaign, a national effort to raise awareness about steps people can take to fight global poverty. The ONE Campaign joins with others worldwide in the Global Call to Action against Poverty to focus attention on reaching the UN's Millennium Development Goals.

The ONE Campaign calls for an additional one percent of the US budget to be allocated toward foreign assistance for health, education, clean water and food. Working together, we can transform the futures of an entire generation in the world's poorest countries. For more information, see one.org.

The Landrum Bolling Fellowship in International Service

For 50 years, Mercy Corps' Director-at-Large, Dr. Landrum Bolling, has helped bridge gaps across religions, cultures and ethnicities. In 2004, Mercy Corps continues to honor this legacy by awarding the second Landrum Bolling Fellowship in International Service, in partnership with Earlham College. The Fellowship enables outstanding students from Earlham to work with Mercy Corps for one year, gaining hands on experience in international development. Our 2004 Bolling Fellow is Estefania Samper Carrasco, from Bogota, Colombia.

Landrum Bolling with Estefania Samper Carrasco

FirstHand Expeditions

In 2002, Mercy Corps responded to a frequent request from donors

and friends to experience our work up close. Mercy Corps' FirstHand Expeditions, launched with a visit to our Mongolia program, inspires people to global service through personal experience. FirstHand Expeditions allows our supporters to come face to face with the community members we serve. Each FirstHand Expedition includes briefings with country experts about economic and development issues. There are also visits to unique cultural sites and outdoor adventures. For information, contact Maria Finch, Major Gifts Officer, at 206-914-3988, or mfinch@mercycorpsfield.org.

Envision a World without Poverty

 In 2004, Mercy Corps' web initiative, Global Envision, continued to examine how creating responsible market opportunities worldwide can offer new solutions to global poverty. Through Global Envision, we share the stories and challenges of improving the lives of the poor. The more we know, the better our chances that the global economy will create prosperity for all. To find out more or contribute your opinion, visit GlobalEnvision.org.

Nancy E. Lindborg — Mercy Corps' New President

Nancy E. Lindborg, Mercy Corps' former Executive Vice President, was named President of Mercy Corps in November of 2004. Lindborg, who joined Mercy Corps in 1996, is based in Washington, DC. As President, she leads the agency's efforts in global strategic planning, program development, emergency response, and public policy.

Lindborg served from 2000-2003 as chair of the Sphere Management Committee, an international initiative to improve the effectiveness and accountability of non-governmental organizations. Lindborg also served as co-chair of the InterAction Disaster Response Committee from 1998-2002, and she currently serves on the CSIS-AUSA Blue Ribbon Commission on Post-Conflict Reconstruction and on the board of the US Global Leadership Campaign.

FOUNDERS CIRCLE

There are 450 Founders Circle members, 118 of whom are anonymous, who give \$2,500 or more annually. The Founders Circle Honorary Chair is Pat Boone — a humanitarian and philanthropist whose fulfilling career and personal life demonstrate an authentic, living faith.

Founders Circle

Daniel N. Adams	Teresa Bledsoe	Andrea Connolly	Laurie Fan	Krista and Brad Harris
Sara Ahluwalia	Jason Bonanca and Kathryn Chen	Brian Cristman	Kim and Robert Farias	Paul Dudley Hart and Jane Alford Hart
Judy Alberti	Cheryl Bond	Dr. Robert Crooks and Ms. Sami Tucker	E. Shepard Farrar	Mark Hartman
Thomas Allen	Tim and Mary Boyle	Roderick Cruickshank	Eric Feldman	Kitty and Kevin Harvill
Ms. Sheryl Altman	James Brady	Daniel Crump	William Fisher	Sylvia and David Hathaway
Stan Amy	Mary Brady	Harriet Culver	Dave Fleck	Julian Head
Robin Appleford	Mary Ellen Braly	Dr. Thomas and Lani Curran	Fr. Richard Luke Flom and Diane Flom	Linda Heaney
Herbert Aston	Cheryl Breck	Carrie and Tom Cusack	M.E. Fowler-Taggart	Elizabeth Hebert and Donald Guthrie
Stephen Bachelder and Kathryn Tucker-Bachelder	Bmaric Britten	The D'Addario Family	Raymond Frantz	George and Gladys Heusser
Ms. Janet Baldwin	Kathie Brobeck	Robert Dalla Riva	Steven Fury and Nancy Lawton	Wesley and Diane Hickey
Phyllis Bannister	Mr. and Mrs. William Brunnett	Evelyn and John Daly	Paul Gamble and Jeri Van Dyk	Dr. and Mrs. Wayne L. Hill
Mr. and Mrs. Thomas A. Barfield, Jr.	Margaret S. Bryant	Phillippe Daniel	Robert and Terri Hopkins	Mr. Jim W. Hitzman
Christopher Bargmann	Steven and Joy Bunson	Leanne Darling	James Houston	Joseph and Mary Hovel
Joe and Sharon Barthmaier	Dave and Barbara Burns	Diane Davisson	Robert Gelbard	Greg Hughes
Edward and Carol Bartholomew	Kathryn and Dee Calverley	Margo Day	Mary Jane Gerlinger	Deirdre E. Hunter
Claire Bean	Toni Carmichael	Thomas and Gun Denhart	Charles and Mary Gibbs	Harry Hutson
Dave Beane	Maria Carter-Gargani	Phyllis and Frank Dobyms	Leon and Erika Giles	Alexandra Isles
Marco Beatrice and Phyllis Chen	Mary Warren Case and Stanley Case	David and Julie Doka	Miss Colleen H. Gizinski	Yusaf and Fernanda Jawed
Celeste Becker	Richard and Cathy Cavell	Sue Ruotolo Dorsey	Elizabeth and Steve Goebel	Michael D. Johns
Theresa Becks	Douglas Cetina	Mr. and Mrs. David Doseff	Christopher Goetz	Ric and Anne Johnson
David Belfie	Shung-ho and Rong Juh Chang	Ralph and Susan Doughton	Alexander and Jeannette Golitzin	Chris and Barb Jones
William Berg	Walter Chapman	Jane Macnab Dow and James S. Dow	Barry and Naomi Goss	John Jones
Shanda Bhasker	Carolyn Chen	Benjamin Duell	Dr. Gerald Goudreau and Rev. Mary Goudreau	Ms. Sonya Jones
Dr. Helle Bielefeldt-Ohmann and Dr. David Fitzpatrick	Wu-Tung Cheng	Greg and Kathy Dunn	Daryl Gourley	Benjamin Kaiser and Erin Livengood
Alice Bishop	Nihara Choudhri	Colleen Easley	Maris and Ireta Foundation	Oleh Karpenko
Brot and Kelley Bishop	Bill Clapp	Don Eaton	Bill Groutage	Katherine and Gordon Keane
Stephen Blake	Mr. and Mrs. James McConnell Clark	Laurie Eckman	Elisabeth Grove and Stephen Becker	Sue and Scott Keane
Stephen and Janet Blake	Jose and Diana Clemente	Michael Edwards	William Haberkorn	Joanne Kendall
Paula Blasen	Debi Coleman	Ronald and Melinda Eisen	Missy Hall	Neal and Alissa Keny-Guyer
	Truman and Kristin Collins	Karin Elliott	Michael Hallman	Romana Khan
	John Condon	John Kenyon Ellis	Jay and Andria Hannah	
	Michael and Heather Conley	Richard and Marcela Faidley		
		John Failor		

Dusty and Lailah Kidd	Mary A. Mathie	Debra Perry and Jeff Baldwin	Doug and Mary Schwartz	Phillip A. Townsend
Thomas M. Kilroy	Laura Matson	William and Nancy Peterson	Candis Scott	Suzanne and David Tufenkian
June and Elwyn Kinney	Win Mc Cormack	Dominik Petri	Robert and Sandra Seidensticker	Atahan Tuzel
L.O. and Irene Kittelson	Paul and Terri McAllister	Gina Piccoli	Vipul Shah	Robert and Donna Van Norden
Tom Knutsen and Kathryn Hall	Jessica McClinton	Kamran Pishevar	Jeffrey and Jacqueline Sheehan	Martin Vanden Broek
Arthur Kobacker	Alan and Ruth McCollom	Jim Platner	Eric Siegal	Brian and Julie Vath
Timothy Kolar	George and Karen McCown	Martin and Mary Pointon	David M. Sill	Mary Anne and Paul Victor
Gerald and Margery Koll	Anthony J. McEwan	David and Shirley Pollock	Robert Simpson	Henry P. Vigil
Phillip and Mary Krueger	Gerald and Tona McGuire	Andrew Pozsgay	Gubir Singh	James Walker
Quercus and Carolyn Kulog	Adam McKay and Shira Piven	John and Lisa Pritzker	Paul Singh	David and Sondra Wallace
Johan Laban	Mary Jo McLeod	William and Jeanette Puckett	Anne W. Smith	Kevin Waltz
Ronni and Bernard Lacroute	Gagik Megerdichian	Anna Quillen	Cheryl and Todd Smith	Mike and Diane Weber
Judy Lai-Yates	Leslie Melzer	Richard E. Rainwater and Darla D. Moore	Ted and Pat Sohn	Wiley Wenger, Jr. and De Vera Wenger
Marcus Lampros	Robert Mesher	Mark Raney and Dixie Wyckoff-Raney	Mark and Ele Spada	Greg Spears
Kenneth C. Lang	Maurice Meslans and Margaret Holyfield	Sally and Robert Rasmussen	Greg Spears	Mr. Robert Wessel
Jacob and April Lawrentz	Charles Michaelis	Michael and Terry Reasoner	Judith Stampler	Edward Wheeler
Theodore Le Guin	Catherine and John Milos	Elizabeth Ridgley and Ben Dyson	Brian and Amy Stanhope	John Whitaker
David Ledgerwood	Robert Montalbine	Christopher Sherry	Stacy Stanley	Scott White
Vince and Paula Leong	Martin S. Morehart	Rodney Strickland	Margaret Stavropoulos	Peter Willing
Tim Lindlan	Alethia Morgan	Mark Sullivan	Elsa and Anna Steele	Lucy Winton
Cynthia Albert Link and Lawrence Link	K. Murthy	Wesley Sundeleaf	Lee Stewart and Christopher Sherry	Marcy S. Wolpe
Brodie Lockard	Steve Muth	Pavan and Jhansi Sunkerneni	Ben Dyson	Jeff Yarnell
David Love	M. Myers	Lloyd and Jan Tate	Kenneth Robbins	David Yazbek
Samuelina Luebbert-Tahija	Alexi Nazem	Peter Tattle	Mr. Charles W. Roberts	Herbert and Nancy Zachow
Robert Lundeen	Raymond C. Nelson	Susan Terbruggen	Kern and Elizabeth Roberts	Steven J. Zobro
Glynice Lurie	Robert and Melinda Newell	Brian Tervo	Craig Robinson	Mary Ann Zulawinski
Laurie Charlie Lyford	Kristen Nichols	Catherine and Timothy Thoman	Dick and LeRita Rodbury	
Gene Lynn	Matthew Niedzielski	James Thomas	Robert Rosner	
Lyon Family	John Nitardy	Susan Thomas	Cameron Ross	
Jennifer and Carter MacNichol	Ed Noonan	Howard Thompson	Gordon Russell	
Carla Main	Barbara Nuckley	Craig Thorn	Laurie and Gary Samora	
Lewis Manilow	Emmett Omar	Scott Thorn	Rob and Joan Sample	
Mr. Patrick Manza	Robert and Dorothy Osborn	Irene Tinker	Sample Family	
Dr. John Marks	Sharon Oster	Tom Tinsley	Mark and Sandi Schmitt	
Randolph Marks	Greg and Carla Page	Franklin A. Torrence, Jr.	Kimberly and Taylor Schollmaier	
Linda Mason and Roger Brown, Jr.	Ken and Alicia Paist		P. Christopher and Kelly Palmedo	
Dennis Massoth	P. Christopher and Kelly Palmedo		Velda Pearson	
Suzanne Masuret	Marshall and Nancy Perot		Curtis Peltz	
			Marshall and Nancy Perot	
			Judy Schulze	

GOOD SAMARITAN SOCIETY

Founded in 1998, the Good Samaritan Society has 1,889 members, 345 of whom are anonymous, who annually give between \$1,000 and \$2,499.

