

INTERNATIONAL MEDICAL CORPS

ANNUAL
REPORT
2009

CONTENTS

- I.** ANNUAL MESSAGE
- 3.** MISSION STATEMENT
- 5.** PROGRAM ACTIVITIES MAP
- 7.** WHAT WE DO
- 8.** OUR PHILOSOPHY
- 9.** 2009 BY THE NUMBERS
- II.** OUR PRIORITIES
- 21.** UNPRECEDENTED SUPPORT
- 25.** HAITI RESPONSE
- 29.** PARTNERSHIPS FOR HUMANITARIAN ACTION
- 31.** BOARD OF DIRECTORS
- 33.** FINANCIAL STATEMENTS
- 36.** ANNUAL SUPPORT
- 51.** HOW YOU CAN HELP

ON THE COVER:

A child is vaccinated at an International Medical Corps clinic in a refugee resettlement camp in Afghanistan

Dear Friends of International Medical Corps:

We are reminded this year of a truth about the work we do, striving to save lives in difficult environments around the world: there is often no way to know in advance the tragedies, natural or man-made, that can suddenly befall vulnerable people.

As 2009 came to a close, International Medical Corps was marking 25 years of delivering critically needed health care and training in some 25 countries throughout Africa, Asia and the Middle East. In places like Afghanistan, Iraq, Indonesia, Darfur and the Democratic Republic of Congo, our staff of nearly 4,000, along with thousands of volunteers, provided emergency relief while distressed communities recover and become self-reliant.

At the very outset of 2010, as we delivered programs serving nearly 12 million people around the world, a new catastrophe struck: an earthquake in Haiti that would last just 45 seconds, but would claim the lives of approximately 230,000 people and displace more than a million others.

As we have during so many other emergencies, International Medical Corps responded immediately and effectively to this disaster - and always maintaining a focus on our mission of training local people, addressing their long-term needs and helping them reclaim their lives with dignity and hope.

The world is an increasingly perilous place. Once again this year the challenges we faced were enormous, whether providing - or training local people to provide - immunizations to children, safe deliveries for pregnant women, or clean drinking water to communities. We are so proud of the tremendous impact we had, the lives we saved and the fact that we helped millions to build healthier futures for their families.

We could not have achieved all of this without the individuals, corporations, foundations, government agencies, and our partners who play a critical role in all of our program activities. We deeply appreciate the confidence and trust that you place in us and look forward to your continued support.

Sincerely,

A handwritten signature in blue ink that reads "Robert Simon".

Robert Simon, MD
Founder & Chairman

A handwritten signature in blue ink that reads "Nancy A. Aosey".

Nancy A. Aosey
President & CEO

From Relief to Self-Reliance

International Medical Corps is a global, humanitarian, nonprofit organization dedicated to saving lives and relieving suffering through health care training and relief and development programs. Established in 1984 by volunteer doctors and nurses, International Medical Corps is a private, voluntary, nonpolitical, nonsectarian organization.

Our mission is to improve the quality of life through health interventions and related activities that build local capacity in areas worldwide. By offering training and health care to local populations and medical assistance to people at highest risk, and with the flexibility to respond rapidly to emergency situations, International Medical Corps rehabilitates devastated health care systems and helps bring them back to self-reliance.

AFGHANISTAN

Primary and secondary health care, medical training, maternal/child health care, nutritional support, health capacity building, health education, water and sanitation, returnee assistance, sexual and gender-based violence care and awareness

BURUNDI

Primary health care, health capacity building, nutritional support, sexual and gender-based violence care and awareness, health education, returnee assistance

2009 ACTIVITIES MAP

ETHIOPIA

Sexual and gender-based violence care and awareness, nutritional support and training, water and sanitation, reproductive and maternal health care

GAZA

Mental health and community psychiatric support

HAITI

Emergency response, primary and secondary health care, health capacity building, psychosocial services, nutritional support, sexual and gender-based violence care and awareness, water/sanitation/hygiene education

INDONESIA

Primary health care, maternal/child health care, tsunami recovery, emergency preparedness and response, mental health and psychosocial support, local NGO capacity building and training

IRAQ

Medical education, emergency medicine, health capacity building, health and mental health policy reforms, capacity building of Ministries, mental health and psychosocial services, water and sanitation, assistance to returnees and displaced, economic livelihoods

JORDAN

Primary health care, mental health and psychosocial assistance, health capacity building, refugee assistance

KENYA

Primary and mental health care, nutritional support, HIV/AIDS and TB prevention, care and treatment, water and sanitation

LEBANON

Primary health care, mental health and psychosocial assistance, health capacity building, clinic construction, conflict resolution, vocational trainings, refugee assistance

LIBERIA

Hospital management, health capacity building, health education, sexual and gender based violence care and awareness, HIV/AIDS care and awareness

CAMEROON

Primary health care, nutritional support, sexual and gender-based violence care and awareness

CENTRAL AFRICAN REPUBLIC

Primary and secondary health care, nutritional support, HIV/AIDS awareness, protection (child, sexual and gender-based violence), health capacity building

CHAD

Primary and secondary health care, health capacity building, nutritional support, HIV/AIDS care and awareness, health education, medical training, psychosocial services, child protection

DARFUR

Primary and secondary health care, health capacity building, nutritional support, HIV/AIDS awareness, water and sanitation

DEMOCRATIC REPUBLIC OF CONGO

Emergency response, primary and secondary health care, nutritional support, health capacity building, sexual and gender-based violence care and awareness, HIV/AIDS care and awareness, water and sanitation, agricultural livelihoods, health education, psychosocial services, assistance to returnees and displaced

MOZAMBIQUE

Primary health care, nutritional support, water and sanitation, HIV/AIDS awareness

MYANMAR

Emergency response to Cyclone Nargis, primary health care, agricultural livelihoods

PAKISTAN

Primary health care, health capacity building, health education, economic livelihoods, reproductive health, water and sanitation, refugee and IDP assistance, sexual and gender-based violence care and awareness

RUSSIAN FEDERATION

Primary health care, psychosocial assistance, mental health care, livelihoods training, community development, sexual and gender-based violence care and awareness, vocational training for youth

SOMALIA

Primary health care, nutritional support, water and sanitation, agricultural and economic livelihoods

SOUTH SUDAN

Primary and secondary health care, medical training and education, health capacity building, HIV/AIDS care and awareness, water and sanitation, returnee assistance

SYRIA

Primary health care and capacity building, mental health and psychosocial assistance, refugee assistance

UGANDA

Mental health care, nutritional support, HIV/AIDS care and awareness, sexual and gender-based violence care, substance abuse counseling, water, sanitation and hygiene

YEMEN

Distribution of relief items and medical supplies

ZIMBABWE

Emergency response to cholera outbreak, water and sanitation

WHAT WE DO

We help people build a better, healthier future, wherever they are, whatever the conditions. In emergencies, we deploy immediately to assist victims of natural and man-made disasters. In fragile states and nations striving to recover and progress, we bring the tools and knowledge for long-term development. Whatever our task, we teach skills that empower local communities and promote self-reliance.

OUR PHILOSOPHY

We believe self-reliance is only possible through lasting solutions anchored in local culture, affirmed by local decision-making and carried out by local residents trained with the necessary skills that then become a community asset. That is why we draw over 90 percent of our staff from local communities and place key decisions in local hands, offering a unique focus that lifts people to their fullest potential.

2009 BY THE NUMBERS

Despite deteriorating security conditions in many parts of the world in 2009, our local staff of nearly 4,000 delivered assistance to a target population of 12.5 million people and conducted 3.6 million patient consultations to those in need. One-third of our patients were children under 5, suffering mainly from malaria, diarrhea or acute respiratory infections.

In our ongoing effort to foster greater self-reliance in developing societies, we trained over 1.1 million men and women in functions ranging from basic community-level health care to sophisticated teaching of health systems management to key members of central government ministries. We supported over 1,700 health care centers, mobile clinics and hospitals. We reached nearly 775,000 individuals with messages of how to avoid HIV/AIDS, and admitted over 167,000 individuals to our feeding centers.

OUR PRIORITIES

CAPACITY BUILDING

Supporting communities to meet their own needs is our central goal. It is how our work began 25 years ago and is where our present and future successes lie. As both a training organization and emergency relief and development group, in 2009 we continued our tradition in some of the world's most challenging working environments.

- In Afghanistan, we launched programs to strengthen hospital management and administrative capacity at two of the country's leading medical facilities in Kabul. At Rabia Balkhi Hospital for Women, the upgrade focuses on services that support cesarean section deliveries, including a new electronic procurement system to better track inventories of key medicines and supplies. At the Wazir Akbar Khan Hospital, we are upgrading basic maintenance, hospital infrastructure, and clinical standards at Afghanistan's top orthopedic and trauma center. We implemented midwifery programs in the rugged eastern provinces of Khost and Paktika, drawing national acclaim because of their low dropout rates and 100 percent student success rate at passing the required national exam.

- In South Sudan, the nurse training school we established and operate adjacent to the Kajo Keji Hospital graduated a class of 21 certified midwives following an 18-month training course, and 23 certified nurses graduate at the end of 2010 after two years of training. The graduates added to a critically short supply of skilled resident health professionals in the region.
- In Chad, International Medical Corps strengthened the Ministry of Health's local capacity, working with the ministry to train selected residents as community health workers, peer educators, local health committee members, midwives and paramedics.
- In Iraq, we provided continuing education to physicians, nurses and other health professionals from 14 of the country's 18 governorates. As Iraq's medical profession strives to make up for over a decade of learning lost to sanctions and war, we established telemedicine training facilities in five urban centers.

EMERGENCY RESPONSE AND PREPAREDNESS

Whatever the conditions, we respond to crises around the world and immediately deploy to assist victims of disaster and communities in peril. In 2009 we continued our well-respected legacy of working closely with local and national authorities to prevent and prepare for emergencies.

- In Indonesia, our emergency response teams were on the scene within 24 hours of the deadly Sept 30th earthquake that rocked Western Sumatra, killing more than a thousand people and causing widespread displacement and damage. After the initial emergency and other international relief groups pulled back, we stayed, expanding into areas left underserved.
- In Pakistan's Northwest Frontier Province, we responded to one of the largest internal displacements of civilians since the 1947 partition of Imperial India as an estimated 2.5 million Pakistanis fled a major military operation in the Swat Valley region. International Medical Corps teams first provided comprehensive primary health care services to displaced families, then, once the fighting ended, relocated our medical teams into the Swat Valley region, rehabilitated clinics that had been destroyed, and offered lifesaving medical services to those returning home.
- In Ethiopia, Kenya and Somalia, we operated emergency nutrition programs to combat hunger and malnutrition for tens of thousands of recipients - many of them children under 5 - as seasonal rains failed for the fifth straight year across much of the Horn of Africa.