Good Samaritan Society

John Abele and Elizabeth Coyne	Mel Archer	Robert Baumann	James and Elizabeth Boileau	Christine Burkhardt	Kenneth and Munde
Joanne Abelson and Chris Goelz	Yvonne Arechiga	Ann Beck	Boileau	David and Deeann Burman	Charanza
Jeff and Hessa Abrams	Daniel Arias	Willard Beckham	Patrick Boileau	William E. Burr, II	Mark and Becky Chasse
Keyvan Abtin	James and Cathy Armstrong	Jonathan Beebe	Jason Bolton	Howard A. Burris	Nirmal Chatterjee
Saman Adamiyatt	James and Cathy Armstrong	Robert and Lorraine Beegle	Edward Bond	Douglas Busch	Elden Chau
Ms. Azin Adjoudani	Randall Asbury	Charles Beek	Roberta and Richard Bond	William Busse	Andrew Chen
Thomas Ahern and Nichole Bernier	Patrick Ascaso	Yonny Beers	Charlotte Bonica	Anu Butani	Sam Chen
Nazir Ahmad	Jocelyn Asher	James Behnke	Margaret E. Booth	Timothy Butler	Joseph Cheng
Nahid Ahmadi	Asia Aslam	Elizabeth Beinhoeker	Barbara Borlen	James Byers	Ping Ping Cheng
Khadijeh Ahmadnia	Robert Aslett	Amy Belisle	Dale Boss	Bob Byers, Jr.	Cherny Family
Karen Aker	Jonathan and Deanne Ater	Bernice Bell	Marianne Bous	Michael Cahill	Mark and Heather Chism
Abdlatif Al-Hamad	Kathryn Avery	Steve Belmont	Robin Bown	Mary Tyler Calabresi	Larry Christian
Robin Albert	Raji Ayyar	Brett Bender	Dan Boyd	Michael Calavan	Tze-Scheng Chuang
Norma Alberthal	Bruce Babcock	Thomas Benedetti	Brett Boye	James D. Caldwell	Jerry Clancy
Al Alderman	Jacqueline Babicky-Peterson	Ronald Bennett	Joanne Bozzuto	Sally Caldwell	Ruth P. Clapp
Jane Aldrich	Heidi Babler	Brian Benschoter	Paul and Gail Bradbury	Worth Caldwell	Charles F. Clark
Margaret Alford	Irem Bacak	Ken and Maxine Benshoof	Jamie Bradford	Mr. Carl Caliendo	Kelley Clark
Alaina Allen	Jacqueline Bailey	Don and Janet Benson	Gary and Danna Caller	Gary and Danna Caller	Greg Clarke
Ann Allen	Jerry Bailey	Larry Bentley	Robert Camelio, Jr.	Robert Camelio, Jr.	John Clarke
Michael Allen	Brian Baird	Helen Berg	Eileen Campbell	Eileen Campbell	Noel Clarke
Patrick and Moira Allen	Janice Baker	Gudmund Berge	Jonathan Carder and Monique Baillargeon	Jonathan Carder and Monique Baillargeon	Arthur Clausing
Robert Allen	Tom Baker	John Brice	Edwin Carlson	Edwin Carlson	Denise Clifton
Edward Allison	Harriet and Jon Bakken	John and Nancy Bridges	Richard A. Carpenter	Richard A. Carpenter	Leo and Joyce Cloninger
Marianne Allison	Rajappan Balagopal	Tom Briggs	Walter Carr	Walter Carr	William Cloyd
Cynthia Almy	Ken Balk	Robert and Sandra Brinkman	Colleen and Joseph Carreiro	Colleen and Joseph Carreiro	Margaret Cockcroft
John Altschuler	Ken Balk	Suzanne Bessette-Smith	Eileen Carscadden	Eileen Carscadden	Stew Cogan
Omar Amanat	Beverly Banker	Carole Anne Best	Joan Carter	Joan Carter	Jerome and Karla Coghlan
Goli and Jamsheed Ameri	Michael C. Banner	Ajay Bhatt	Diana Carver	Diana Carver	William Colburn
Sue Amundson	Mr. and Mrs. Jay A. Barber, Jr.	Clay Biberdorf	Ms. Erin Casey	Ms. Erin Casey	Joseph Cole
Mark and Terese Andersen	John and Linda Barnes	Michael Bileca	Janice Casey	Janice Casey	Maria College
Robert Anderson	Hope Barrett	Douglas Biro	Marti Casey	Marti Casey	Nick and Lisa Collier
Tina Anderson	Thomas and Dorothy Barrett	Margaret Bisgrove	Patrick and Theresa Casey	Patrick and Theresa Casey	Ann Collins
Larry Andrews	Kathryn Barron	David Bixby	Nancy Caspersen	Nancy Caspersen	Jan and June Collins
Car Angel	Paul Bartholomew	Bruce Bjerke	Tina Castanares	Tina Castanares	Loren Combs
Ben and Patty Anixter	George and Colleen Bartolini	Donald Blair	Lisa and Matt Cato	Lisa and Matt Cato	Steven Condas
Thomas Anth	Alfred Bartsch	H. Tita Blanco	David and Gina Caulton	David and Gina Caulton	Robert Connon and Kim Lan Simmons
Michael Anthony and Elsa Mong	Mark and Linda Bassett	Gale Bloch	Paula Causey	Paula Causey	Kathy Conroy
Stefan Antonsson	Olga and David Batten	Jonathan and Rebecca Bloomquist	Mack Cawthon	Mack Cawthon	Larry Conti
Kurt Apen	Bobbi Bauer	Anthony and Einat Blumfield	Mr. Paul Cervone	Mr. Paul Cervone	Mr. Norman B. Cooper
Glenn and Danielle Applegate	David and Barbara Bauguess	David Boenisch or Michael Boenish	Pam Cetina	Pam Cetina	Susannah Cooper
	Maria and Richard Bauman	Martha Boesenberg	John C. Chaffee	John C. Chaffee	Thomas Corey
		Edward Bogges	Ian Challis	Ian Challis	Andrea Cornwall
			Allen Chamberlin	Allen Chamberlin	Norma Corrigan
			Edwin Chan	Edwin Chan	Kevin Cosgrove
			Mary Chandler	Mary Chandler	Stella Cosmas
			Clinton Chapin	Clinton Chapin	Peter Coulson
					David Counter

Art Courville	Karen Demsey	Tom Dyehouse	Jean Escher	Stan Fine	D.R. George
Mr. Jim Coury	Linda Dennis	Butch and Kitt Dyer	Renate and Mark Eschmann	Jennifer Finn	Karen Gernant
Owen Cramer	David Depp	Gene Dykes	Mr. and Mrs. Dennis Eskow	Andrew Fish	Yvette Gerrans
Margaret Crane	Subhuti Dharmananda	Brian S. Eagleheart	Greg Evans	Sherry and Paul Fishman	Scott and Pamela Gibson
Tina and Yoel Crane	George Diamond and Paula Dudunake Diamond	Melvin Easter	Linda Eyerman	Sara and Timothy Flaten	Leo and Marti Gilleran
Paula Sandberg Craven	Paul Diamond	Bill and Cindy Easton	Ellen-Marie Fahey	Leslie Flaws	Terrence J. Gillespie,
Craig Crawford	Dawn Dice	George and Kathy Edwards	Neil Faiman	Charles Fleckenstein	Bruce Gilliam
Maxine Creasey	Robert Dietz	Megin and Derek Edwards	Robert Falconer	Patricia Fleming	Joseph Gilman
Kathy Crespino	Pauline and Raymond Dinges	Owen Egerton	Tim and Jean Fanton	William Flood	Donald Girard
Scott Cress	Dr. Steven Dingle	Carl Ehlen	Lu and Stu Farber	Pamela Flow	John Gish and Starling Roberts
Judy Cross	Matt Dircks	Julius and Susan Eickenhorst		Tom Foley	
Sheila Crowell	Heather DiSesa			Frosty Forster	Carolyn Gius
Jerome Cruitt	John Dodge			Illona Foster	Clarence Glasse
Deane and Catherine Cruze	Gladys and Irwin Dolberg			Laura and Kevin Foster	Peter Glavin
Norene Culhane	Samuel J. Domino, Jr.			Newton Foster	Sarah Glickenhau
Margaret Culvertson	Guy Donella			Molly and Colin Fox	Michael Glinsky
Karen R. Cummings	James and Tanya Donohue			Patrick Fox	Mary Glodt
Mark Curran	Joni Doolin			Thomas Foy	Carol Y. Godsave
Tracey D'Angelo	Patrick Dooling			Ronald Frank	Constance Gohlman
Lana Dagostini	Lee and Rene Doran			Kenneth and Martha Fraundorf	Caroline Golden
Kevin Dailey	Bill Dorris			Eric Frawley	James Golden
Diana Dajani	John Dougherty			Ms. Leta Frazier	Dr. and Mrs. Arthur H. Goldkamp
Devonne Daley	Robert Doyle			John Frederick	Barbara Goldman
George and Ruth Dallas	Margaret and Richard Drake			Joshua Freeman	Daniel Goldschmidt
Elizabeth Dally				Meyer Freeman	Stephen Gomez
Mary Ann Daly				Eric and Rebecca Friedenwald-Fishman	Scott and Jacqueline Gonnerman
Greg Damico				Mark and Aileen Friedlein	Mark Gonzales
Jeff Dangl				Donald Friedman and Helen Henry	Andrew Good
Johnson and Elizabeth Daniel				Sheldon Friedman	Laura Good
Gregory Daniels				Mary Frohs	Angelique Goodnough
Russell Daniels				Jeffrey Froschauer	R. Gorney
Robert and Nancy Dann				Diana Fugate	Carol and Gary Gorton
Bob Davenny				Phillip Fujii	Bruce Gottwald
D. Davis and Winona Davis				Gary Fulton	Ruth Gould
John and Courtney Davis				Kari Furnanz	Mike and Joyce Gower
Mr. and Mrs. Mark Davison				Joan Furst	Nancy Grace
Mark and Christina Dawson				Richard Galiardo	Jeff Graham
Michael Day and Margaret Power-Day				Wade Galt	Gary Graunke
Alexandra De Saint Phalle				Michael Gembro	John Greeley
Dirk De Vries				John Game	Fred Green
Donna Deacon				Maria Gargani	Gabrielle Greene
Christopher Debelius				Jay and Nancy Garland	Cathy Gregg
Jerome DeGraaff				Michelle Garnaut	Stephen Gregg
Christopher and Linda Dehan				Lynda Garner	John and Marilyn Grena
Diane DeJager				Mickey and Judy Gaynor	Thomas Griego
Michelle DeKlyen				Rick Gaynor	Joan Grieser
Andrea Del Guidice				Peter Gazzerro	David and Ardath Griffin
John Delgiodice				Donald Geddes and Mona Todd	Michael Griffin
				Mr. and Mrs. Edward Gemme	James Grim
					Margaret A. Groseth
					Zack Grossbart
					Randi Grossman