- In Iraq, we trained over 350 emergency medical care technicians and worked with the Ministry of Health to design a national five-year strategy for emergency care - the first of its kind in Iraq. In conjunction with the newly developed ambulance services, these technicians responded to bombings of civilians in Baghdad within minutes, thereby saving many lives.
- In northern Syria, we delivered food and hygiene supplies to thousands of families stranded without income in remote agricultural villages by a third consecutive year of drought. We also brought assistance to thousands of vulnerable families who joined a large-scale migration off the land to the fringes of large urban areas, including the capital, Damascus.
- Closer to home, we were selected by the U.S. Agency for International Development to lead a distinguished group of organizations in a three-year program, called PREPARE, that will help countries better prepare for handling infectious diseases with pandemic potential.

WOMEN AND CHILDREN

In emergencies, 80 percent of those who bear the burden caused by conflict and disaster are women and children. Yet they are the key stakeholders in promoting good health and building stable, self-reliant communities. We believe focusing programs on the well-being of mothers and children—as well as strengthening the roles of men and boys—is both the right thing and the smart thing to do. In 2009 we again delivered important maternal/child health services, providing: lifesaving antenatal and postnatal care; improved child-feeding and immunization programs; income-generating job programs that enable mothers to earn money by working from home; and programs to heal and comfort victims of sexual and gender-based violence.

- In the Democratic Republic of Congo, we worked amid deteriorating security conditions to launch a program in South Kivu Province that provides medical and psychosocial support to the victims of widespread sexual and gender-based violence that has accompanied military operations in the region. Directly and indirectly, an estimated 30 percent of the South Kivu population - or nearly 890,000 people - benefited from our programs during the year.
- In the Central African Republic, we remain one of the few international relief organizations operating in the unsettled northeastern provinces to prevent the recruitment of child soldiers. Additionally we run protection and rehabilitation programs to reintegrate hundreds of former child soldiers back into their communities.

- In neighboring Chad, we also began a child soldier recruitment prevention program and upgraded maternity services at hospitals in the remote eastern part of the country, installing General Electric-donated ultrasound machines at hospitals in Abeche and Guereda. At a third hospital, in An Dam, we implemented emergency obstetric and surgical services, a step that eliminated a difficult, dangerous, six-hour drive for expectant mothers to the nearest available facility.
- In southern Iraq, we addressed women's literacy training and empowerment issues as part of a village renewal project in the historic Marshlands area.
- In Chechnya and Ingushetia, we trained health professionals, law enforcement officers, teachers and youth community members to identify sexual and gender-based violence and to undertake proper response strategies.

MENTAL HEALTH

Although mental illness draws less public attention and donor awareness than widely feared communicable diseases, it quietly saps the strength of developing societies. As a core part of our work to build strong, stable communities, we train local staff to recognize and treat those with symptoms of this often-overlooked disease. In 2009, we continued to implement innovative treatments in development settings.

- In Jordan, Lebanon and Syria, we successfully concluded an ambitious year-long Regional Middle East Iraqi Refugee Mental Health, Psychosocial Support and Medical Training Initiative that boosted the capacity of primary health care providers in three Middle Eastern countries to identify, treat and refer both Iraqi refugee and local host population patients suffering from mental illness. The initiative, which provided training to practicing physicians on mental health-related issues including post-traumatic stress disorder, reached more than 2.5 million people either directly or indirectly in the three nations. A follow-on psychosocial program targeted at the same three countries began in the fall of 2009.
- In Ethiopia, we replicated a groundbreaking child nutrition program first developed in Uganda that combines nutrition with psychosocial help for mothers as an effective way to balance and strengthen overall child development.
- In Gaza, we integrated mental health services into our mobile medical units, trained local health care workers to identify both common and severe mental health disorders, and introduced psychosocial and mental health interventions at the community and primary health care levels. We are currently working to integrate mental health into the system's basic package of services.

WATER, SANITATION AND HYGIENE

Because clean water, adequate sanitation and good hygiene practices are essential components of good public health, we assisted households, communities and local governments on three continents with these services in 2009.

- In Zimbabwe, where roughly half the country's 12 million people have limited or no access to safe water and sanitation, we deployed emergency response teams to deal with a major cholera outbreak in March that affected nearly 100,000 people and claimed over 4,000 lives before it was officially declared contained. We then trained village health workers in cholera preparedness and hygiene promotion, distributed hygiene kits, installed bio-sand water filters, built latrines, protected wells from contamination and worked to strengthen village water and sanitation committees.
- In Chechnya and Ingushetia, we improved local potable water systems as part of a series of micro-projects.
- In Pakistan, we constructed latrines, washrooms and water tanks for those displaced by fighting along the Northwest Frontier, then provided them with hygiene education and hygiene kits.
- In Somalia, we constructed latrines and rehabilitated a dozen wells that today provide safe water to more than 7,000 internally displaced people in the country's Bakool region.

UNPRECEDENTED SUPPORT IN 2009

Secretary of State **Hillary Clinton** visited International Medical Corps operations in eastern Democratic Republic of Congo. At displacement camps outside Goma, International Medical Corps provided medical care and nutrition services to the entire population in the camp, as well as to the host communities. International Medical Corps also offers comprehensive care for rape survivors, including primary health care and counseling to heal the physical and emotional wounds, as well as long-term services aimed at helping survivors generate income.

EVENTS AT HOME

In February 2009, International Medical Corps was honored at a celebrity-packed fundraiser at the House of Blues in Hollywood. Stars who turned out for the event included **Sheryl Crow**, **Jennifer Garner** and speaker **Ben Affleck**, who visited International Medical Corps' programs in the Democratic Republic of Congo and Uganda. He praised our staff, saying, "They are working in the trenches of the trenches. International Medical Corps has a history of success carrying (its work) out on the ground where few others would dare to go."

At the same event, International Medical Corps also presented its Humanitarian of the Year award to CNN's **Anderson Cooper**, who profiled our programs in Somalia, Kosovo, and Haiti.

In November 2009, International Medical Corps announced the appointment of actress and activist **Sienna Miller** as Global Ambassador to increase awareness of and support for our programs worldwide. Miller traveled with International Medical Corps to the Democratic Republic of Congo to see first-hand the impact that war has had on women and children. In 2010 she traveled to Haiti and assisted us in highlighting our relief efforts there in the aftermath of the earthquake.

DENZEL WASHINGTON &
NANCY ALLEN

SHERYL CROW

ANDERSON
COOPER

A THOUSAND WORDS

PHOTOS FROM THE FIELD

TWENTY-FIVE YEARS OF **INTERNATIONAL MEDICAL CORPS**

WRITTEN AND EDITED BY **STACY TWILLEY**

FOREWARD BY CNN CHIEF INTERNATIONAL CORRESPONDENT **CHRISTIANE AMANPOUR**

**A STUNNING COMMEMORATION OF
INTERNATIONAL MEDICAL CORPS' 25 YEARS OF
LIFE-SAVING WORK IN 50 COUNTRIES
ON 5 CONTINENTS**

Available by calling: (800) 481-4462
Proceeds go to International Medical Corps

HAITI RESPONSE

It was the worst natural disaster to befall an American neighbor in memory, and International Medical Corps was there, assisting the injured, literally before the dust had settled.

Just 35 minutes after the January 12 earthquake inflicted its horrific toll on Haiti, our Emergency Response Team was on the move. Within 22 hours our first medical team was on the ground in Port-au-Prince treating survivors. We then augmented our relief efforts with hundreds of medical volunteers - including Creole-speaking Haitian-American physicians and critical care nurses - as part of our coordinated response with health partners from across the United States.

The speed and strength of our deployment enabled us not only to treat the injured, but also to take on the important additional role of coordinating the work of all international relief groups that had found their way to Haiti's National University Hospital in downtown Port-au-Prince in the days following the quake.

Our volunteer medical practitioners included respected veterans of earlier disasters, yet all had the same reaction to what they found in Haiti: never had they seen such devastation. Never had they been so overwhelmed by the scope and urgency of the medical needs. Never had they witnessed such courage, compassion, and gratitude as they did during their service in Haiti. One volunteer physician poignantly wrote of the intensity of those first days and weeks:

"I will never forget the young girl I held who reached to touch my face, only to realize that her arm was gone. She cried and said thank you, that she loved me. I will always remember singing to a 2-year-old child to distract her from the compound's tornado of noise, devastation, and tragedy. I sang the same song a dozen times as my arms trembled in our one-mile hike to the pediatric ward - she weighed over 50 lbs in her lower body cast."

Within days of arrival, other International Medical Corps volunteers were working with local doctors and nurses, treating patients at mobile clinics elsewhere in Port-au-Prince as well as in outlying towns and cities. One clinic is accessible only by boat.

As the intensity of the immediate emergency eased, our volunteers conducted training sessions for local health care providers both at the University hospital and at 15 mobile clinics in the wider quake-affected areas to boost skill levels and help fill gaps created by the loss of so many Haitian doctors and nurses. Such training constitutes a core value of International Medical Corps and an essential part of our effort to shift the focus of assistance from relief to achieving self-reliance.

By mid-February, International Medical Corps specialists had developed longer term programs to meet targeted needs. For example, our nutritionist launched a program to deliver high-energy biscuits and high-protein Plumpy'nut food supplements to 13,000 vulnerable children at 187 child residential centers throughout Haiti. To diminish the health risks posed by the spring rains, we launched water and sanitation projects to bring latrines, potable water and hygiene education to thousands of residents living in makeshift tent settlements. That included building 118 latrines (with 154 more under construction), 44 washrooms, and distributing nearly 1,600 hygiene kits and water purification tablets.

In a step to address the country's mental health needs, we developed programs to train health workers to identify and manage mental disorders—a skill vital for a country which has only two psychiatric hospitals. We also developed a psychiatric liaison service for the general hospital, providing support to medical patients admitted there. In addition, we developed early childhood development programs to accompany our nutrition efforts in the residential centers, focusing on improving caregiver support as a way to enhance their practices.