Art Courville	Karen Demsey	Tom Dyehouse	Jean Escher	Stan Fine	D.R. George
Mr. Jim Coury	Linda Dennis	Butch and Kitt Dyer	Renate and Mark Eschmann	Jennifer Finn	Karen Gernant
Owen Cramer	David Depp	Gene Dykes	Mr. and Mrs. Dennis Eskow	Andrew Fish	Yvette Gerrans
Margaret Crane	Subhuti Dharmananda	Brian S. Eagleheart	Greg Evans	Sherry and Paul Fishman	Scott and Pamela Gibson
Tina and Yoel Crane	George Diamond and Paula Dudunake Diamond	Melvin Easter	Linda Eyerman	Sara and Timothy Flaten	Leo and Marti Gilleran
Paula Sandberg Craven	Paul Diamond	Bill and Cindy Easton	Ellen-Marie Fahey	Leslie Flaws	Terrence J. Gillespie,
Craig Crawford	Dawn Dice	George and Kathy Edwards	Neil Faiman	Charles Fleckenstein	Bruce Gilliam
Maxine Creasey	Robert Dietz	Megin and Derek Edwards	Robert Falconer	Patricia Fleming	Joseph Gilman
Kathy Crespino	Pauline and Raymond Dinges	Owen Egerton	Tim and Jean Fanton	William Flood	Donald Girard
Scott Cress	Dr. Steven Dingle	Carl Ehlen	Lu and Stu Farber	Pamela Flow	John Gish and Starling Roberts
Judy Cross	Matt Dircks	Julius and Susan Eickenhorst		Tom Foley	
Sheila Crowell	Heather DiSesa			Frosty Forster	Carolyn Gius
Jerome Cruitt	John Dodge			Illona Foster	Clarence Glasse
Deane and Catherine Cruze	Gladys and Irwin Dolberg			Laura and Kevin Foster	Peter Glavin
Norene Culhane	Samuel J. Domino, Jr.			Newton Foster	Sarah Glickenhau
Margaret Culvertson	Guy Donella			Molly and Colin Fox	Michael Glinsky
Karen R. Cummings	James and Tanya Donohue			Patrick Fox	Mary Glodt
Mark Curran	Joni Doolin			Thomas Foy	Carol Y. Godsave
Tracey D'Angelo	Patrick Dooling			Ronald Frank	Constance Gohlman
Lana Dagostini	Lee and Rene Doran			Kenneth and Martha Fraundorf	Caroline Golden
Kevin Dailey	Bill Dorris			Eric Frawley	James Golden
Diana Dajani	John Dougherty			Ms. Leta Frazier	Dr. and Mrs. Arthur H. Goldkamp
Devonne Daley	Robert Doyle			John Frederick	Barbara Goldman
George and Ruth Dallas	Margaret and Richard Drake			Joshua Freeman	Daniel Goldschmidt
Elizabeth Dally				Meyer Freeman	Stephen Gomez
Mary Ann Daly				Eric and Rebecca Friedenwald-Fishman	Scott and Jacqueline Gonnerman
Greg Damico				Mark and Aileen Friedlein	Mark Gonzales
Jeff Dangl				Donald Friedman and Helen Henry	Andrew Good
Johnson and Elizabeth Daniel				Sheldon Friedman	Laura Good
Gregory Daniels				Mary Frohs	Angelique Goodnough
Russell Daniels				Jeffrey Froschauer	R. Gorney
Robert and Nancy Dann				Diana Fugate	Carol and Gary Gorton
Bob Davenny				Phillip Fujii	Bruce Gottwald
D. Davis and Winona Davis				Gary Fulton	Ruth Gould
John and Courtney Davis				Kari Furnanz	Mike and Joyce Gower
Mr. and Mrs. Mark Davison				Joan Furst	Nancy Grace
Mark and Christina Dawson				Richard Galiardo	Jeff Graham
Michael Day and Margaret Power-Day				Wade Galt	Gary Graunke
Alexandra De Saint Phalle				Michael Gembro	John Greeley
Dirk De Vries				John Game	Fred Green
Donna Deacon				Maria Gargani	Gabrielle Greene
Christopher Debelius				Jay and Nancy Garland	Cathy Gregg
Jerome DeGraaff				Michelle Garnaut	Stephen Gregg
Christopher and Linda Dehan				Lynda Garner	John and Marilyn Grena
Diane DeJager				Mickey and Judy Gaynor	Thomas Griego
Michelle DeKlyen				Rick Gaynor	Joan Grieser
Andrea Del Guidice				Peter Gazzerro	David and Ardath Griffin
John Delgiodice				Donald Geddes and Mona Todd	Michael Griffin
				Mr. and Mrs. Edward Gemme	James Grim
					Margaret A. Groseth
					Zack Grossbart
					Randi Grossman

Roger Eiss	Ronald Farkas	Stan Fine	D.R. George
Debra Ekman	Susan and Jim Farrar	Jennifer Finn	Karen Gernant
Hanea El-Hizawi and Cindy Belz	Bob Farrell	Andrew Fish	Yvette Gerrans
Mona El-Hizawi	Donald and June Farries	Sherry and Paul Fishman	Scott and Pamela Gibson
Chris Elder	Jillian Farwell	Sara and Timothy Flaten	Leo and Marti Gilleran
Beth Eliason	Robert Faust	Leslie Flaws	Terrence J. Gillespie,
Jane Ellingwood	Lauren Feingold	Charles Fleckenstein	Bruce Gilliam
Dr. Barbara Elliot	Leonard Felix	Patricia Fleming	Joseph Gilman
Micah Elliott	Kathleen Fennell	William Flood	Donald Girard
David Ellis	Francis Ferdinand	Pamela Flow	John Gish and Starling Roberts
Aladdin Elsayed	Malcom Ferguson	Tom Foley	
Rita Emberson	Michael Ferguson	Frosty Forster	Carolyn Gius
Pinar Emirdag	Rose and James Ferguson	Illona Foster	Clarence Glasse
Roy Englert	Douglas Ferro	Laura and Kevin Foster	Peter Glavin
Peter Erbguth	Kathleen Fielder and Richard Gay	Newton Foster	Sarah Glickenhau
James Ermilio	Jessica Fields	Molly and Colin Fox	Michael Glinsky
David and Christine Ervin	Cindy Fifer	Patrick Fox	Mary Glodt
		Thomas Foy	Carol Y. Godsave
		Ronald Frank	Constance Gohlman
		Kenneth and Martha Fraundorf	Caroline Golden
		Eric Frawley	James Golden
		Ms. Leta Frazier	Dr. and Mrs. Arthur H. Goldkamp
		John Frederick	Barbara Goldman
		Joshua Freeman	Daniel Goldschmidt
		Meyer Freeman	Stephen Gomez
		Eric and Rebecca Friedenwald-Fishman	Scott and Jacqueline Gonnerman
		Mark and Aileen Friedlein	Mark Gonzales
		Donald Friedman and Helen Henry	Andrew Good
		Sheldon Friedman	Laura Good
		Mary Frohs	Angelique Goodnough
		Jeffrey Froschauer	R. Gorney
		Diana Fugate	Carol and Gary Gorton
		Phillip Fujii	Bruce Gottwald
		Gary Fulton	Ruth Gould
		Kari Furnanz	Mike and Joyce Gower
		Joan Furst	Nancy Grace
		Richard Galiardo	Jeff Graham
		Wade Galt	Gary Graunke
		Michael Gembro	John Greeley
		John Game	Fred Green
		Maria Gargani	Gabrielle Greene
		Jay and Nancy Garland	Cathy Gregg
		Michelle Garnaut	Stephen Gregg
		Lynda Garner	John and Marilyn Grena
		Mickey and Judy Gaynor	Thomas Griego
		Rick Gaynor	Joan Grieser
		Peter Gazzerro	David and Ardath Griffin
		Donald Geddes and Mona Todd	Michael Griffin
		Mr. and Mrs. Edward Gemme	James Grim
			Margaret A. Groseth
			Zack Grossbart
			Randi Grossman

William Groth	Cheng Imm Heah	Lee Howard	Ahren Johnson	Mike and Fabian Kennedy	Suzanne Kroeze	Chuck and Carlene Lenard	Nora Mallgren	Ken Medenbach	Mosur Mohan	Eileen and Francis Mulvey	David Odusanya
Damon Ground	Laura Hebert	Cheryl Hubler	David Johnson	Dr. and Mrs. Richard Kent	Mr. and Mrs. Bruce Krupnick	Steven Lensing	Julie Malone	Linda Melin	J. Christian Moller	Lynne Murguia	Michael Offer
Barbara Gruchawka	Steve and Ann Marie Heckt	Mr. Michael Huemmer	David and Sharron Johnson	Robert Kerbs	Rogier and Lynne Kerr	Leonard Family	Dominic and LeeAnne Mancini	Rachel Mendelson	Michelle Molyneux	Cynthia Murphy	Ernest Oliver
Judith Guettler	John Hedlund	Betty Huff	Diane Johnson	Roger and Lynne Kerr	Matthew Kersey	David Lerner and Yolanda Nieuwkerk Lerner	Barbara Manne	Brian and Darlene Mercer	Moji Momeni	Joseph and Lorayne Mutti	Paul Oliver
Nila Gupta	John Heil	William Huff	Joyce Johnson	Matthew Kersey	Diana Kupko	John and Debra Leung	Gary T. Mansavage	John and Cecilia Merigian	Randall J. Monnes	Chandramouli Narayanan	Elaine Olson
James Guthrie	John Heily	Dan Huffman	Ruth Johnson	Shakta Khalsa	Suresh Kuttuva	Nathan and Penny Levin	Ellen Mansueto	Patricia Merrill	Henry Monreal	Cynthia and Peter Nebolsine	Thomas Olson
Al Gutierrez	Priscilla Heindel	Robert Hughes	Steve and Naomi Johnson	Daniel Kieffer	Alvin and Barbara Kyte	Loren Levine	Deborah Maria	Trisha Merritt and Steve Verderber	Mr. and Mrs. John Monroe	Doug Neese	Jeffrey Osborn
Dave Gutschmidt	Michael Helenek	Jay and Linda Hull	Thomas and Kathleen Johnson	Mark Kieffer	Charles Labonte	Michael E. and Carol S. Levine	Barbara A Marin	John and Beth Metzler	Mr. and Mrs. William Montemer	Nina Neill	Tracy Oseran
Diane Guyot	Lucy Helm	Tammy Hung	Kathleen Johnston	Ed Kikta	Jacques and Judy LaFrance	Steve Lewis	David Marriott	Shelley Meyer	Linda Montgomery	Charles Nelson	Gerard Osmond
John and Pauline Haase	A.B. Hemberger	Donald Donald Hunt	Kathleen Johnston	Lee Paul Kilgenstein	LaFrance	Brent and Karen Lince	Gary and Kathy Marshall	Pietro Miazzo	Kimberly Moore	Karen Nelson	Robert Osterhus
Carl Haefling	Greg Hemberger	Martha Hunt	Wilma Johnstone	Daniel Kim	Mary Clo Laird	Dawn Lind	Andrea and Paul Martin	Karri Michell	Mark Moore	Michael and Nivia Nelson	Rosanne Ott
Deborah Haensli	Tim Henderson	Lorene Hunter	Chris Jones	Greg Kincaid	Philip Lam	Lisa Lindborg	Julie and William Martin	John and Susan Miller	Marilyn Moorman	Mrs. Terry Nelson	Armin and Mildred Ottemoeller
Andre Haffizulla	Gordon and Joanne Henrikson	Robert Hunter	Joanne Jones	Aline King	Robert and Judith Lambe	Richard and Judy Lindemann	Mr. and Mrs. Ross Martin	Katherine Miller	Leona Moran	Candace Nelson-Wulff	Kaye Paauw
Jim Haffner	Paula Henrikson	Whitney and Karen Hunter	Keith Jones	Thomas King	Sacie Lambertson	Lance and Sherry Linder	Mary Martin-Smith		Claire Morda	Bill and Gerry Nesbit	Elizabeth Paley
Kathie Hagwell	Julia Henry	Sean and Mary Huntsman	Michael Jones	Susan Kingrey	Frank and Jane LaMountain	Dr. Kelvin Lindgren	Robert Martinez			Robert Nesler	Lawrence Palmedo
Carol Hahn	Michael Henry	Dr. Gregory Hussin	Carl and Maria Jordan	Charles Kirby	Jim Landis	Nancy and Norman Lindquist	Mr. Joseph C. Martino, Jr.			Jon Nethers	John and Nancy Palmer
Ali Hajimiri	Tina Herceg	Carol Hutton	Jim Jordan	Harlan and Bonnie Kirchmeier	Craig and Jacqueline Lane	Jean Lindsay	Esther Marzyck			Karen Nettler	Joseph and Susan Palmieri
Khulud Amrita Halaby	Rhoda Herrick	Artie Huycke	John Jordan	Terrance Kirk	Kathleen Lane and David Helm	Patricia Lipscomb	Paul Matthaues			Sean Nevett	Verson Pandian
Mr. and Mrs. David Hall	Ronald Herring	Willemijn Ilcisin	John M. Jordan	Tony Kirke	L.W. Lane	Paul Lipscomb	Kevin McCarthy			Verne and Jean Newcomb	Joyce and Joe Park
David Hamilton	Jack and Sharon Herschend	Syeda Inamdar	Patrice Jordan	Tracy Kirkman-Liff	Florence Langhorne	Ruth and Terry Lipscomb	Paul McCarthy			Margaret Newell	Debra Kathryn Parker
Lourri Hammack	Christine and Fred Hespenheide	Lois Inman	Brian and Michelle Joseph	Willard and Sue Kissinger	Kathleen Lanthrop	Martena Listopad	Kathleen McCarty			Boon Wan Ng	Robin Parker
Sarah Hancock	Douglas and Kathryn Hibbard	Masatoshi Inouye	Miss Patricia Joyce	David Kitch and Mary Pitman Kitch	Matthew LaPine	Michael Litke	D. McClinton			Ngan Nooi Ho	Harrison Parks
Jeffrey A. Handley	Richard J. Hannah	Marscha Irving	Ruth Kagi	Neil Kitchen	Ruthann LaPoint	David Littrell	Sue McCorkle			Trung Nguyen	Susan Parks
Linda Hanley	Susan Hansen	Dr. and Mrs. George M. Irwin	John Kitchin	John Kitchin	Paul A. Larkins	Richard Lliterals	Noah McCormack			Earl F. Nied	Alicia Partridge
Noma Hanlon	Henry and Chris Happel	Fredd Isaksen	Doug Klaiber	Edward Kleinbard	Gayle and Larry Larse	Robin Lofquist	Scott McCormack			Anne Niedergang	Ed Pastore
Don Hann	Jane and Bruce Harbers	Lois Isbell	Doug Kleinbard	Eric Kline and Tanya Kahl	Gerald and Antonie Larsen	John Longfield	Pat and Donna McCormick			Constance and Vernon Nielson	Aleem Patel
Richard J. Hannah	Joanna and James Harberson	Wynett Isley	Eric Kline and Tanya Kahl	Sue Kline	Craig Larson	Carl Loreen	Roland and Joyce McCormick			Robert and Janet Nims	Kirit Patel
Susan Hansen	Joanna and James Harberson	Al Jacklin	Sue Kline	Glenn Kloss	Curtis Larson	Douglas Lorentz	Sarah McCrea			Evelyn and J. Richard Nokes	Helena Patrick
Gregg Hardy	Sandra Hardaway	Mark Jackson	Glenn Kloss	John Kluge	Juanita Larson	Patricia Lothrop	Mary Mccusker			Diana Nolan	Ritchie Patterson
David Harlan	Gregg Hardy	Peter Jackson	John Kluge	Jack Knierim	Mr. and Mrs. John Lastova, III	Nancy Lown	Barbara McDonald			Terry Nonamaker	Wayne Patterson
Nicholas Harmon	David Harlan	Dr. and Mrs. Jon R. Jacobs	Clay Knight	Clay Knight	John Latta	Robert B. Lowry	Judith McDonald			Gene Norcross and Patricia Leon-Norcross	Norma Pawley
David and Debra Harper	Christopher Haring	Jessaca Jacobson	Jean M. Knoesel	Jean M. Knoesel	Claire Lavendel	Philip and Jackie Lowthian	Mary Graham McDowell			Arvada Mcfarland	Heidi Peacock
Christopher Haring	Howard and Mabel Harris	Jon Jacobson	Stephen Knoff	Stephen Knoff	Jennifer Law	Yvonne Lucas	Arvada Mcfarland			Lawrence McGhee	John Pearson
Janet and Richard Hart	Janet and Richard Hart	Ahmad Jalali	Virginia Knox	Virginia Knox	Raymond Law	Rufus Lumry, III	Lawrence McGhee			Carolyne McGown	Mary Lou Peck and Walter Haines
Laura Hart and Richard Grady	Laura Hart and Richard Grady	Teymour Jamali	Mark and Kasey Kobzowicz	Mark and Kasey Kobzowicz	Gary Lawrence	Alfred Luthringer	Carolyne McGown			Mr. and Mrs. John D. McGrann	Mindy Levy Peckar
Kristine A. Hartley	Dale and Renee Hartman	Loralene and Timothy James	David and Ruth Kociemba	David and Ruth Kociemba	Sam Lawrence	Lye-Kordich Family	Joseph and Mary Grace Moriarty			Michael McGregor	Perry Pederson
Dale and Renee Hartman	Lee and Rick Hartman	Linda Jangaard	Bernd Koenemann	Bernd Koenemann	Sherill and Gordon Lawrence	Max Lyons	Jerry Morin			Melissa McHaffie	William Peissig
Lee and Rick Hartman	David Hasen	Alyn Janis	Siegfried Kohl	Siegfried Kohl	Cynthia Lawson	Paul MacDougall	Roy and Carolyn Morris			Tom and Lisa McIlwain	Derek Pelletier
John H. Hastings	John H. Hastings	Laura Jankowski	Siegfried Kohl	Siegfried Kohl	Molly and Dick Kohnstamm	Dan MacKay	Wilson Morris			Gary McLaurin	Barry Pelzner and Deborah Pollack
Darius Hatami	John H. Hastings	Charlotte Januska	Molly and Dick Kohnstamm	Molly and Dick Kohnstamm	Andrew Konigsberg and Elena Engel	Ellen Macke	Brian and Elizabeth Morrison			Christine and Neal McMahan	Andrew Penner
Tobie Hatfield	Nikki Hatton	Ralph Jarboe	Andrew Konigsberg and Elena Engel	Andrew Konigsberg and Elena Engel	Stephen Knoff	Bruce MacKenzie	Robert Morton			Ed and Kerryn McMeans	Ellendee Pepper
Nikki Hatton	Mark Hawkins	Barry Jay	Stephen Knoff	Stephen Knoff	Virginia Knox	R. Duncan Mackenzie	Doug Moss			Eleanor Mcmillan	Charles Percy and Lorraine Percy
Mark Hawkins	Michael Hayashi	Susheela Jayapal and Bradley Miller	Virginia Knox	Virginia Knox	Mark and Kasey Kobzowicz	Yousry and Heba Macksoud	Amin Mostafavi			Keith Mcnamara	Mark and Leslee Percy
Michael Hayashi	Mark Hayes	David Kelley	Mark and Kasey Kobzowicz	Mark and Kasey Kobzowicz	David and Ruth Kociemba	Steven Magnuson	David Motamedy			Kathleen McNeill and Jim Harleman	Merideth Perrell
Mark Hayes	Karen Hays	Dr. James and Mrs. Eileen Kelley	David and Ruth Kociemba	David and Ruth Kociemba	Bernd Koenemann	John Magnusson	Gregory and Rebecca Mowe			Christine and Neal McMahan	Joy Perry
Karen Hays		Brendan Kelliher	Bernd Koenemann	Bernd Koenemann	Siegfried Kohl	Patricia Maier	Robert Morton			David and Anthony Lazetti	Rob Perry
		Bruce and Sharon Kelly	Siegfried Kohl	Siegfried Kohl	Molly and Dick Kohnstamm	Anthony D. Maiocco	Doug Moss			Deborah and Anthony Lazetti	Jim Persing
		George A. Kelly, Jr.	Molly and Dick Kohnstamm	Molly and Dick Kohnstamm	Vida Komer	Ping Hang Mak	Ed and Kerryn McMeans			Deborah and Anthony Lazetti	Diane Peters
		Patrick Kelly	Vida Komer	Vida Komer	Andrew Konigsberg and Elena Engel		Eleanor Mcmillan			Deborah and Anthony Lazetti	John and Teresa Peters
		Lonnie and Michele Kendall	Andrew Konigsberg and Elena Engel	Andrew Konigsberg and Elena Engel	Stephen Knoff		Keith Mcnamara			Deborah and Anthony Lazetti	Katherine Peterson
		Angela Kennedy	Stephen Knoff	Stephen Knoff	Virginia Knox		Kathleen McNeill and Jim Harleman			Deborah and Anthony Lazetti	Ronald Peterson

Planned Giving
 You can change the world by including Mercy Corps in your charitable estate planning. By naming Mercy Corps as a beneficiary of your will, life insurance policy, or retirement plan, you can leave your own legacy of compassion and hope for a better tomorrow. For more information, please contact David Evans at 1-800-292-3355, ext. 368, or visit our website at mercy Corps.org/plannedgiving.

Walfred and
Marian Peterson
Lisa Pettitt
Deborah Pettry
Dr. and Mrs. Douglas G.
Pfeiffer
Ann and Randy Phillips
Vigi Phillips
Thomas Pickens
Christianna Pierce
Michael Pifer
Judy Pigott
George Piligian
Madeline Pimentel
Richard and Ellen Pine
Patricia Megan Pingree
Margi and Joseph
Piorkowski
Jack Piper
John Pirroni
Sanford Pitler
Diane Plank
Mrs. Jutta Plummer
Deborah Poirier
Jim Pollard
Carolyn Pollock
Oscar Polo
John and Karen Poole
Mary Popkes
Dave and Gerry Porter
Robert Porter
Frances Posel
Ramon Posel
David Powell
Lana Powers
Marie and James Powers
Larry Prewitt
Gregory Price
Steven Price
Dennis Prichard
Jeanne M. Prier
Phillip Pryor
Sally Quimby
Jeff and Lisa Quinlan
Gary and Christine Quinn
Patrick Radecki
Margaret Rader
Morgan Radocha
Sadegh Radvar
George Ramos
Rupa Rana
Dewey and Lois Rancourt
Adrian Rangel
Patricia Rantz

Santosh Rao
Carol Rawlins
Robert Raymond
Richard Read
Diego Rebosio
Kavitha Reddy
Michael and Carol Reed
Anne Rees
Richard Rees
Mary Regan
Jane Reich
Charles Reid
David Remke
Mr. and Mrs. Richard
Reuter
Saharnaz and Stephen
Rezania
Brian Rhodfer
Bert Rhyne
Loy Rickman
Patricia and William
Ridgway
Allison Riehl
Steven Riess and Beatrice
Strong
Ray Riggers
Jean Rinn
John Riss
John Rittenhouse
Roy Rivenburg
Anne and John Roberts
Ronald Roberts
Katherine Robinson
Robbie Robinson
Terrance M. Rockstad
David Rockwell
Madeleine Rodeheffer
Julio Rodriguez
Stephen and Mavis Roe
Lynn Rogers
Terry Rogers
Jonathan Roman
Piercarlo Romano
Guy and Joni Romero
Rose Romero
Mark Rondinaro
David Roos
Gene and Deane Roose
Doreen Roozee
Nicholas Rosen
Mr. Chris Rosenbaum
Richard and Mary
Rosenberg
Ann Ross

Eric and Vie Ross
Melinda Ross
Penny Rossman
Thomas Roth
Libby Rouse
Josiah Rowe
Keith and Janet Rowell
Haslinda Ruby
Flora Rudolph
Jon and Barbara Ruiz
Jennifer and Carlton Rule
Valerie Rundquist
Malia C. Runk
S. Runser
Dale Russakoff
Frank Russell
Martin Russell
John Ryan
Pat and Chris Ryan
Dr. and Mrs. Garrett Ryder
Elizabeth Ryll
Irene Sadr
Peter Sagerson
Doug and Paula
Saintignon
John Salajka
Maryalice Salget
Ann Salvadalena
Peter Samsom and Robin
Schauffler
Carol Samuels and David
Taylor
James and Laurie Sander
Elizabreth Santangelo
Margaret Sato
Robert Saum
Raymond Saunders
Allison Savage-Cairns
Richard Scafidì
Norm and Helen Schaaf
Eric Schamp
Dave Schauer
Raymond and Estelle
Scheetz
Steven and Georgia Schell
Delphina and Peter
Schenke
Shelley Schermer
Mary Beth Schiffman
Andrew Schindler
Eric Schlegel
A. William Schmidt
Barbara L. Schmidt
Barton Schmitt