Within six months of the quake, we had performed 110,000 patient consultations; delivered more than \$9 million in donated medicines, supplies and equipment; mobilized 400 volunteers; and employed and trained 270 local Haitians.

Building a more comprehensive and resilient Haitian health care system is something we are already tackling with the Haitian colleagues with whom we work side by side each day. As we have learned over the past quarter century from our operations in other crisis areas around the world, one of Haiti's greatest needs is a broad-based training program in integrated primary health care practice for all health workers and their counterparts in the communities they serve. These workers will help to treat and control tuberculosis, dengue, malaria, HIV, and other diseases, as well as support safe motherhood and child survival, provide nutrition education, and treat mental illness. Health care training, we believe, will be the backbone of Haiti's recovery and will offer Haitians the best chance to restore their lives with dignity and hope.

PARTNERSHIPS FOR HUMANITARIAN ACTION

COLLABORATIVE ACTION IN HEALTH

International Medical Corps continues its collaborative work with key agencies and actors in the international health arena. A member of the **Inter-Agency Standing Committee's Global Health Cluster** since its inception in 2006, our organization served this year as co-chair, together with **World Health Organization (WHO)**, of its **Policy and Strategy Team**. This opportunity provided an avenue for contributing to the strategic vision for the cluster and to the development of position papers on critical issues surrounding health response to emergencies and humanitarian crises. International Medical Corps' Official Relationship Status with the WHO allows for further consultation and collaboration on a broad range of international health interventions, and our membership in the **Global Health Workforce Alliance** reinforces International Medical Corps' commitment to addressing the critical global shortage of health care providers.

GLOBAL AGREEMENT WITH UNITED NATIONS POPULATION FUND

International Medical Corps has formalized its longstanding working relationship with the **United Nations Population Fund (UNFPA)** by entering into a Memorandum of Understanding which establishes a framework for coordination and collaboration in promoting an integrated and holistic approach to reproductive health (RH) and sexual and gender-based violence (SGBV). As part of this agreement the two organizations will respond to acute and chronic emergencies and develop technical capacity, while strengthening best practices through multi-country research and advancing access to and use of RH technologies.

A PLATFORM FOR STRATEGIC DIALOGUE

International Medical Corps participated in the fourth convening of the **Global Humanitarian Platform**, a forum which brings together three key pillars of the humanitarian community - NGOs, **the United Nations**, and **the Red Cross and Red Crescent Movement** - to discuss the pressing issues surrounding our work and advance the agenda of humanitarian action. The 2009 discussion focused on the challenges presented by the shrinking of humanitarian space and examined a new business model, designed to strengthen partnerships between international and national actors engaged in humanitarian endeavors.

COLLECTIVE HUMANITARIAN ADVOCACY

Recognizing the benefits of working together around common goals and approaches, International Medical Corps is an active member of NGO coalitions, networks and alliances. As a chair of key committees within **InterAction**, the largest alliance of US-based non-governmental, international development and humanitarian organizations, we help to lead in the development of strategy and action in key areas of humanitarian work. Our membership in the **International Council of Voluntary Agencies (ICVA)**, a global association of NGOs, provides a voice to promote human rights and to advocate a humanitarian perspective in global debates together with our international NGO partners. As co-founder and co-chair of the **Humanitarian Health Caucus of the Global Health Council**, the world's largest membership alliance dedicated to improving health throughout the world, International Medical Corps works to highlight the specific health issues, challenges and concerns that surface in emergency and humanitarian settings.

RESPONDING TO THE HAITI EARTHQUAKE

The devastating earthquake in Haiti resulted in approximately 230,000 deaths, hundreds of thousands of injuries and massive population displacement. It also severely impacted the country's health infrastructure and health workforce. International Medical Corps responded within the first 22 hours of the quake to provide a health surge capacity in support of the Haitian government and Haitian people. Mobilizing expert medical teams comprised of emergency medicine physicians, orthopedic surgeons and nurses, we were able to extend treatment and services to those most impacted by the disaster. Our teams were assisted by hundreds of dedicated volunteers, many of whom were placed through our partnerships with institutions including: **Columbia, Highland Hospital of Oakland California, Johns Hopkins, Northwestern, the Service Employees International Union, Stanford, UCLA, the University of Chicago, Rush University, the University of Connecticut, and the University of Illinois.** International Medical Corps also received generous early support from corporations including Amgen and Oaktree Capital Management, as well as tens of millions of dollars in Gift-in-Kind donations of medicines, supplies and equipment from **AmeriCares, Bridge Foundation, Child First Meds, Heart to Heart International, Henry Schein Cares, International Health Partners, International Relief Teams, Luftfahrt ohne Grenzen/Aviation without Borders, Medicines for Humanity, and Operation USA.**

INTERNATIONAL MEDICAL CORPS WORLDWIDE

International Medical Corps Worldwide is a global humanitarian alliance that comprises the resources and capabilities of two independent affiliate organizations, International Medical Corps and International Medical Corps UK. Together, their mission is to save lives and relieve suffering through the provision of health care through training. With headquarters in the United States and the United Kingdom respectively, they collaborate to maximize resources for the delivery of appropriate relief and development activities.

INTERNATIONAL MEDICAL CORPS (US) BOARD OF DIRECTORS

FOUNDER AND CHAIRMAN

Robert R. Simon, M.D., FAAEM
Professor
Department of Emergency Medicine
Rush University,
Stroger-Cook County Hospital
Chicago, Illinois

ASSOCIATE CHAIRMAN

Henry H. Hood, Jr., M.D.
Orthopaedic Surgeon
President
Hood Alternate Energies, Inc.
CEO, The Hicks Collection, Inc.
Lancaster, Ohio

SECRETARY OF THE BOARD

Mrs. William F. Riordan
Salisbury, Maryland

TREASURER OF THE BOARD

William B. Moore, M.D.
Orthopaedic Surgeon
Santa Fe, New Mexico

PRESIDENT & CEO

Nancy A. Aossey
International Medical Corps
Santa Monica, California

Drew E. Altman, Ph.D.
President and CEO
Kaiser Family Foundation
Menlo Park, California

Lori B. Bookstein
Lori Bookstein Fine Art
New York, New York

Linda N. Cappello
Los Angeles, California

Edward J. Carpenter
Chairman and CEO
Carpenter & Company
Irvine, California

Paul Dean, M.D., M.P.H.
Public Health Specialist and
Dermatologist
San Diego, California

Betty J. Pope
Newport Beach, California

William Robinson, M.D.
Emergency Physician
Bozeman, Montana
Clinical Professor
Department of Emergency Medicine
University of Missouri-Kansas City
Kansas City, Missouri

Jolie Stahl
New York, New York

Christine J. Toretti
Chairman and CEO
S.W. Jack Drilling Company
Indiana, Pennsylvania

DIRECTORS EMERITI

Nancy Kassebaum Baker
Former United States Senator
Burdick, Kansas

Richard J. Riordan
Former Mayor of Los Angeles
Los Angeles, California

INTERNATIONAL MEDICAL CORPS (UK) BOARD OF TRUSTEES

CHAIRMAN

Andrew W. Géczy
London

SECRETARY

Antje B. Géczy
London

TREASURER

Nancy A. Aossey

Susan J. Corder
London

Hendrik Cornelis
London

Timothy Kirk
London

LEADERSHIP COUNCIL

J.J. Abrams
Los Angeles, California

Andrew F. Barth
President
Capital Guardian Trust Co.
Los Angeles, California

Alex L. Cappello
Chairman and CEO
Cappello Capital Corp.
Santa Monica, California

Debbie Fisher
Malibu, California

Jonathan M. Glaser
Managing Partner
JMG Capital Management, LLC
Los Angeles, California

Andrew G. Hauptman
Chairman
Andell Holdings
Los Angeles, California

Sabrina Kay
Chancellor and CEO
Fremont College
Los Angeles, California

Katie McGrath
Los Angeles, California

Pamela Mohn
Los Angeles, California

James W. Montgomery
Chief Executive Officer
Montgomery & Co., LLC
Santa Monica, California

Vivian Soren-Myers
Management Consultant
Newport Beach, California

Barry A. Porter
Managing General Partner
Clarity Partners, LP
Beverly Hills, California

Carol Sharer
Vail, Colorado

GLOBAL AMBASSADORS

Jerrold D. Green
President & CEO
Pacific Council on International Policy
Los Angeles, California

Sienna Miller
Actress and Activist
United Kingdom

Stacy Twilley
Founder & CEO
iVolunteer.org
Los Angeles, California

INTERNATIONAL MEDICAL CORPS

ANNUAL FINANCIAL STATEMENTS FY 2008-2009

The following is International Medical Corps' Statement of Financial Position and Activities for the years ending June 30, 2009 and 2008.

STATEMENT OF FINANCIAL POSITION

	2009	2008
Assets		
Cash and cash equivalents	\$8,323,100	\$3,520,495
Grants receivable	5,233,141	6,800,033
Other receivables	1,826,117	3,899,740
Investments in equity securities	360,030	464,126
Prepaid expenses	1,384,530	1,071,191
Deposits	135,394	118,890
Inventory of supplies and commodities	360,986	9,624,938
Equipment, net	1,183,682	1,149,681
Other assets	--	--
Total assets	<u>\$18,806,980</u>	<u>\$26,649,094</u>
Liabilities and net assets		
Accounts payable	\$1,955,079	\$1,379,768
Accrued liabilities	4,404,282	7,450,496
Deferred revenue (refundable advances)	7,807,491	4,288,736
Deferred rent	432,645	389,895
Obligation under capital leases	144,809	--
Total liabilities	<u>14,744,306</u>	<u>13,508,895</u>
Total net assets	<u>4,062,674</u>	<u>13,140,199</u>
Total liabilities and net assets	<u><u>\$18,806,980</u></u>	<u><u>\$26,649,094</u></u>

STATEMENT OF ACTIVITIES

Public support and revenue	2009	2008
Public support		
Contract and grant support	\$60,716,065	\$53,213,132
Contributions	3,092,327	3,380,895
Donated medical supplies	51,274,707	37,953,956
Donated medical services	287,087	143,528
Total public support	<u>115,370,186</u>	<u>94,691,511</u>
Revenue		
Interest and dividend income	12,697	40,421
Realized and unrealized gain on investments	(137,740)	(46,083)
Other	--	185,947
Total revenue	<u>(125,043)</u>	<u>180,285</u>
Total public support and revenue	<u>115,245,143</u>	<u>94,871,796</u>
Expenses		
Program Services		
Africa	46,162,015	46,576,326
Asia	10,874,671	5,555,812
Caucasus	890,377	2,301,570
Middle East	54,599,610	20,906,518
South America	6,634	2,991
United States	158,557	--
Total program services	<u>112,691,864</u>	<u>75,343,217</u>
Program management and evaluation	3,542,778	4,314,090
Supporting services		
Management and general	7,365,950	6,809,480
Fundraising	722,076	423,295
Total expenses	<u>124,322,668</u>	<u>86,890,082</u>
Change in net assets	(9,077,525)	7,981,714
Net assets at beginning of the year	<u>13,140,199</u>	<u>5,158,485</u>
Net assets at end of this period	<u><u>\$4,062,674</u></u>	<u><u>\$13,140,199</u></u>

PricewaterhouseCoopers audited financial statements are available on request from International Medical Corps.