Carrie Schnelker
Duane Schulz
John and Teresa
Schutzman
Charles Schwab
Angela Schwarz
James Scoltock
Margaret Scott
Roxanne Scott and
Randall Omel
Rosalie Seaman
William Seiler
Steve Sekel
Mrs. Prabhdp Sekhon
Peter Selby
Deena Semler
Raymond Serway
Terry Severance
Durward Sewell
Virginia Sewell
Robert M. Seymour
Sundip Shah
Bijan Shahir
Kaethe Shapiro-Zellner
Malik Malik Sharif
J.T. and Antoinette Sharp
Robert Sharp
Robert E. Sharp
Stan and Sheryl Sharp
Donna Shaver
Charles Shaw
Mark Shaw
Susan and Robert Shayne
Susan Shea
Gail C. Shelby
Beverly and Kenneth
Shelton
Steven Sherman
Larry Shirley
Sylvia A. Shiroyama
John Siebenlist
Jane Siegel
Bruce and Mary Sielaff
Rafael Sierra
Kevin and Dorothy Sillau
Connie and Bob Silveira
Julia Silverman and
Jeffrey Azerrad
Joe and Lois Simpson
Dr. Divya Singh
Rajeev and Lou E. Lively
Singh
Dr. and Mrs. Marc Sink
Kamran Sistanizadeh

Larry Skarpness, Jr.
Julie Sklare
Ronda Skubi
Charles Slaughter
Patricia Smail
Christina Smillie
Carol and Bill Smith
Dale Smith
David Smith
Elizabeth Smith
Izetta Smith and Ellen
Goldberg
Jim and Betty Jo Smith
Randy Smith
Rita Smith
Robert L. Smith and
Adriana Huyer
Sydney R. Smith
Bob Snead
Brandon Snider
David Snider
Patricia Snow
Tracey Snoyer
William Snuffin
Guy and Alice Snyder
James Soloway
Sanjiv Soman
Deby Southwick
Ralph and Carol Specht
Loyd Spence
Joseph Springer
Suresh Srinivas
Gwen Stamm
Ray and Amanda Stamper
Myles Standish
T.O. Stangeland
Ms. Belinda Stanton
Julia Stanton
Les and Patricia Stanwood
Irwin Starr
Robert and Deborah
Stavig
Randall Steele
Robin and James Steele
Don Steffensen
Paul Stein
Jeffrey and Twyla
Steinberger
Jennifer Stern
John and Helen Stettler
Cornelia Stevens
Laurence Stevens
Rebecca Stevens
Robert Stevens

Sharon Stewart
Scott Stice
Allen Stinde
Karl Stock
Barre and Robert Stoll
Andrea Stork
Steven Storla
Rev. Donald Stouder
Tom Strang
Michael Straub
Mr. and Mrs. Peter Streit
Robert Stringer
William Strouse
Jean Stuber
Brett L. Stundel
Robert Stutte
Mr. Walter Sudul
Bala Suresh
Monika Svata
Tolbert G. Swanegan
Nancy Sweigart
William Sydeman
Gayle Szpytek
Lane Taglio
Fern Takemoto
Greg Talovich
Laura Tamaru
Chade-Meng Tan
Louis A. Tate
Jeanne Taylor
Lee Taylor and H. Louise
Eagle-Taylor
Richard Taylor
Nelleke and David Teall
Brice Tebbs
Mike and Jude Tembreull
Nancy Thatcher
Isaac Thomas
Janice Thomas
Cara and Joe Thome
Grant Thompson
John Thompson
Gerald and Rita Thorn
Mary Thurlow
Jennifer Tice
John Ticer
Jenifer Tidwell
Laurel Tietze
Wayne Tindeall
Carolina Ting
Eric Tobin
Janice Todd
Rhoda Todd
David Torgerson

Marie Torrillo
Laura Touhey
Mariam and Dirce Toulan
Lawrence Tracy
Edward Traum
Margaret Tremain
Mark Trexler
Miss Mary L. Treziok
Tim Troeh
Clifford and Jo Anne Trow
Geoffrey Trump
Cindy and Dennis Tryon
Denison Tucker
Debbie Turner
Tim and Janet Turner
Catherine Twitchell
Barbara Tylka
Scott Underwood
Sheila and Ken Urie
Wallace L. Urie
Carmen Vadillo and Arthur
Garcia
Lee and Michele Valkenaar
Kitty-Ann Van Doorninck
and John Van Buskirk
Margaret Van Dyke
Mr. and Mrs. Fred Van
Roessel
Mary Ann Van Tassell
John Van Veen
Barbara Van winkle
Joseph VanAndel
Paul VanCura
Kirby VanderHouwen
Dr. and Mrs. Raymond E.
Vath
Mr. and Mrs. Robert
Vaughan
Bob Vaughn
Vanessa Vaught
George Verras
Laurie and Andy Vessely
Ernest Vetter
Betty Vickrey
June Villa
Lowell Vine
Colleen Vogt
Pamela and Malte von
Matthiessen
Andrew Vonnegut
Ann Vreeland
Joel Wachbrit and Jill
Freeman
Larry Wachowski

Dennis Wackerbarth
Don and Eunice Waggoner
Patricia Wahlke
Marcin Walczak
Bryce Walden
Joshua Walden
Charles and Stella Walker
Gary Walker
George and Barbara
Walker
Jill Kerrick Walker
Jim Walker
Mark Walker
Paul Walker
Ross Walker
Michael Wallace
Bryan Walls
Margaret Walsh
Mike and Michele Walsh
Vincent and Treva Walsh
Jordan Wand
Hank Wang
Michael Wannell
Julie Want
Brenda Ward
Theresa Ann Warkenthien
Kathleen A. Warta
Sharon Watt
Shaunel Watts
Tony and Mary
Wawrukiewicz
David Weaver
Alice and G. Philip Weber
Bruce and Roberta Weber
Jeffrey Weber
Cheryl Towler Weese
Karen and Brian Wegener
Irene Weigel
Gary Weinman
Abel Weinrib and Carmen
Egido
James Weinstein
Darryl Welch
Mr. and Mrs. Dirk
Wellbrock
Brad Wells
Darla W. Wendel
Jeffrey Werner
Rob and Mary Ellen
Werner
Margaret Wetherald
Joern Wettren
Michael Weyerhaeuser
Christopher Whelan

Dr. and Mrs. Gerald
Whelan
Allen Whitaker-Emrich
Keith White
Lawrence and Susan White
Howard and Margaret
Whitehead
James Whitehead
John Whitesides
William and Helen Jo
Whitsell
Nathaniel Whitten
Barbara Widmer
Era Mae Wieand
David Wieck
Robert Wiencek, Jr. and
Lisa Wiencek
C.E. Wight
Patricia and David Wilder
Richard and Lois Wiley
Madeleine Wilken
Susan Wilkie
Robert Willenbring
Donna Willett
A. Marcella Williams
Dwight Williams
Judith V. Williams
Kevin Williams
Michael Willoughby
Dan and Annie Wilson
Richard Wilson
Scott Wilson
Annette Wilton
Lucy B. Wilton
Ms. Viola Wintz
Lionel and Railin Wirjo
Willard Wiseman
Marie Witham
Loretta Wittke
Celia Wiwbw
Janet and Don Wolf
Mr. and Mrs. Andrew Wolfe
David Wolfe
Robert and Mary Kay
Wollmuth
Shirley and Ray Womack
Hong Wong
Jeffrey Wong
James Wood
Mark Woodworth
Sue Workman
Karen L. Worsham
Nancy A. Wright
Nathan L. Wright

Christopher Wrubel and
Veronica Tisdale-Wrubel
Mike Wyman and
Barbara Wayson
Gary Yarco
Bobby Yazdani
Eric Yee
Tiong-Keat Yeoh
Myrth York
Mr. and Mrs. Christian A.
Young
Richard Young
Anne Youngstrom
Bernice Youtz
Chris Youtz
Paul Yutan
Vinette Zabriskie
Steven and Annette Zack
Beth Zahler
Mr. Steven Zaionz
Ali and Batool Zarbalian
Jonathan Zaremski
Timothy Zeigler
Mr. and Mrs. Karl
Zimmerman
Nina Zingale
Ron Zittel
Hans and Jan Zoerb
Dalia Zuniga
Michele Zurakowski
Maria Alice Zuzarte

Marie and Joseph Barca
Gerald Boarino
Betty Lou Butzin
Marie Clark
Lisa and Tom Cohen
Dr. Robert Crooks and Ms.
Sami Tucker
David and Joanne Deaton
Margaret Denny
Beth Erickson
Peter Fremgen
Donn and Jan Gassaway
Dr. Gerald Goudreau and
Rev. Mary Goudreau
David and Ardath Griffin
Paul Dudley Hart and
Jane Alford Hart
James Houston
Mr. Leslie Jaslove
Greg and Stella Marie
Jeffrey
Gordon Jones
Craig Kelly
Michael and Sharon Kerns
Stephen Koeune
Kenneth C. Lang
Doris S. Lottridge
Douglas and Linda
MacGregor
Loretta Macha
Barbara A. Marin
Julie and William Martin
Ronald and LuAnn Martin
Barbara May
Jules and Lisa Mazzei
Richard and Mary
Montgomery
M. Myers
Raymond C. Nelson
Daniel and Cherry O'Neill
Margaret G. Orlett

GIRON LEGACY SOCIETY
The Giron Legacy Society enables donors to support Mercy Corps through estate planning. Established in 2003, the Giron Legacy Society has 58 members, 6 of whom are anonymous.

Giron Legacy Society
Mrs. Nancy L. Risser
Doug and Paula
Saintignon
Suzanne and Charles
Schirmer
Helen June Shaver
Ms. Dorene M. Shores
Mr. and Mrs. Peter Streit
Jenny Taylor
Mary Thompson
Margaret Tompkins
Doris Waian
Miss Catherine A. Webb
Wiley Wenger, Jr. and De
Vera Wenger
Tonia Willekes
Bob and Joyce Wolcott
Karen Wong

MONTHLY GIVING AT MERCY CORPS

Mercy Corps is pleased to honor those donors who belong to our three monthly giving societies. Nearly 5,000 monthly donors provide us with generous gifts each month that help children and families in need around the world. As more and more donors find monthly giving the most convenient way to help build the kind of world they want to live in, these generous partners help provide Mercy Corps with a steady, vital flow of private income. This helps us respond aggressively to disasters around the world, as well as implement long-term projects that help people to help themselves.

Partners in Mercy

When tragedy strikes, like the recent Indian Ocean tsunami, the world is often quick to respond. But what happens after the television cameras leave and the newspaper headlines disappear? The grinding reality is that the need for mercy continues for months, years, and beyond.

By becoming a Partner in Mercy, you can help us keep our commitment to rapid, decisive action in response to disasters, as well as long-term assistance that helps communities recover. In 2004, more than 3,200 Partners in Mercy put their convictions into action with generous gifts each month to help children and families in need.

This committed group of donors enables Mercy Corps to respond quickly to alleviate human suffering and establish programs to help people help themselves, building a better, safer world for all.

Give for Kids

Childhood is supposed to be a time of hope and happiness. However, according to the United Nations, approximately 40 percent of children in developing countries — about 600 million children — struggle to survive, eat, and learn on less than \$1 per day.

Children living in areas of conflict and disaster should have every opportunity to grow up in safe, healthy, and supportive environments. And with the support of 1,300 Give for Kids donors in 2004, Mercy Corps was able to improve the well being of children in some of the world's poorest regions.

Mercy Corps programs not only support children directly — by providing health, nutrition, education, and other services — but also help build productive communities that will nourish and sustain them throughout their lives.

Heroes Against Hunger

Each night, millions of families around the world go to bed, hungry, wondering where their next meal will come from. For most,

hunger does not arise from a shortage of available food or a famine, but rather from severe poverty and a shortage of opportunity. In 2004, 275 Heroes Against Hunger donors helped Mercy Corps work with local farmers to identify opportunities to increase food security.

No one deserves to be hungry. While Mercy Corps' programs provide immediate support to families suffering from hunger, we also work in communities to improve long-term food security.

For information on joining any of these giving societies, please call (800) 292-3355, ext. 250, email donorservices@mercy Corps.org or go to mercy Corps.org/monthlygiving.

RESOURCE PARTNERS

Mercy Corps multiplies resources and the impact of its work through a constantly growing, global network of partnerships with outstanding public, private, and humanitarian organizations, and the generosity of forward thinking foundations and benefactors. We offer our gratitude to these partners.

Strategic Partners

Asian Credit Fund (Kazakhstan)
China Center for Poverty Alleviation (Beijing, China)
Jordan River Foundation (Jordan)
Partner Microcredit Organization (Bosnia-Herzegovina)
Peace Winds Japan (Tokyo, Japan)
XacBank (Mongolia)
XAC-GE Group (Mongolia)

United Nations and Government Partners

Americorps VISTA
Canadian International Development Agency
City of Portland
Department for International Development, United Kingdom
Development Cooperation Ireland
Embassy of Japan (Bosnia-Herzegovina)
European Commission
European Community Humanitarian Aid Office
Food and Agriculture Organization
Foreign and Commonwealth Office, United Kingdom
Government of Bosnia-Herzegovina
Government of Eritrea
Government of Jordan
Government of Kosovo
Government of Mongolia
Government of Taiwan
METRO (Portland, OR)
Ministry of Foreign Affairs, Taiwan
Multnomah County (OR)

Norwegian Agency for Development and Cooperation
Oregon Department of Agriculture
Organization for Security and Cooperation in Europe (OSCE)
Royal Netherlands Government
State of Oregon
Swedish International Development Agency
Swiss Agency for Development and Cooperation
The Big Lottery Fund
United Nations Assistance Mission in Afghanistan
United Nations Development Programme
United Nations Food and Agriculture Organization (UNFAO)
United Nations High Commissioner for Refugees (UNHCR)
United Nations International Children's Emergency Fund (UNICEF)
United Nations Mission in Kosovo
United Nations Office for the Coordination of Humanitarian Affairs (UNOCHA)
United Nations World Food Programme
United Nations World Health Organization
US Agency for International Development (USAID)
US Agency for International Development Office of Conflict Prevention and Response (USAID/OCPR)
US Department of Agriculture (USDA)

US Department of Health and Human Services (DHHS)
US Department of State
US Department of the Treasury
US Treasury CDFI Fund
US Office of Refugee Resettlement
US Peace Corps
US State Department/Bureau of Population, Refugees and Migration (BPRM)

Organizational Partners

AAUW Puget Sound Interbranch Council
AED
ACDI-VOCA
Adventist Development and Relief Agency International (ADRA)
Afghan Health and Development Services
Afghan Research and Evaluation Unit
Aldea Global
Alter Modus (Montenegro)
American Jewish World Service
American Red Cross
American Soybean Association
American University of Beirut (Lebanon)
Ariana Development Foundation (Pakistan)
Arkansas Catholic Conference
Asociacion Para El Desarrollo Humano (El Salvador)
Aspiration Tech
Associated Lawyers for Legal Development (JADE)
Association of Citizen Returnees, Zvornik
Association of Women of Podrinje
Australian Agency for International Development (AusAID)

Baluchistan Environmental and Educational Journey
Bam Earthquake Committee
Beaverton Rotary (OR)
Bellevue High School (WA)
Better Safer World/ONE Campaign
Birch Community Services
Bread for the World
Books for Africa
BOSFAM
Bosnian Family
Brother's Brother
Bright Horizons Family Solutions, Inc.
CardioStart International
CARE
Cascadia Revolving Fund
Catholic Relief Services (CRS)
Ceili Rain
Center for Arid Zone Studies (CAZS)
Center for Creative Leadership
Child Aid
Constanta Foundation
Convent of Jesus and Mary (Lahore, India)
Convoy of Hope
Cooperative Housing Foundation (CHF)
Counterpart International
Curatio International
Foundation
Danish Refugee Council
DATA
Development Alternatives Inc. (DAI)
Dilsuz Association of People with Disabilities (Tajikistan)
Dora e Ndhimes
Drugs and Narcotics
Educational Services for Humanity (DANESH)
Dry Pea and Lentil Council
Economic and Social Support

Elkana
End of the Oregon Trail Interpretive Center
Episcopal Relief and Development
Food Aid Management (FAM)
Food for the Hungry
International (FHI)
FreeGeek
Global Food and Nutrition
Global Impact
Global Relief Fund
GOAL
Guardians
Helmand Women's Association
Helping Hands Mongolia
Hope International
Horizonti (Georgia)
Howard Street Charter School (Salem, OR)
IbnSina
ICA: EHIO
Independent Bureau for Development
InterAction
International Christian Aid
International Deaf Children's Society (IDCS)
International Medical Corps (IMC)
International Office on Migration (IOM)
International Rescue Committee (IRC)
Iranian Students Academic and Cultural Organization
Islamic Society of Washington (Vancouver, WA)
James Madison University (Harrisonburg, VA)
Johns Hopkins University (Baltimore, MD)
Kladanj
Korean American Sharing Movement
Latter Day Saint Charities

Lebanese American University
LIFE
Lutheran World Relief
Macaulay Institute (Aberdeen, Scotland)
Management Systems International (MSI)
MAP International
Ministries of Emergency Situations (Tajikistan)
Ministries of Emergency Situations (Uzbekistan)
Ministry of Agriculture and Animal Husbandry (Kandahar and Helmand, Afghanistan)
Ministry of Emergencies and Ecology and Rescue Services Division (Kyrgyzstan)
Ministry of Health (Pakistan)
Ministry of Health (Tajikistan)
Mobility International
Mongolia VET Net
Mother Theresa Society
Muslim Student Human Rights Commission
NAFSA Association of International Educators
National Association of Business Women (Tajikistan)
National Iranian American Council
Northwest Medical Teams
Obnova
Operation USA
Oregon Food Bank
Oregon Mediation Association
Oregon State University
Oxfam America
Pact, Inc.
Participatory Integrated Development Society (PIDS)
Partners for Democratic Change
Peking University-Guanghua School of Management (China)
Persia House of Michigan
Plan USA
Port Townsend Peace Movement (WA)
Portland Public Schools (OR)

Tsunami Partners

The 2004 Indian Ocean tsunami was the worst natural disaster in recent history, and Mercy Corps responded within 24 hours with help and hope. Because the crisis hit at the very end of 2004, the following donors are not listed in the Resource Partners lists. We would like to take the opportunity here to thank all these businesses, schools, faith communities, and groups from around the world who responded with overwhelming generosity.

Tsunami Partners

A.S. Atlantic USA, Inc.
adidas Foundation
Adirondack Community Trust - Evergreen Fund
AIMCO
Albina Community Bank
Al-Salam Club of Daytona Beach
America Online, Inc.
American Eagle
American Property Management Corporation
Apex Foundation
Atlantic Philanthropies
B. Harlow and Associates LLC
Bailey/Franklin
Ball Janik LLP Attorneys
Bank of America
Bargreen/Ellingson
Bellevue Club
Bellevue High School
Belo Corporation
Berklee College of Music
Bessemer Trust
BF Saul Co
Bicknell Fund
BN Builders, Inc.

Boyd Coffee Company
Bright Horizons Family Solutions
Callison Architecture, Incorporated
Carnegie Corporation
Caruso Produce
Catholic Healthcare West
The Catlin Gabel School
CellMark, Inc.
Central Oregon Tsunami Fund
Charlesbank
Chase Family Foundation
Chez Panisse Restaurant & Cafe
Chow Food Management Services, LLC
Cole Haan
Columbia Preparatory School
Commerce Bank of Washington
Community Foundation for Greater Atlanta, Inc.
Community Foundation Silicon Valley
Congregation Beth Israel

Consolidated Restaurants, Inc.
Crate and Barrel
Create A Vibe LLC
D.A. Davidson & Co
David Evans and Associates, Inc.
Diodes Incorporated
DLK Moving & Storage
DRW Holdings
Edgerley Family Foundation
EDO Corporation
EE Schenck Co
Eileen Fisher, Inc.
Eiting Foundation
First Advantage Corporation
Fischer Broadcasting
Fiserv EFT
Flagg Creek Foundation
Fletcher Bay Foundation
Flora Family Foundation
Fortune Family Foundation
Foundation for Middle East Peace
Friendship-West Baptist Church
G.I. Joe's
Glacier Fish Company

Goodfellow Fund
Gordon and Betty Moore Foundation
Groth Vineyards & Winery
H.D. Fowler Company
Harry Edison Foundation
Hedinger Family
Hoyt Street Properties
Infospace
Intel Foundation
International Paper
Intrax Cultural Exchange
Intuit Employee Matching Program
Investor Responsibility Research Center, Inc.
Irvin Stern Foundation
Issaquah School District 411
Jewish Communal Fund
Jewish Federation of Greater Seattle
Kaleidoscope Foundation
Keith & Mary Kay McCaw Family Foundation
Kells Restaurant
Kettle Foods
KGW-TV (Portland, OR)

King County Nurses Association
KING-TV (Seattle, WA)
Kittredge Foundation
Koeplin Family Foundation
KOMO-TV and Radio (Seattle, WA)
Korean Peace Presbyterian Church of Seattle
Korry Electronics, Esterline Corporation
L.P. Brown Foundation
Lake Grove Presbyterian Church
Langley Park Plaza, Inc.
Law Offices of Manza & Mocerri P.S., Attorneys at Law
LEF Foundation
Lematta Foundation
Leopold R. Gellert Family Trust
Les Schwab Tire Centers
Loving Grace Ministries
Lynden, Inc.
M.J. Murdock Charitable Trust
Martin-Fabert Foundation

Mary, Queen of Peace Parish
McDougle Middle School
McKesson Corporation
Medallion, Industries Inc.
Melody S. Robidoux Foundation
Mentor Graphics Foundation
Meyer Memorial Trust
Michael & Susan Dell Foundation
Microsoft Matching Gifts Program
Milne Construction Company
MK Management, Inc
Moneytree, Inc.
Morning Star Community Church
Mt Baker Products
Mulvanny G2
Natco Development Corp
National Philanthropic Trust
NIKE, Inc.
Nike Foundation
North Bend Medical Center
Northern Trust
Northshore School District Staff, Kids, and Families
NVIDIA Corporation
Odyssey Enterprises, Inc
Olson Sundberg Kundig Allen Architects Inc
Oprah's Angel Network
Oregon Chinese Weekly
Oregon Symphony
Otak
Pacific Paving Co, Inc.