INTERNATIONAL MEDICAL CORPS (UK)

ANNUAL FINANCIAL STATEMENTS FY 2008-2009

The following is International Medical Corps-UK's Statement of Financial Activities and Balance Sheet for the years ended June 30, 2009 and 2008.

STATEMENT OF FINANCIAL ACTIVITIES	2009	2008
Income and expenditures		
Incoming resources		
Incoming resources from generated funds		
Voluntary income	£3,100,527	£4,340,306
Incoming resources from charitable activities	16,293,634	12,146,297
Total incoming resources	19,394,161	16,486,603
Resources expended		
Cost of generating funds		
Cost of generating voluntary income	78,145	54,184
Charitable activities:		
Africa	10,780,161	11,556,068
Asia	3,116,609	2,202,035
Caucasus	604,651	655,902
Middle East	3,689,839	1,541,905
Total charitable activities	18,191,260	15,955,910
Governance cost	27,504	23,782
Total resources expended	18,296,909	16,033,876
Net movement in funds	1,097,252	452,727
Fund balance brought forward at July 1, 2007	1,254,329	801,602
Fund balance carried forward at June 30, 2008	£2,351,581	£1,254,329
BALANCE SHEET	2009	2008
Fixed assets		
Tangible assets	£5,191	£4,894
Current assets		
Debtors	2,569,349	2,246,716
Cash at bank and in hand	1,415,564	740,937
Total current assets	3,984,913	2,987,653
Creditors: amounts falling due within one year	(1,638,523)	(1,738,218)
Net current assets	2,346,390	1,249,435
Total net assets	2,351,581	1,254,329
Funds and reserves		
Income funds		
Restricted funds	2,258,537	1,217,865
Unrestricted funds: general fund	93,044	36,464
Total funds and reserves	£2,351,581	£1,254,329

The above summary statement of financial activities and balance sheet have been adapted from the full financial statements of International Medical Corps-UK. For a full understanding of the charity's finances, the full International Medical Corps-UK Annual Report and Accounts are available on request from International Medical Corps-UK. The full financial statements were prepared in accordance with applicable law and United Kingdom Accounting Standards and were audited by Buzzacott LLP, who had issued a clean audit report.

GLOBAL FINANCIAL SUMMARY

The resources of International Medical Corps Worldwide global operations - consisting of government and UN grants, private funds, and donated products and services – totaled more than \$140 million in fiscal year 2009. Approximately 94% of these resources went directly to program activities, reflecting International Medical Corps' deep and enduring commitment to fiscal responsibility and efficiency. In addition, as a result of International Medical Corps' longstanding emphasis on leveraging resources, every dollar in private contributions helped generate \$49 in additional cash and in-kind resources.

COMBINED STATEMENT OF ACTIVITIES, INTERNATIONAL MEDICAL CORPS AND INTERNATIONAL MEDICAL CORPS-UK*

	2009		2008	
Support & Revenue				
International Medical Corps-UK	\$25,183,066		\$25,570,556	
International Medical Corps	63,340,999		55,521,704	
	<hr/>		<hr/>	
Total cash revenue	88,524,065		81,092,260	
International Medical Corps-UK	4,601,454		6,536,960	
International Medical Corps	51,561,794		38,097,484	
	<hr/>		<hr/>	
Total donated services and supplies	56,163,248		44,634,444	
Total support and revenue	144,687,313		125,726,704	
Expenses				
International Medical Corps-UK program services	28,454,108		24,295,989	
International Medical Corps program services	115,892,292		78,404,699	
	<hr/>		<hr/>	
Total program expenses	144,346,400	93.9%	108,582,471	92.4%
International Medical Corps-UK management and general	1,202,222		1,087,504	
International Medical Corps-UK fundraising	116,514		93,574	
International Medical Corps management and general	7,365,950		6,809,480	
International Medical Corps fundraising	722,076		423,295	
	<hr/>		<hr/>	
Total supporting services	9,406,762	6.1%	8,944,793	7.6%
Total expenses	153,753,162	100.0%	117,527,264	100.0%
	<hr/>		<hr/>	
Change in net assets	-9,065,849		8,199,440	
Net assets at beginning of the year	13,426,660		5,227,400	
	<hr/>		<hr/>	
Net assets at the end of the year	4,360,811		\$13,426,840	
	<hr/>		<hr/>	

* The combined statement of activities for International Medical Corps and International Medical Corps-UK are based on US accounting principles and presented in US dollars.

PricewaterhouseCoopers audited financial statements for International Medical Corps and Buzzacott LLP audited financial statements for International Medical Corps-UK are available upon request. International Medical Corps is governed by accounting principles generally accepted in the United States of America. International Medical Corps-UK is governed by relevant legal and regulatory requirements of the United Kingdom in accordance with the Companies Act of 1985.

ANNUAL SUPPORT

International Medical Corps would like to thank the following institutions, individuals, and organizations for their support and partnership throughout 2009 and their support of our emergency response in Haiti. This year we were inspired by your unprecedented support for people suffering the effects of war, disease, and disaster – your generosity is truly making a difference in the lives of millions. We also would like to thank our donors who wish to remain anonymous, as well as those who have volunteered their time and expertise to help us achieve our mission. Additionally, we give special thanks to the donors we were not able to list due to space limitations. International Medical Corps also would like to acknowledge those organizations with whom we have partnered during 2009.

Every donor is important to us. If your name is not listed correctly, please accept our apologies and notify the Resource Development Department at (310) 826-7800.

PUBLIC DONORS

Australian Agency for
International Development
Centers for Disease Control and Prevention
European Commission's
Humanitarian Aid Office (ECHO)
Government of the Republic of Kenya
The Global Fund to Fight AIDS,
Tuberculosis and Malaria
International Organization of Migration
Ministry of Public Health,
Islamic Republic of Afghanistan
Stichting Vluchteling
The Swiss Agency for
Development and Cooperation
UK Department for International Development
United Nations Children's Fund
United Nations Development Fund for Women
United Nations Development Programme
United Nations High Commissioner
for Refugees
United Nations Office for Drugs and Crime
United Nations Office for the Coordination
of Humanitarian Affairs
United Nations Population Fund
United States Pacific Command
U.S. Agency for International Development
U.S. Department of Health
and Human Services
U.S. Department of State
U.S. Department of State's Bureau of
Population, Refugees and Migration
USAID/Office of U.S.
Foreign Disaster Assistance
World Food Programme
World Health Organization

PARTNERS, SUPPORTERS AND COLLABORATORS

140 Hours On-line Auction
ACDI/VOCA
ADRA Adventist Hospital
Afghan General Help Coordination Office
Afghan Help and Training Program
Africa Humanitarian Action
Agency for Assistance and Development
of Afghanistan
Al Jarrah Scout Association Lebanon

American Institute of Philanthropy
American Refugee Committee
Association of Physicians of Pakistani
Descent of North America
Bar Marmont
Basic Education for Awareness, Reforms
& Empowerment/Basic Education
for Afghan Refugees
Baylake Pines School

BBB Wise Giving Alliance
Blue Veins
(Women Welfare and Relief Services)
BMB Mott MacDonald Ltd.
Brentwood School
Bridge Foundation
Brooklyn Museum
CARE
Catholic Relief Services
Centre for Research on
the Epidemiology of Disasters
Challenger Team of Different Camps
Charity Navigator
Chemonics International Inc.
Choral Society of Durham
Church of Jesus Christ of Latter-day Saints
Church World Services
CityLabs
Climb Take Action
Columbia University
Creative Photography Workshops
Crossroads School for Arts and Sciences
Deutsche Gesellschaft für
Technische Zusammenarbeit
Development Alternatives, Inc.
East Hararghe Zone Finance
and Economic Development Bureau
East Hararghe Zone Health Bureau
Eastern Massachusetts Bill Koch Youth
Ski League
EDO Health - D.I. Khan
Emory University, Amnesty International Club
Ethiopia Zonal Agricultural
and Rural Development
Ethiopia Zonal Bureau of Finance
and Economic Development
Ethiopia Zonal Health Department
Exterior Relations Department of the President
and the Government of the Chechen Republic
Facebook

FirstGiving
 FONKOZE
 Friendship
 Gallup Senior High School
 GAM3 - Urban Sports Organization
 Geffen Playhouse
 Global Deterrence Alternatives, LLC
 Global Health Council
 Good Magazine
 Google
 Great Nonprofits
 Guidestar
 Haitian Red Cross
 Harvard Humanitarian Initiative
 Hawthorne School
 HealthNet TPO
 Helping Hand for Relief and Development
 Hennessy
 Henry Schein Cares
 Hess Corporation
 Highland Hospital, Oakland, CA
 Hope for Haiti
 Hôpital de l' Université d' Etat d' Haiti

Huffington Post
 Humanitarian Assistance
 & Development Association
 Humanitarian Medical Relief Body
 IdealPhilanthropy, LLC
 Impact 4 Good
 International Health Partners-Canada
 International Health Partners-UK
 International Relief Teams
 International Research & Exchanges Board
 IntraHealth International Inc.
 Iraq Ministry of Displacement and Migration
 Iraq Ministry of Education
 Iraq Ministry of Health
 Iraq Ministry of Labor and Social Affairs
 Jamii Bora Trust
 JHPIEGO Corporation
 Johns Hopkins University - Bloomberg School
 of Public Health
 John H. Stroger Cook County Hospital,
 Emergency Department
 John Snow Inc., Research & Training Institute
 Joint Aid Management
 Jordan Health Aid Society
 Jordan Red Crescent Society