PacificCorp
PalletOne
Paul G. Allen Family Foundation
PAX World
Pearl District Business Association
Peninsula Community Foundation
Pepper Hamilton LLP
Performance Contracting Group
Pineapple Funds
Popcorn Video
Portland General Electric
Portland Trail Blazers
Potter Construction
Powell's Books, Inc.
Puget Sound Gastroenterology
Putumayo World Music, Inc.
RAFB Chapel Tithes & Offering Fund
Railcar Management LLC
Raioneier Welding, Inc.
Rattray Kimura Foundation
Related Partners, Inc.
Restaurants Unlimited, Inc.
Revolver USA
Rogue Valley Door
Ron Rother Insurance Services
Rulespace, Inc.
Ryan, Swanson & Cleveland
Saint Mary's Health Network
San Juan Navigation, LLC

Sandy Blvd Mobile Villa, Inc.
Schnitzer Steel Industries, Inc.
Seattle Aero LLC
Seattle Mariners
Seattle-Northwest Securities Corporation
Seattle's Best Coffee
Self Realization Fellowship Church
Sequoia Foundation
Services Group of America
Seyfarth Shaw Attorneys
Shamiana Restaurant
Sierra Nevada Brewing Co., Inc.
Silpada Designs, Inc.
Sisters of the Holy Names
Skyway Church of God SolutionsIQ
Sorooptimist International of Anacortes
Spenwhit Company
SRC Software
St John's Lodge No 9
Standard Insurance
Starbucks Coffee Company
Statewide, Inc.
Stonyfield Farm Yogurt
Superfeet Worldwide, LLP
Sybase, Inc.
Symbol Technologies, Inc.
Tazo Tea Company
The Bill & Melinda Gates Foundation
The Boeing Company
The Chubb Corporation

The Community Foundation of Greater Atlanta, Inc.
The Country School
The Crane Creek Family Fund of the Oregon Community Foundation
The Dandy Warhols
The Elliott Building Foundation
The Employees Community Fund of The Boeing Company
The Everrett Clinic Foundation
The Floating World, Inc.
The Gerber Foundation
The Greenbrier Companies
The Holborn Foundation
The Hudson Foundation
The Josh Groban Foundation
The Kemmerer Family Foundation
The Linehan Family Foundation, Inc.
The Math Works, Inc.
The Men's Wearhouse
The Norcliffe Foundation
The Oregon Community Foundation
The Real Estate Board of New York Foundation
The Record
The Renaissance Foundation and Stephanie Fowler and Irving Levin
The Richard Salomon Family Foundation

The River Church Community
The Seattle Foundation
The Staff, Students and Parents of Tahoma School District No. 409.
The Tulalip Tribes
The William L. Price Charitable Foundation
The Wessinger Foundation
Thelen Reid & Priest LLP
Tides Foundation
Town Hall Association
Trombetta Foundation
Union for Reform Judaism
University Presbyterian Church
Vancouver Public Schools
Verifone, Inc.
Waggener Edstrom
Wasatch Advisors
Washington Cathedral
Washington Mutual Bank
Wasserman Foundation
Weeden & Co. LLC
Wells Fargo Bank
Wheeler Family Foundation
Whole Foods Markets
Wieden + Kennedy
Woodland Park
Zoological Society
WRG Design, Inc.
Wright Runstad Associates
Wyss Foundation

Ayudar Foundation
Azumano/Carlson Wagonlit Travel
The Baku-Tbilisi-Ceyhan Pipeline Company
Bayer Corporation
Bechtel Employees Club of Houston
Bechtel Corporation
Bechtel Foundation
Bechtel Nevada Corporation
Benjamin Peace Foundation
Bentley Systems, Inc.
The Bill and Melinda Gates Foundation
Boeing Company
Bonness Enterprises Inc
Bunson Family Foundation
Calvert Foundation
Capital Trust Company of Delaware
Carton Services
Casa Bruno
Cascadian Nurseries, Inc.
Ceili Rain

Charitable Flex Fund
CharityUSA.com LLC
Coast Sports Cars
Coastal Construction Corporation
Coffee Bean International Corporation
Community Foundation for Southwest Washington
Community Foundation of New Jersey
Community Foundation Serving Boulder County (CO)
Control Union
Corvallis Moving and Storage
Crane Family Foundation
Cranium, Inc
CRI Advantage
Dade Behring Inc.
Davis Food Co-op
Davis Wright Tremaine LLP
Carol Bernick
Jessica Crone
Jane Eckels
Kristen Gardin
Mark Hackett
Stuart Harris
Tracey Hawk
Christopher Helm
Jay Hull
Joseph Mattoon
Jim Mei
Sheila Morrison
Robert Newell
Michele Osborne
LaVerne Woods
Defined Health
Diana, Princess of Wales Memorial Fund
Dobyns Educational Foundation
Dumfries & Galloway
The Eiting Foundation
Evergreen International Airlines, Inc.
Falkenbury Foundation
The Feinstein Foundation
Fidelity Investments
Fleet
Foote, Cone & Belding
Seattle (WA)
The Foundation for Roanoke Valley

Princeton University (NJ)
PROBIGUA
Providence Health System (Portland, OR)
PSI - Kosovo
Room to Read
Rotary Club of Portland (OR)
Rotary Club of San Carlos (CA)
Rotary International
Saint Mary's College (Notre Dame, IN)
Save the Children/USA
Small Change

Society for Community Support for Primary Education in Baluchistan (SCSPEB)
Sorooptimist International of Portland - East (OR)
St Mary's Academy (Portland, OR)
Sustainable Return
TAG
Taraquee Trust (Pakistan)
Target Direct Marketing
Texas Agricultural Experiment Station (TAES)

The Asia Foundation
The Christian Hospital (Pakistan)
The Gilkey Middle School (Portland, OR)
The Governor Hotel (Portland, OR)
The Islamic Cultural Center of Northern California
The Union of Associations of Refugees and Displaced Persons
Unitarian Universalist Society of Geneva (IL)

United Methodist Committee on Relief (UMCOR)
United Way of Astoria, OR
University of Michigan Circle K International
US CubaInfoMed
Village Focus International
Vision Eritrea
Voluntary Association of Reconstruction of Afghanistan
Volunteers of America
Warner Pacific College

Westview High School (Portland, OR)
Wilson High School (Portland, OR)
Women And War
Women's University Club of Seattle (WA)
World Affairs Council of Oregon
World Concern
World Reach, Inc.
World Vision, Inc.
YMCA (Lebanon)

Foundations and Corporate Partners

1+2 Incorporated
ABC Jewelry Co.
ABT Associates, Inc.
Action Food Mart Inc
adidas International
Advanced Micro Devices
Alavi Foundation
Andrew W. Mellon Foundation
The ARCA Foundation
Archinetix
Aycy Charitable Foundation

Ayudar Foundation
Azumano/Carlson Wagonlit Travel
The Baku-Tbilisi-Ceyhan Pipeline Company
Bayer Corporation
Bechtel Employees Club of Houston
Bechtel Corporation
Bechtel Foundation
Bechtel Nevada Corporation
Benjamin Peace Foundation
Bentley Systems, Inc.
The Bill and Melinda Gates Foundation
Boeing Company
Bonness Enterprises Inc
Bunson Family Foundation
Calvert Foundation
Capital Trust Company of Delaware
Carton Services
Casa Bruno
Cascadian Nurseries, Inc.
Ceili Rain

Boeing Company
Bonness Enterprises Inc
Bunson Family Foundation
Calvert Foundation
Capital Trust Company of Delaware
Carton Services
Casa Bruno
Cascadian Nurseries, Inc.
Ceili Rain

Fox Family Charitable Trust
 Frederick D. and Gail Y. Jubitz
 Foundation
 Freedom of Maryland Federal CU
 Freshfields Bruckhaus Deringer
 Gattuccio Steel Consulting
 Gerald K. and Virginia A.
 Hornung Family Foundation
 Glenmede Trust Company, N.A.
 Goldman Sachs Philanthropy
 Fund
 Grandchildren's Family
 Foundation
 Great Escape Foundation
 Hamid's Persian Rugs
 Hendikep
 Hills Design Group
 Hong Kong Shangahi Bank of
 China (HSBC)
 The House of Bernstein, Inc.
 Hugh and Helena Brogan
 Foundation, Inc.
 The Hunger Site
 Ideal Mobile Home Community
 International Trade Foundation
 Island Sunrise Foundation
 James E. and Lila G. Miller
 Charitable Trust
 James Hartzell Family
 Foundation
 James N. and Jane B. Levitt
 Charitable Fund
 Jeld-Wen
 Jewish Community Foundation
 of Metrowest New Jersey
 Joe and Sharon Barthmaier
 Family Fund of The Oregon
 Community Foundation
 John and Martha Marks Fund
 of the Oregon Community
 Foundation
 JustGive
 Keckler Medical Company
 Kinko International
 Kirkman Group, Inc
 Klein and Hoffman, Inc
 Koeplin Family Foundation
 Kosta
 Kutsinhira
 Landscape Development, Inc.
 Life Everlasting Farm
 Lostpassword.com

Love Foundation for North
 Korea
 Management Accounting
 Software
 Marshall Mok Nursery, Inc.
 Martin Family Foundation
 Math Works, Inc
 Mayetic Village
 Merrill Lynch Trust Company
 Meyer Memorial Trust
 Microsoft
 Milberg Weiss Bershad Hynes
 & Lerach LLP
 Miller Nash
 Mills Family Foundation
 Mimi Abrons Foundation Inc.
 Monterey Pasta Company
 Moon Joyce Resources
 Mostyn Foundation
 Motorola (China)
 National Heritage
 Foundation
 Navigant International
 Northwest
 NetAid Foundation
 Netstar Communications, Inc.
 New Hampshire Charitable
 Foundation
 Nike, Inc.
 Nike EMEA (the Netherlands)
 Nike Foundation
 Norman A. and Helen V. Stoll
 Fund II of The Oregon
 Community Foundation
 North Star Foundation
 O & O Software
 Odwalla
 Office Depot
 Open Door Fellowship
 Open Society Institute
 Oregon Catholic Press
 Oregon Community
 Foundation
 The Pallet Doctor
 Panalpina
 Paratherm Corporation
 Pat Boone Foundation, Inc.
 Patagonia, Inc.
 Pax World Funds
 Pax World Management Corp.
 Peninsula Community
 Foundation

PerkinElmer
 Perkins Coie LLP
Allan Abravanel
Robert Aldisert
George Fogg
Michael Gadd
 Philip Morris International
 Pittsburgh Valve and Fitting
 Company
 Portland Nursery (OR)
 Pratt and Larson
 Preston Gates Ellis LLP
Ellen Bachman
John E. (Tre') Kennedy
Margaret Niles
Charles Purcell
 Purdy Corporation
 Putumayo World Music
 PT Thames Pam Jaya
 Razi Health Foundation
 Rejuvenation, Inc.
 The Renaissance Foundation
 Reuters Foundation
 Revolver USA
 Robert Wood Johnson
 Foundation
 The Robidoux Foundation
 San Francisco Foundation
 SCA Group, Inc
 Schamp Family Fund of
 the Oregon Community
 Foundation
 Scottish Council for
 Development and Industry
 Seventh Marketing
 SG Foundation
 Shwindt & Company
 Siemens AG
 Sino Golf (Hong Kong)
 So-Hum Foundation
 Southern Caucasus Pipeline
 (SCP)
 Specht Development, Inc
 Starbucks Coffee
 Staritch Foundation, Inc.
 Statoil, Azerbaijan
 Stichting Vluchteling
 Stoel Rives LLC
 Stronge Family Foundation
 Sun Group
 Take The Plunge Foundation
 Target Direct Marketing

Tazo Tea Company
 Thornwood Furniture
 Manufacturing, Inc.
 Tides Foundation
 US BANK Community Relations
 US Bank of Oregon
 US National Mortgage Co.
 Vanguard Charitable
 Endowment Program
 Varitz Foundation
 Vernier Software & Technology
 W. O'Neil Foundation, Inc
 Wahl Clipper Corporation
 The Warrington Foundation
 Washington Mutual
 Washington Women's
 Foundation
 Wasserman Foundation
 Waterford Foundation
 Web Trends Products
 Wells Fargo and Company
 Wells Fargo Corporate
 Community Group
 Wells Fargo HSBC Trade Bank N.A.
 Western Woodworking
 Wheeler Family Foundation
 Wichita Nursery
 Wyss Foundation
 Zaptron Systems
 Zlatne Uste, Inc

Faith Communities

Adrian Dominican Sisters
 Catholic Charismatic Renewal
 Service of Little Rock (AR)
 Community of the Good
 Shepherd (Cincinnati, OH)
 First Church Christian
 Outreach Committee
 (Milford, CT)
 Kittamaquidi Community
 Inclusive (Columbia, MD)
 LDS Church (Salt Lake City, UT)
 Mary, Queen of Peace Parish
 (Sammamish, WA)
 Meridian United Church of
 Christ (Wilsonville, OR)
 Mission of the Atonement
 (Beaverton, OR)
 Mt Diablo Unitarian
 Universalist Church (Walnut
 Creek, CA)

Our Lord's Community Church
 (Oklahoma City, OK)
 Peace Lutheran Church
 (Salem, OR)
 Self Realization Fellowship
 Church (Los Angeles, CA)
 Sisters of the Holy Names
 (Marylhurst, OR)
 Skyway Church of God
 (Seattle, WA)
 Spiritual Response Association
 (Lacey, WA)
 St Andrew Catholic Church
 (Rochester, MI)
 St John's Presbyterian Church
 (Devon, PA)
 St Louise Parish (Bellevue, WA)
 St Luke Lutheran Church
 (Portland, OR)
 St Stephen's Episcopal Parish
 (Portland, OR)
 St Therese Catholic Church
 (Mooresville, NC)
 The United Parish in
 Brookline (MA)
 Trinity Episcopal Cathedral
 (Portland, OR)
 Unitarian Community Church
 (Hillsboro, OR)
 Wyoming Catholic Youth
 Ministry

MERCY CORPS — AN EXEMPLARY STEWARDSHIP RECORD

The resources of Mercy Corps' global operations totaled nearly \$154.3 million — a record — in fiscal year 2004. Material aid, government grants, and private fundraising enabled us to provide significant relief and development assistance. Some 92.03 percent of our resources were directed to programs. And every dollar helped generate \$20.89 in additional resources (see "How We Stretch Your Dollar" on page 57). Ensuring that resources are wisely spent is the cornerstone of our values, vision, and strategy for growth in the future.