Jordan River Foundation
 Laser Plus Imaging, LLC
 Learning Through Play Haiti
 Legal Resources Foundation
 Los Angeles County Museum of Art
 Luftfahrt ohne Grenzen e.V.
 Making the Difference Network
 Management Sciences for Health
 MD Buyline, Inc.
 Medair
 Mediciens du Monde Suisse
 MedPrep Consulting Group, LLC
 MENTOR Initiative
 Mercy Corps International
 Metropolitan Water District
 Mira Costa High School
 Modern Luxury Media
 National Geographic Society
 New Jersey Avenue School
 NIKE, Inc.
 Nile Hope Development Forum
 Northwestern University
 Olympic High School
 Operation USA
 Optimist Club of Malibu, Inc.
 Oromia Bureau of Finance
 and Economic Development
 Oromia Health Bureau
 Orthopedic Medical Magnet High School
 OXFAM Great Britain
 People Helping People/Kids Play International
 Polytechnic High School
 Presbyterian Relief and Development Agency
 Project HOPE

Proshika
 Ralph's Market
 RAND Corporation
 Razoo
 RecycleBank
 Remote Control Productions
 RUSH University Medical Center,
 Emergency Department
 Save the Children
 Search Kindly
 Service Employees International Union
 Stanford University
 StatAid
 Sudan Ministry of Health and Child Welfare
 Swiss Agency for
 Development and Cooperation
 Syrian Arab Red Crescent Society
 TakePart
 Texas A & M University
 The Government of Saint Lucia
 The Government of the Republic of Zimbabwe
 The Waxploitation Company
 Theo's Java Club

TriMed, Inc.
 Tule River Indian Health Center, Inc.
 UCLA Global Health Review
 UNICEF
 United Nations Humanitarian Aid Service
 United Talent Agency Foundation
 United Way Silicon Valley
 United Way Special Distribution Account
 University of California Los Angeles
 University of Chicago
 University of Connecticut
 University of Illinois
 Viceroy Hotel, Santa Monica
 Visual Purple, LLC & Affiliates
 Washington Montessori School
 Webster School
 Westlake Malibu Lifestyle Magazine
 Whiting Lane Elementary School
 Wolayta Zone Finance and Economic
 Development Bureau
 Wolayta Zone Health Bureau
 Women to Women Luncheon Committee
 World Internet Resources for Education
 & Development

We are so grateful for the tremendous outpouring of support we received in the early part of 2010, that we have included here all donations from January 1, 2009 through April 30, 2010.

IN-KIND CONTRIBUTIONS

\$20,000,000 - \$39,999,999

Bridge Foundation

\$10,000,000 - \$19,999,999

AmeriCares Foundation

\$5,000,000 - \$9,999,999

IDA Foundation
Medicines For Humanity (MFH)
Heart to Heart International

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

Catholic Relief Services (CRS)
International Health Partners (UK)
Limited (IHP)
International Relief Teams (IRT)
Luftfahrt ohne Grenzen e.V

\$500,000 - \$999,999

United Nations World Food Programme (UNWFP)
United Nations Children's Fund (UNICEF)
Assist International
Project HOPE
Lilly Suzhou Pharmaceutical Co. Ltd
Operation USA

\$100,000 - \$499,999

Child First Meds - Lucress Watson and
Dick Watson Children's Foundation
International Health Partners-Canada
Mercy Corps
Lutheran World Relief (LWR)
United Nations High Commissioner
for Refugees (UNHCR)

\$25,000 - \$99,999

United Nations Population Fund (UNFPA)
Church of Jesus Christ of Latter-day Saints
World Health Organization (WHO)

\$5,000 - \$24,999

Patagonia, Inc.
ABBOT GmbH & Co. KG

\$2,499 - \$4,999

Joint United Nations Programme on
HIV/AIDS (UNAIDS)
Cooperazione Internazionale (COOPI)

\$1,000 - \$2,499

United Nations Food and
Agriculture Organization (UNFAO)
HelpAge International
Common Humanitarian Fund
Boehringer Ingelheim Ellas A.E.
Jordan Health Aid Society

UNDER \$999

Ministry of Health, Sudan
Handicap International
Centrale Humanitaire Médico-Pharmaceutique
Global Medicine

INDIVIDUAL, FOUNDATION, CORPORATE, AND ORGANIZATIONAL CONTRIBUTIONS

\$1,000,000 AND ABOVE

Anonymous (1)
Bill & Melinda Gates Foundation
Hess Corporation

\$500,000 - \$999,999

Amgen
Clinton Bush Haiti Fund
The ELMA Philanthropies Services (U.S.) Inc.
GE Foundation
Oaktree Capital Management, L.P.

\$250,000 - \$499,999

California Community Foundation

\$100,000 - \$249,999

Anonymous (2)
American Express
American Jewish Joint Distribution Committee

American Jewish World Service
AmeriCares Foundation
Arlene Foundation
Joseph Drown Foundation
The Earth Council Geneva
Edgerton Foundation
GlobalGiving Foundation
Inter-American Development Bank
Jewish World Watch
MAZON: A Jewish Response to Hunger
The Kenneth T. and
Eileen L. Norris Foundation
The Sager Family Traveling Foundation
and Roadshow
Union for Reform Judaism
Daniel M. Wheeler

\$50,000 - \$99,999

Anonymous (1)
Aramex
Margaret A. Cargill Foundation
Scott Cook and Signe Ostby
Debbie and Damon Fisher
Carol H. Sharer
Zahid Group
Zaman International

\$25,000 - \$49,999

Anonymous (1)
Robert J. Abernethy
Agility
Drew Altman
American Academy of
Family Physicians Foundation
S. Balolia Family Foundation
Andrew and Avery Barth
Douglas and Sandra Bergeron
Linda and Alex Cappello
Edward J. Carpenter
Center For The Study of
Democratic Institutions, Inc.
Conrad N. Hilton Foundation
L. John and Ann Howland Doerr
Jonathan and Nancy Glaser
James and Susan Hart
The Hauptman Family Foundation
Martha and David Ho
Jewish Coalition for Sudan Relief
The Henry J. Kaiser Family Foundation
Bruce and Martha Karsh
Sabrina Kay
Jo Ellen Krueger
Katie McGrath and J.J. Abrams
Mobile Giving Foundation, Inc.
The Lisa and John Pritzker Family Fund
Cristofer Puleo
Skoll Global Threats Fund
Vivian Soren-Myers and Steven Myers
Mucki Tan and Yulies Irawan

Jeffrey Minh Tran
Vanguard Charitable Endowment Program
The Ziegler Family Trust

\$10,000 - \$24,999

Anonymous (6)
The Aidmatrix Foundation
Musaed N. Al-Saleh
Apogee Electronics
David A. and Lisa K. Auerbach
Frederic M. Ayres
Nathaniel A. Back
Dillon Bacon
Berliner and Hammerman Families
Bessemer Trust
Bingham Family Foundation
Davis Bongo-Okili
John and Lisa Brady
Jeff and Nancy Bunting
Lee and Judy Bycel
Causecast Foundation

Aubrey and Joyce Chernick
Jerry G. Clinton
CNN
Consolidated Health Plans
Hassen Dakroub
Gina Deutsch
Alexis Deutsch-Adler and Robert Adler
Do Unto Others
Mr. and Mrs. Hans Ernst
Fidelity Investments Charitable Gift Fund
Fordson High School
The Friedland Foundation
Philip Garvin
Fadi, Rula, Fares and Bassel Ghandour
William and Gillian Gover
Adi and Jerry Greenberg
Carol Hall and Leonard Majzlin
Lysa and Grant Heslov
The House of Bernstein, Inc.
IBM Employee Services Center
Islamic Association of Greater Detroit
Islamic Center of America
Islamic Shura Council of Michigan

Kayne Foundation
Ric & Suzanne Kayne
Jenni, Maggie and Saree
Wendy and Tad Kelly
Jena and Michael King
Leander and Alex Krueger
Leon Lowenstein Foundation
John and Heather Little
Nicole and Robert Maloney
David and Susan Martin Foundation
Daniel and Susan Marus
Caroline and Guy Merison
Willem and Lisa Mesdag
Microsoft Corporation
Jarl and Pamela Mohn
Joanie Nasher
Network for Good
Northern Trust
Robert O'Leary
Ed and Betty Pope
Monica and Philip Rosenthal
George and Cindy Rusu
William J. Ryan
Sheryl Sandberg and David Goldberg
Lisa J. Scheller
The Schwab Fund for Charitable Giving
Sid and Lorraine Sheinberg
Bruce and Stacy Simon
Michael C. and Pauline L. Smith
Spector Family Foundation
Jolie Stahl and Robert M. Dannin
C. William Sundblad
Victoria Sutherland
Kathy Taggares
The Three Sisters Foundation
Christine J. Toretti
Mr. and Mrs. Archbold D. van Beuren
van Beuren Charitable Foundation, Inc.

\$5,000 - \$9,999

Anonymous (2)
Felix and Pamela Adlon
American Medical Systems, Inc.
Gregory and Robin Anderson
The Angela Collier Foundation
Timothy D. Armour
Ayudar Foundation
Baker Botts LLP
Sandra Berg
Bingham Kearns Charitable Fund
Stanley and Janice Blumenfeld
Booth Heritage Foundation, Inc.
Daniel and Esther Brabec
Janice Brandt
Greg Broughton
Capital Guardian Trust Company
Laurie Cappello
Kathryn Chen and Jason Bonanca
Ken and Mary Cirillo
CNMK Texas Properties, LLC
Margaret Conklin
Kathleen and Paul D'Addario

Linda Daly Charitable Foundation
David and Sylvia Weisz Family Foundation
Jean-Luc and Carolyn De Fanti
in memory of Gregory McNamer
James and Judith Deitch
Greg and Sandy DeSisto
Thea Duell
Evy of California, Inc
Alisa Freundlich
Josh and Beth Friedman
The Global Bridge Foundation
Google Matching Gifts Program
Robert J. Harr
Klaus and Jami Heidegger
Pat Herson in memory of Ron Herson, M.D.
Hilltop Community Church of Christ
Richard Hodde
Felicity Huffman and William H. Macy
International Relief Teams
International Rescue Committee, Inc.
Islamic Center of Cedar Rapids Iowa
J.E. Austin Associates, Inc.

Shawn and Stephanie Jorgensen
Marc Joubert
Alice M. Karoub
Ryan Kavanaugh
Kathleen Kennedy and Frank Marshall
David and Sharon Kirchheimer
The Kirshenbaum Family Fund
Lamonica's New York Pizza
Hilaire D. Lanaux, Jr.
The Larch Foundation
Lowitz Foundation
Rabbi Brian and Caroline Fromm Lurie
Marc L. Luzzatto in honor of Evan Luzzatto
Chris and Mary Martin
Martin Matthews
McKinney Rogers
Erica and Brian McLoughlin
Linda Mellick
Microsoft Matching Gifts Program
Shayle Miller and Jin-Soo Kim
Mindspeed Technologies, Inc.
O'Melveny & Myers LLP
Shahin A. Orci

James R. Parks
 John and Melinda Powell
 The Ernest Prete Jr. Foundation
 Providence Baptist Church
 The Prudential Foundation
 Matching Gifts Program
 William and Fay Rea
 Remote Control Productions, Inc.
 Jeremy and Anna Richmon
 Teresa Jane Riordan
 Bruce Rogers
 Ken Rosenfeld
 Roth Family Foundation
 Santa Monica Rotary Club and Foundation
 Ambassador Rockwell and Marna Schnabel
 Robert and Jeanne Segal
 Louis Shepard
 Suzy Shuster-Eisen
 Robert and Marilynn Simon
 Todd and Betiana Simon
 Eric and Susan Smidt
 South Side Bank
 Brian and Stephanie Spector
 Steven and Alexis Strongin
 Suwanto Sunkorjanto
 James M. Sutter
 Tapestry Networks, Inc.
 Dr. Ingrid D. Tauber
 Stacy Twilley and Michael Kong
 Gustavo Uribe
 V.K. and Claire Van Konynenburg
 Thadius R. VanLandingham
 Gregory Vilkin and Elizabeth Woodward
 Paul and Betsy Von Kuster
 Baroness Monica Von Neumann
 David and Helena Watts
 St. James Trust in honor of Lori Bookstein
 Employees of Wayne County, MI
 The Wonsowicz Family
 Ihor Zakaluzny
 Hans Zimmer

\$2,500 - \$4,999

Anonymous (4)
 A Corporate Matching Gift From "The Capital
 Group Companies Charitable Foundation"
 Robert and Donna Abraham
 in memory of Paul Braithwaite
 Fred and Elizabeth Adkins
 AKC Fund, Inc.
 Kirk Alexander
 Ira Almeas
 Robert F. Anderson
 Janet J. Assi in honor of all my grandkids
 Jad, Celeste and Jasmine Assi; Jordan,
 Ryan and Tyler Mashike
 James Avedikian
 The Barmore Fund
 Willow Bay and Robert Iger
 Mr. and Mrs. Stephen Bay
 Beecher Carlson Holdings, Inc.
 John Berookhim

Thilo and Elizabeth Best
 Mark Bieg
 Sheri and Les Biller in honor of Linda Cappello
 Stanley Black
 Robin and Elliott Broidy
 Daniel Bruno
 Deborah Burdett
 Keisha and Matthew Burdick
 in honor of Lilly Davis Burdick
 Richard Byess
 Causecast
 Chambersburg Area Senior High School
 Lewis Cheney
 Visnja Cipicic
 Victor and Wendy Coleman
 Samantha and John Colodny
 Anthony G. and Kathleen A. Coughlan
 Sheryl S. Crow
 Margo Day
 Paul and Nelly Dean
 Dennis S. Doherty
 Scott Emerman

Joan R. Estrem
 The F & L Greenberg Investment Ltd. LLP
 Ben Finch
 Nancy Fish
 John and Laura Foster
 Edward B. Friedmann
 The Galanos Foundation
 Jacob George
 Maureen Gevlin and Charles Roh, Jr.
 Ossama Ghebrial
 Patricia and Richard Gibbs
 Wm. Christopher Gorog
 Glenn Gould
 Grantors Foundation
 The Grosby Group in honor of
 Karen and Pablo Grodnitzky
 Hugh Gwynn
 Chris Haley
 Walid and Norma Harb
 Mary R. Hearty in memory of
 Richard J. Hearty
 J.C. and Susan Henry
 David and Mary Anne Heyman

Sunny and Josh Holden
 Henry H. and Eleanor Hood
 ImportantGifts, Inc.
 Independent Charities of America
 Kevin Johnson
 JustGive
 Michael and Barbara Kadoura
 The Deborah A. Kahn and Harris N. Miller
 Charitable Fund
 Kathleen Kalil in memory of James Kalil
 Gary Kaplan
 Kayne Anderson Capital Advisors, LP
 Jennifer L. Kell
 John and Nancy Kennedy
 Ms. Kristina Kiehl and Mr. Robert E. Friedman
 Lisa V. Koenig
 L. Kerry Vickar Charitable Foundation
 Karen and John Lanigan
 David Lanning
 Mindy Lauerlevin and Edward Levin
 Pei-Ling Lee
 Lloyd Family Foundation
 Lloyd Inc.
 Maine Township High School South
 Mamaroneck High School Students
 Taking Action Now For Darfur
 Sandra A. Marsh
 Lillian M. Masters
 Sara Miller McCune
 Karen McVicar
 Microsoft Giving Campaign
 Gregg McWilliams and Mary Mikowski
 C. L. Miller
 Meghan and Satish Mohe
 Todd Molz
 William and Lynne Moore in honor of
 Cpl. Eddie Ray Sargent, USMC
 Mary Lou Moore-Estes
 Mostyn Foundation, Inc.
 Louis J. Murphy
 James K. Nelson
 Claudia Neuhauser
 Adam J. Ockman
 Eugene and Catherine Ohr
 Mr. & Mrs. Talmadge O'Neill
 William Pechstein
 Christopher Peters
 Gordon and June Pickett
 Mike Post
 Signa L. Read
 Scott Reid
 Arthur D. Riggs
 William and Deborah Robinson
 Nancy L. Ryan, M.D.
 Jason Sagerman
 Cynthia and Edward Santos
 John R. Schaefer
 Senn Delaney
 Larry and Bernadette Senn
 Sandy Sewell
 Abubakar Sheikh
 Bill Sheinberg
 Beverly K. Shulman

Ray and Kathreen Simon
in memory of Eddie and Julia Simon
Patty and Dick Simon
Tenth Gate Center for Yoga and Meditation
Jeanne and Walter Thomas
Laura Timm
United Way of Greater Los Angeles
Trystan Upstill in memory of Odette Upstill
Thomas and Katharine Waldmann
in honor of Carol Waldmann
Tine Ward
Wardens and Vestry of Saint John's Church
Lucress Watson and Dick Watson
Children's Foundation
Nadia Z. Wellisz
Western Colorado Community Foundation
Charles K. Wille
The Winter Family Fund
Fred Wintermantel
The Joan M. Wismer Foundation
Robin P. Wolaner
Mark Wolfendale
Mary and Jeffrey Zients

\$1,000 - \$2,499

Anonymous (21)
Kenneth J. Abdalla and
Kay C. Stoneburner-Abdalla
Mr. and Mrs. Keith H. Abouaf
Jonathan I. Abrahams
Acores International, Inc.
Robert and Julie Adams
Mary and Harold Adams
Michael I. Adler
Priscilla A. Ahern
Ateeq Ahmed
Paul Ahola
Ario Alam
David Alarcon
Chris Albrecht
Yasser Al-Khafaji
Dr. Martin G. Allen
Ishie and Jake Ally
Alan and Sophie Alpert
Nancy Alpert
Amgen Foundation
Lance Anderson
Nancy A. Aossey in honor of David
and Eileen Aossey, and Lee Bycel
Anace and Polly Aossey
Laura Arigo
Joseph Armao
Laura Aryeh Murawczyk
Kevin and Essie Asher
Steven and Susanne Assante
Astoria Federal Savings
Oshiomogho Atogwe
Steve Avery
William H. Ayres

Suzanne Baccouche
Dr. Peter Baciewicz
Hemant Bailoor
Suzanne R. Ball
Mr. & Mrs. Kenneth H. Bancroft
Bank of America Foundation
Barbara Bush Middle School
Susan M. Barrett in memory of
Vernon J. Roden, M.D.
Matt and Kathy Barrett
Evan Bash
Sally Batz
Lynn and Howard Bayer
Barbara Bechler
Ronald and Cynthia Beck
Maribeth Berg and James Walsh
Melissa and Daniel Berger
Jonathan and Susan Bergquist
Bernard C. and Serenea G. Taylor
Family Foundation, Inc.
A.D. Bicak

Robert A. and Krista G. Binnie
Alan and Renee Birman
Lisa Zwerling and Ron Birnbaum
in honor of Lee Bycel
James and Martha Bissell
Mark and Cathy Bissell
William G. Bixler
Blackbaud
Phyllis M. Blake in honor of Linda Gotmann
Donald and Shawna Bliss
Employee Community Fund of
the Boeing Company
Christian Boissonnas
Lori Bookstein and Steven Potolsky
Robert Borchardt
Shawn B. Bourgon
Thomas Bracken
Brayco, Inc.
Jay Brecker and Eileen Cowin
Ira and Gail Brodsky
Erica Broido

Christopher S. and Kimberly M. Brothers
Ellen and William Brown
Ninita Brown
Laura J. Brumbaugh
Bobby Bryant
Diana Buckhantz
Jane R. Buckingham
Chuck Buie
Matt Bunker
Dave Burke
Sean Byrne
Timothy Byun
CA, Inc. Matching Gifts Program
Sandy Cademartori
Kim and Virginia Caldwell
Susan Caldwell in honor of
Michelle Rathbun and Angela Hedderich
Bryan and Melinda Cantrall
Cape Fear Academy
Ramona L. Cappello
Robin Carr and Suzette Ramirez-Carr
Gloria Casey
Jane Caulfield
Janus Cercone and Michael Manheim
Jo Champa-Farrell
Laura and John Charecky
Chautauqua Institution
Sherry and Clark Hsu
Sailesh and Chandrakala Chittipeddi
Henry Y. Choi
Roberto Saco
Thomas and Juanice Christian
Church of Religious Science
Maria Cina
Vincent Cirilli
Clarendon Memorial Hospital
Katherine Clark
Ashley Collins in honor of Debbie Fisher
The Colorado Trust
Consumer Health Technologies, Inc.
John and Nicki Conti
Christopher and Betty Conyers
Gretchen and Peter Corbell
Dorothy Corbett
Ellyn M. Corey
Joe and Debbie Cowal
David Craig
Elaine Crocker
Alison Bryan and Richard R. Crowell
John Cushman
Shirley Cutaia
Nancy M. Daly
Davis Family Trust
Barbara D. Davis
Sandra Davis
Pam Dawber
Jelmar De Jong
Marta G. de Zapata
Deacon Chartistable Foundation
Lola H. Deane, R.N.