Global Financial Summary Support, Revenue and Expenditures of Mercy Corps and Worldwide Partners

	FY 2004	FY 2003
Support & Revenue		
<i>Proyecto Aldea Global</i>	\$ 1,507,640	\$ 1,446,414
<i>Mercy Corps Scotland</i>	13,269,150	13,568,593
<i>Mercy Corps US</i>	106,021,500	97,178,510
Subtotal: Cash Revenue	120,798,290	112,193,517
Material Aid (In Kind)	33,472,187	20,453,843
TOTAL SUPPORT AND REVENUE	\$ 154,270,477	\$ 132,647,360
Expenditures		
Program:		
<i>Proyecto Aldea Global</i>	\$ 1,375,380	\$ 862,389
<i>Mercy Corps Scotland</i>	12,074,690	12,743,731
<i>Mercy Corps US</i>	94,835,291	86,589,153
Subtotal: Cash Expenditures	108,285,361	100,195,273
Material Aid (In Kind)	33,472,187	20,453,843
Total Program	\$ 141,757,548	\$ 120,649,116
Support Services:		
General & Administration	\$ 8,155,064	\$ 7,650,935
Resource Development	4,126,992	3,477,128
Total Support Services	\$ 12,282,056	\$ 11,128,063
TOTAL EXPENDITURES	\$ 154,039,604	\$ 131,777,179
NET	\$ 230,873	\$ 870,181

How Our Resources Were Spent

■ = Total Global Programs: 92.03%
 ■ = Total Global Support Services: 7.97%

Audited Financial Summary Condensed Summary of Support, Revenue and Expenditures for Mercy Corps Global Operations

	FY 2004	FY 2003
Support & Revenue		
Government and Organizational Support:		
Government Grants	\$ 86,832,551	\$ 84,535,704
International Organization Grants	7,793,232	1,878,838
Material Aid		
(Government Commodities)	11,420,173	15,355,833
Subtotal: Government & Organizational Support	\$ 106,045,956	\$ 101,770,375
Private Support:		
Contributions	6,787,115	7,305,522
Grants	3,265,693	2,584,596
Gifts in Kind	22,052,014	5,098,010
Other Revenue	1,342,909	873,850
Subtotal: Private Support	\$ 33,447,731	\$ 15,861,978
TOTAL SUPPORT AND REVENUE	\$ 139,493,687	\$ 117,632,353
Expenditures		
Programs		
Project Expenditures	\$ 94,835,291	\$ 86,589,153
Material Aid	33,472,187	20,453,843
Subtotal: Programs	\$ 128,307,478	\$ 107,042,996
Support Services		
General & Administration	\$ 7,339,681	\$ 7,040,107
Resource Development	3,718,933	3,323,317
Subtotal: Support Services	\$ 11,058,614	\$ 10,363,424
TOTAL EXPENDITURES	\$ 139,366,092	\$ 117,406,420
NET	\$ 127,595	\$ 225,933

Balance Sheet

	FY 2004	FY 2003
Assets		
Cash	\$ 21,014,439	\$ 30,776,328
Receivables	18,555,697	19,832,604
Inventories	7,929,202	5,476,424
Property and Equipment (net)	359,393	444,380
Other	795,193	765,854
Total Assets	\$ 48,653,924	\$ 57,295,590
Liabilities		
Payables & Accrued Liabilities	\$ 17,239,340	\$ 13,965,564
Deferred Revenue	23,382,773	36,436,563
Total Liabilities	\$ 40,622,113	\$ 50,402,127
Net Assets		
Unrestricted	\$ 5,102,355	\$ 4,974,760
Temporarily Restricted	2,929,456	1,918,703
Total Net Assets	\$ 8,031,811	\$ 6,893,463
TOTAL LIABILITIES AND NET ASSETS	\$ 48,653,924	\$ 57,295,590

HOW YOU CAN HELP

Your support can make a crucial and enduring difference in the lives of families in need. To make a financial contribution, please call us at 1-800-292-3355, ext. 250, or visit our website at mercycorps.org. Please also consider including Mercy Corps in your bequest and estate planning. Such gifts can ensure Mercy Corps' ability to provide humanitarian assistance where it is needed most, far into the future. For more information on planned giving opportunities, please contact David Evans, Development Information Officer, at 1-800-292-3355, ext. 368, or visit us at mercycorps.org/

Board Members

Mercy Corps Board of Directors

Senator Mark O. Hatfield,
Honorary Chair
Robert D. Newell, *Chair*
Dr. Jay A. Barber, Jr., *Vice Chair*
Daniel W. O'Neill, *Founder*
Neal L. Keny-Guyer,
Chief Executive Officer
Brigadier Allan Alstead
Phyllis Dobyns
Elizabeth Goebel
Mark Gordon
Allen Grossman
Dusty Kidd
Mike Maerz
Linda A. Mason
Raymond E. Vath, M.D.
Philippe Villers

Mercy Corps Scotland Board of Trustees

Brigadier Allan Alstead, *Chair*
John Musson, *Vice Chair*
George Menzies, *Company Secretary*
Lady Djemila Cope
Ellsworth Culver
Andrew Dobson
Rev. James Harkness
Neal L. Keny-Guyer
Nancy Lindborg
Elizabeth Ashley Mann
Ann McKechin, MP
Simon Scott
Alan Wilson
Richard Worthing-Davies

Mercy Corps Board of Ambassadors

Dr. Hanan Ashrawi
William Baldwin
Malcolm Butler
Diana Dajani
William Early
Rev. Joseph T. Eldridge
Kathie Lee Gifford
Bianca Jagger
Walter Russell Mead
Laurence A. Shadck
Victoria Stack
Johnny C. Taylor, Jr.
Nohad A. Toulan
Wm. Harvey Wise

Leadership Team

Neal L. Keny-Guyer,
Chief Executive Officer
Daniel W. O'Neill, *Founder*
Nancy Lindborg, *President*
Ellsworth Culver,
Senior Vice President and Co-Founder
Steve Mitchell,
Chief Financial Officer
Matthew De Galan,
Chief Development Officer
Jane Salmonson,
Executive Director, Mercy Corps Scotland
Peter Blomquist,
Vice President, Constituency Development
Paul Dudley Hart,
Director at Large
Mignon Mazique,
Executive Counselor

Program Leadership

Stephen Claborne,
Director of Operations
Diane Johnson,
Director of Operations at Large
Kim Johnston,
Director of Operations
Randy Martin,
Director of Global Emergency Operations
Karen Scriven,
Director of New Initiatives and Technical Support
Jim White,
Director of Operations

Afghanistan, Michael Bowers
Azerbaijan, Fred Gregory
Bosnia, Marko Nisandzic
China/Hong Kong, Diana Tsui
China (Yanbian)/North Korea, Myung Lee
Eritrea, Josh Dewald
Ethiopia, Tom Hensleigh
Georgia, Johan Ramon
Guatemala, Borys Chinchilla
Honduras, Chet Thomas
India, Leslie Jones
Indonesia, Craig Redmond
Iran, Golam Azam
Iraq, David Holdridge
Jordan, Marta Colburn
Kosovo, Marian Cadogan
Kyrgyzstan, Catherine Brown
Lebanon, Cathy Rothenberger
Liberia, Denise Barrett
Mongolia, Steve Zimmerman
North Sudan, David Brigham
Pakistan, Faiza Janmohamed
Serbia, Mazen Fawzy
South Sudan, Lainie Thomas
Sri Lanka, Ian Schneider
Tajikistan, Gary Burniske
Turkmenistan, Heather Carlisle
United States, John Haines
Uzbekistan, Debra Huls
West Bank/Gaza, Paul Butler
Zimbabwe, Rob Moroni

United States Headquarters

3015 SW First Avenue
Portland, OR 97201
Phone: 800-292-3355
503-796-6800
Fax: 503-796-6844
Email: info@mercycorps.org
Website: mercycorps.org

European Headquarters

17 Claremont Crescent
Edinburgh EH7 4HX
Scotland, UK
Phone: 44-131-558-8244
Fax: 44-131-558-8288
Email: info@mercycorps.org.uk
Website: mercycorps.org.uk

Washington, DC, USA

1730 Rhode Island Avenue NW
Suite #809
Washington, DC 20036
Phone: 202-463-7383
Fax: 202-463-7322

Hong Kong

8/f Bank of America Tower
12 Harcourt Road, Central
Hong Kong
Phone: 852-2584-6104
Fax: 852-2530-0484

Seattle, Washington, USA

146 North Canal Street
Suite #350
Seattle, WA 98103
Phone: 206-547-5212

Cambridge, Massachusetts, USA

9 Waterhouse Street
Cambridge, MA 02138
Phone: 617-354-5444
Fax: 617-354-8467

Credits

Managing Editor
Lisa Kenn

Writer
Bob Kellett

Mercy Corps Headquarters Contributors

Jeremy Barnicle
Eric Block
Roger Burks
Matthew De Galan
Jennifer Dillan
David Evans
Laura Guimond
Mary Keegan
Program Department Officers

Mercy Corps Field Staff Contributors

Jane Connolly
Albana Dwonch
Sameer Farhan
Venus Hameed
Naailia Mustafayeva
Cassandra Nelson
Salam al Waili

Design
Barnebey & Owen, Inc.

Photography Credits

front cover: James Nachtwey, Indonesia
page 1: Cassandra Nelson/Mercy Corps, Sri Lanka
page 2: Steve Harmon, SJ Harmon Photography
pages 4-7: James Nachtwey, Indonesia
pages 8-10: Elizabeth Christy/Mercy Corps, India
page 13: Cassandra Nelson/Mercy Corps, Indonesia
pages 14-16: © Jehad Nga/Corbis, Liberia
page 19: Venus Hameed/Mercy Corps, Iraq
pages 20-22: © David Alan Harvey/Magnum Photos, Honduras
page 25: Jane Connolly/Mercy Corps, Liberia
pages 26-28: REUTERS/Radu Sigheti, courtesy of alertnet.org, Sudan
page 31: Roger Burks/Mercy Corps, Honduras
pages 32-34: Cassandra Nelson/Mercy Corps, Indonesia
page 37: Kamran Abdullayev & Naailia Mustafayeva/Mercy Corps, Azerbaijan
pages 40, 50: Cassandra Nelson/Mercy Corps, Indonesia
pages 42, 45, 49: Cassandra Nelson/Mercy Corps, Sudan
page 43: Bob Kellett/Mercy Corps, Iran
page 44: Kim Johnston/Mercy Corps, El Salvador
page 46: Cassandra Nelson/Mercy Corps, Iraq
page 47: Cassandra Nelson/Mercy Corps, Iran
page 48: Cassandra Nelson/Mercy Corps, West Bank
back cover: REUTERS/Radu Sigheti, courtesy of alertnet.org, Sudan

mercycorps.org