William M. Debord	Sarah Gadd	Jean Horner
Richard A. Deem	Cristin Gaffney	James and Bethany Hornthal
Dale and Lisa Dellacqua	Ellen Gaimari	Judge and Mrs. David Horwitz
Susan J. DeLuca	Mary C. Gamble	Dennis Hotchkiss
Julie DeMeules	Suzanne Gauntlett	David and Elizabeth Howland
Department of Neurology,	Norbert Gehr	Peter M. Hudelson
University of New Mexico	Barry Gertz	Susan and Joel Hyatt
Deschutes Investment Advisors	Dewey Getz	The Hyman Levine Family Foundation
Hillarie and Steven Dietz	Giga Foundation	Dominica Iannitti
John K. DiPaolo	Barbara Ginsberg and Ira Schreck	Bill Ingram
Gina M. DiVenuti	Marjorie Ginsburg	Gabriella and Edward Isaacson
Margaret Doig	Rick and Lynn Giovinazzo	Jack Travis Enterprises, LLP
Rick Donovan	givingwater.org	Grace and Tom Jackamo
Richard and Darcy Dougherty	Cynthia Glazar in memory of Paul Manning	Denise Jacob
Mike and Pattie Douglas	Marsha Gleeman	James and Denise Jacob
Alan Douglass	The Glickenhau Foundation	Rabbi Richard Jacobs and
Stephen Driscoll	Judith and Al Glickman	Mrs. Susan Freedman
Rod and Bridgette Dubitsky	Pradeep Goel	in honor of Lee Bycel
Ann Dugan	Raymond H. Goetz	Beth Jameson
Duke Doctor of Physical Therapy Program	Richard Goldstein	Jigsaw London
Dale J. Dutton	Esteban Gomez Nadal	Brett Matthew Johnson
Del Mar M.E.D.	Rosemarie Goodbody	Emily C. Jones in honor of Debbie Fisher
Steve and Jean Edwards	Jeffrey Goodman	Morton and Merle Kane
David and Jean Ehnebuske	Brand Gould and Jinx Garza	Collette and Phillip Kaplan
Charles and Diane Eilers	Roberto Graetz in honor of Lee Bycel	Michael and Cindy Kaplan
Gary Elden	Kristine and Henry Grazioso	Karam Foundation NFP
Kathleen Eldergill	Greater Grace Apostolic Assembly	Ben Karlin and Paola Guastini
Adnan and Zerifie Elkadri	Brian Greear	Roy Kaufmann
Moise and Carol Ann Emquies	Jerrold and Madelyne Green	Anton Kawalsky
EOS Foundation	Douglas Greenfield	James Keach
John and Kristin Epstein	Greenlight Capital, Inc	Andrea Keating
Daniel J. Epstein	Alan Griffin	James Kempf
Dr. Ekkehard Esser	Christine and Chester Griffiths	Mark A. Kessler
Tracy Evans	Marc Gurvitz	Maksud and Kishwar Khatri
Allene D. Evans and Tom Herod, Jr.	Adolf Haasen	Nahid and Sikandar Khatri
H. Allen Evans	Eric Hagen	Sami Khouri
Edward Eyre	Matthew Hagen	Mark Kiely
Bryan and Quinn Ezralow	Robert A. Halcomb	King Phillip Middle School
Jean Farmer	Robert and Elizabeth Hamel	Ronald H. Kisner
Vic Fasolino	Rebecca L. Hammon	Edwin C. Knapp
Russell Faucett	April Handel	Cathy Konrad and James Mangold
Lelani J. and Bradley C. Fauvre	Robert F. Hartmann	Judith and Nikolas Konstant
Judith Feldman	Daniel Hawkins	Carol Kradolfer
Robert Feldman	Peter Hawkins	George Kramer
Albert and Yasmine Ferris	Lawrence Hayes	Nathan Kriege
in memory of James Ferris	Richard L. Heath	Doris and Daniel Krimgold
John Fields	Gregory and Kerstin Heinzinger	Naomi and Edward Kritzer
Greg Fiete	Rachel and Brad Heitman	Ruby Krouwer
Michael Finn	Janet Henderson	Michael Krulfeld
First United Methodist Church	Steve and Marci Heslov	Daniel Lahoda
First Unity Church of St. Petersburg	Robert W. Hewitt	Peter Lamberson
Marianna and David Fisher in honor of	Jacob Heydemann	Lang Foundation
Debbie and Damon Fisher	Leonard Hill in honor of Boryana Zeitz	Barbara and Nicholas Lardy
Gary M. Flashner, M.D.	George Hime	Thomas and Karon Larmore
Pam Fleischer	James G. Hoffman	Mark Larrimore
Richard and Barbara Flowers	Monica Holguin	Sidonia Lax
John Fong	Frank and Jolene Hollingshead	Amy Lee
Marc Freeman	Gail E. Holmes	Benjamin Lee
Dan Fung	Michael Hooshmand	George Lee
Elizabeth M. Funk	Mike Horansky	Gregory Lee

Joan and Roger Lee
 Carl and Sandra Lehner
 Rose C. Lemmon in honor of
 Elizabeth A. Search
 Jack and Mary Lentfer
 David J. Lesser
 Myra B. Levine Harris
 Robert Levy
 William C. and Mary T. Lewis
 Andrew and Arlene Linder
 Ellen and Mark Lipson
 Paul S. Lister
 Scott Livingston
 James Loftus and Cecilia Soto-Loftus
 Lumina Foundation for Education
 Steven and Gayle Lund
 Barbara Luzzatto
 Timothy Maatman and Phyllis Schippers
 Adelheid J. Mager
 Lorraine and Stanley Majka
 Dr. Joyce Majure and Dr. Chris Moreno
 Catherine Makofske
 Mohannad Malas
 William Malone
 Daniel Maloney
 Dennis G. and Marilyn G. Martin
 Arthur Matas
 J. Somers Matthews
 Martin A. Mattingly
 Mohammad and Robin Mazhar
 Reza Mazloumi
 Jerilyn C. McNiff
 Mark G. McConnell
 Carol McCully
 Elspeth M. McDougall
 Anna McGoldrick
 Carol McGrew
 Allen McKinney
 Marjorie and Ernest Meadows
 MECM Limited
 Barbara J. Meislin
 Michael D. Melnick
 Scott Melrose
 Roger Mennillo
 Geneve Menscher
 Dawn Mercereau
 Pam Merrill
 Richard and M. Kathleen Merrill
 Tom Meyer and Julie Stevenson
 Steve and Rhonda Miller
 Nicole Miller
 William Miller
 Rebecca Milner and Troy Plair
 James and Annabel Montgomery
 Robyn Moore
 Vincent Morabito
 Greg and Ester Moran
 Christine L. Morningstar
 Jeanette A. Morrison
 Kathleen and William Mudd
 Karl Mueller

Kevin X. Murphy
 David and Melanie Mustone
 Erik Nagel
 Jarlath Nally
 NCCPA Foundation
 James R. Nelson
 Scott and Lisa Nelson
 Gail Newel
 Catherine Newton
 T. Niazi
 Alexandru Nitu
 Northeastern Scaffolding Services
 Farrah Nur and Mudassir Daimiee
 James T. Nystrom
 Akram Obeid and Aruba Elder
 Janet O'Brien
 Drake Ogilvie
 Jun Oh
 Cindy Omiya
 Richard and Harriet Orkand
 Charles Osborne
 JoAnn Otman
 Parnia Pajand
 Dave Panja
 Shaun Park
 Mary C. Parker
 Billy Parsley
 Ann E. Pauley
 John and Helen Pavlak
 Christy L. Payne
 Henry C. Peeples
 Alexs E. Pena Vargas
 Denise Peterson
 Todd Peterson
 Guy Pfeffermann
 The Pfizer Foundation Matching Gifts Program
 Julianne Phillips
 Kathleen and Tom Pickett
 Christopher and Barb Piromalli in honor of
 Judy, Bruno, Jamie, Rose and Josh Piromalli
 Ben and Sheila Plotkin
 Dianna Ponder
 Pamela Popovich
 Don and Katie Porter
 Steven C. Prentice
 Katherine Pryde
 David K. Pryor and
 Katherine V. Mooney-Pryor
 Larry and Donna Purcey
 Margaret Quinn
 Mel and Dee Raff
 Petar Raketic
 Amina and Wasim Rathur
 Matthew Reidy
 Betty Resley
 Honorable Vicki Reynolds Pepper
 and Murray Pepper
 Maria and Julian Richardson
 Rory Riggs
 Robert and Debbie Rodin
 Adam Rodriguez

Michael Rollinger
 Stefanie Roos
 Chris Rose
 The Rotary Club of Hanalei Bay
 Jonas B. Roth
 Rovi Solutions Corporation
 Diane Rowland
 Gary and Cathy Rozek
 Stephanie A. Rumold
 Philip K. Ryan
 Sabre Value Management
 Bill and Ann Sacher
 Richard B. Salmon
 Samuels Family Fund
 Sandia Preparatory School
 Eugene and Roberta Saunders
 Ismay and David Savoy Ladl
 B.J. and Mark Schaffer
 Reed and Hilary Schaper
 Vicky Schiff
 Eileen Schjelderup
 Shannon Schmeling
 Derek Schrier
 Hope Schroy
 Dr. Lora Schulwitz
 Sherwood and Mildred Schwartz
 Scitor Corporation
 Charitable Gift Matching Program
 Regan Scott
 Victor and Judy Sears
 Noemi Sebastiao
 Ramona Seibert
 Sherif Seweify
 Glenn Shaikun
 Robert and Elizabeth Sharf
 Jack E. Sherman
 Richard M. Shor
 Brian Siberell and Patricia Dryden
 Arshi Siddiqui
 Joseph Sidenberg
 Margaret and Thomas Simms
 Stewart Smith and Robin Ferracone
 Dianne Snedaker
 Lorelei Snyder
 Mark and Carolyn Snyder
 Nancy J. Sobelson
 Daniel and Tracy Soiseth
 Caren J. and Erwin H. Sokol
 Ihab Soliman, M.D.
 Donald and Giuliana Songster
 Samuel and Helen Soref Foundation
 Andy Spahn and Jennifer Perry
 Alan and Page Spain
 James and Virginia Spellman
 Stephen W. Spellman
 Shawn and Richard Sperber
 John Squires
 Cynthia Pandora Stafford
 Kerstin and Tom Stempel
 Jared and Edna Stenberg
 Terry Story

Mary K. Strachota
 Michael E. Strickler
 Jerry and Clare Strohlic
 Mary Jo Stuart
 Bruce and Margaret Sutherland
 The Synergos Institute Inc.
 William H. Taft in honor of Julie Taft
 Maria H. Taft Clemow
 Peter Taub
 A. R. Taylor
 Susan Tenenbaum
 Barbera Thornhill in honor of Selim Zikha
 David Thyng
 Samuel and Martha Todd
 Melissa Todd
 Suzanne Torgeson
 Jean and Alex Trebek
 Michael Trent and Angela Telerski
 James Henry Trexler
 Triangle United Way
 Marilyn and Kip Trienens
 Stamatia Trivoulides and Loula Loi
 R. Scott Turner
 United Management Corporation
 United Way of King County
 Utopia Systems, Inc.
 Jason Valdetero
 Diane Van Boxel
 Van Dyke Family
 Muriel Varga
 Viceroy Hotel
 Mark and Nancy Viets
 Stephen Vihel
 Charlotte and Peter Vincent
 Renee Vogel
 Lee, Barbara and Rebecca Wagman
 Diana and Robert Walker
 Thomas and Kathleen Wallace
 in honor of Madeline Wallace
 Sharon Walter
 Barbara Ann Watkins and Jerry Wayne
 Jenifer and Peter Weigand
 in honor of Leah Weigand
 Lawrence and Kimberly Weinberg Fund
 Steven L. Weinberg
 Joseph Weir
 Daniel and Dena Weis
 Barbara and Robert Wells
 Whitney Williams
 Scott Wilson
 Robert C. Wilson
 Brian and Teresa Winne
 Todd Withers
 Ralph and Madeline Wittman
 Pafica Wong in memory of My Mother,
 Mrs. Wong
 Worldwide Associates of
 Willis Group Holdings
 Mark and Linda Worley
 Victoria Wright, Esq.
 James L. Wuerch

June S. Wynn
 Jeffrey Yip
 Douglas Yoshida and Jennifer Huang
 Julie R. Yukimura
 Jeffrey Zahka
 Eusebio Zamora
 Geoffrey Zanelli
 Zahir Zaveri
 Erik and Karen Zea
 Andrea and Mark Zukor

\$500 - \$999

Anonymous (14)
 Nellie R. Abraham
 Christine Abrams
 Suzanne Acosta
 Dan B. Adams
 Joy Adams
 Raeanna Adams
 Naseer Ahmad
 Shaheen and Mahmood Ahmed
 Paige Alexander
 Sheila Algan
 P. Elizabeth Amini
 Carlos Anaya
 Maurice and Serena Anthony
 Mona Maria Aosey in honor of
 Ghalie Nassed and Hacebe Aosey
 Vera Appleyard
 Janice Ashe
 Scott Atkinson
 Atlantis Research Foundation, Inc.
 Tara Atta
 Jack Attia
 Guerdelyne Augustin
 Mark Austin and Claudia De Llano
 Haig Avsharian
 AXA Foundation
 A. Ayesha-Khan and M. Alamgir-Khan
 Serge Azor
 Safwan Badr
 Janice Baehr
 Steve Baker

Tatiana Balasanian
 Nancy E. Baldwin
 David and Diana Balise
 Jeff and Margo Baker Barbakow
 Jeffrey Barnes
 Barney and the Dinosaurs
 Cathleen Bassetti
 Mark Batchelor
 Harold and Lynn Baumert
 Theo Beck
 Simon Beets
 Dominick Benedetto
 Rona Bennett
 Bryan Bennett
 Larry Berkowitz
 Randi C. Berney
 Jason Berv
 Beth Galton, Inc.
 Sudha Bidani
 Cardinal Biggy Biggles
 Peter A. Bigot
 John and Carla Bistrick
 John W. Blackburn
 Donald and Julia Blank
 Martha Blau-Baranec and James Baranec
 Loren Bloch and Ping Ho
 Leslie Blow
 Jeffrey Bockian
 David Bodoff
 Alfred Boeckli
 Sara Bordo
 Pamela Bowen
 John Box
 Richard Bradley and Carol Tovar
 Lee Bradley in honor of Miss Ariana Giddens
 Jacob Branch
 Jonathon and Elizabeth Brauer
 Wade Breisch
 Pam and Kurt Brendlinger
 Eileen Brenner
 Sandra Bresnick
 John and Sirpa Brock
 Gordon and Alma Brodfuehrer
 Amanda Brown
 Garth Brown
 Martha Brown
 Lisa Broyles
 Barbara and James Brusstar
 John Bryson and Louise Henry Bryson
 Barbara Buchanan
 Robert and Marilyn Buchholz
 Clifton Bullard
 Kate Bunnell
 June Buono
 Harold Burke
 Sally Burke
 Richard and Leslie Bush
 Mark Bushnell
 Raymond Butters
 Josh and Megan Bycel
 Mark Bydder

Patricia Calhoun
 Dawn M. Cameron
 Mark Cammack
 Robert Campbell
 Claire Cappelle
 Paul Cassidy
 Gregory Cassier
 Desiree Catalina
 Jim Caviglia
 Cedar Canyon Elementary School
 Lorene Chang
 Renate W. Chapman
 Dian Chen
 Steve Chen
 Kishore and Suguna Chivukula
 Choral Society of Durham
 Mariam Choudry
 Thomas Cirillo
 James Clapsaddle
 Jon C. Clark
 Stephen and Betsy Clark
 Sol Coffino
 Kelley and Arie Cohen
 Marialice M. Cohen
 Lucy and Rick Coleman
 James A. Collins
 Nina Collins
 Charles Colwin
 Robert and Ann Connor
 Jean M. Cooper
 Marc Cooper
 Jack Corey
 Randy Cork
 Carina Courtright
 Brent and Pam Cousino
 Erika Cox
 Tim and Kimber Crabtree
 Margaret B. Crone
 Teresa Cronin
 Thérèse Cronin
 David and Annetta Crook
 Margaret and Timothy Cross
 George D. Crowley, Jr.
 Michael Cunney
 Caroline Curran
 Verna and Tony Custer
 Kerry Daley
 Serdar Dalkir
 Emily and William Danner
 Frank Darabont
 Mr. and Mrs. William F. Dawson
 Diane De Grazia
 Theresa Dear
 Dearborn High School
 John Degraye
 Paul Deitch
 Israel and Patricia Del Pino
 Thomas D'Eletto
 Dennis Deloria and Suzanne Thouvenelle
 Russell DeLuca
 Amy DeMent

Amy DePrisco
 Robert Dier
 Katherine and David Dietz
 Bertram and Anne DiMauro
 Paul and Michelle Diniakos
 Karin M. Doerksen
 Tate Donovan
 Patrick and Joanne Dougherty
 Janice and Donald Downing
 Beverly A. Downs
 Jan Drange
 James Dubey
 Ashley Dunham
 Jason Dunn
 Yarrow Durbin
 Sandra Durham
 The Earl Family
 Lauri Ebel
 Kathie and Robert Eckert
 A grant from the Jay Allan Edwards Family
 Fund at the Rancho Santa Fe Foundation
 Richard Edwards
 Elise L. H. Egan
 Dawn Eisenberg
 Douglas Eldred
 Sara J. Ell
 Phillip and Janet Elliott
 Rossana S. Eltanal
 Gerard W. Elverum
 Hashem Emari in honor of
 my son, Mohammad Hesam
 Ender Family Fund of
 Triangle Community Foundation
 David and Sandra Enman
 James and Cheryl Eskilson
 Lucia P. Ewing
 Peter Fadde
 Benjamin Fader-Rattner
 Adrienne Fairhall
 Marilyn Fife
 First Baptist Christian Academy
 Christopher L. Fisher in honor of Dad and
 Wendy, Michele and Bill, Jen and Craig,
 Cindy and Brad, Katy and Paul, Mom

James and Penny Fitzgerald
 John and Kathleen Fitzgerald
 Susan Flora
 Barbara L. Fodor
 Jeremy M. Fontenot
 Natalie Forrest and Douglas Sprague
 Paul Forster
 Germaine V. Franco
 Shirley J. Fredricks
 Christopher Freeberg and Katherine O'Malley
 Fremont Group Foundation
 Matching Gifts Program
 Michael Friedrich
 Naoaki Fujii
 Robert Fuller
 George E. Furgis
 The G. & J. Ringstad Family Charitable Fund
 M. Adelise Gallion and Anne E. Murray
 Gap, Inc.
 Robert Gartner
 in honor of William Moore
 Renee Gaskill
 Bill & Melinda Gates Foundation
 Matching Gift Program
 GE Foundation Matching Gifts
 Sabrina Gerber
 Ann Gernert
 Drew Gershenson
 The Geshner Fund in honor of
 the work of Noah Cohen-Cline
 Amal Ghandour
 Fares Ghandour
 Francoise Giacalone
 Ann and Jim Gianopulos
 Jerome and Dolores Gianotti
 Dr. Marjorie Fitting Gifford
 Jane Gilday
 Mary K. Gillett
 Give With Liberty
 Amy Glad
 Sue B. Glasscock
 Claire D. Goedinghaus
 Millee and Jack Goldberg
 David Goodman and Wendy Felson
 Robert Graulich and Shannon Mulcahy
 Joan M. Graybill
 Kate Greenacre
 Jerome and Randi Greenberg
 Keith Gresham
 Theodore Griffin
 Dr. Stephen P. Griffith
 Marie Grimsley
 Raymond Groble
 Byron Gross
 Vic and Kathy Grossi
 Leonardo y Ronit Gruszka
 Sheila Gudiswitz
 Helen and David Gustavson
 E. P. Guthrie and J. A. Mankovich
 Kevin and Vivian Gysler
 Joshua Haas

Daniel Hackett
 Virginia Jaye Haiden
 Robert G. Hall
 Nez Hallett
 Rex Hamaker
 Emily Handler
 William Hannah
 Michael Hannan
 Andre Harnanto
 Rosemary H. Harrell
 Dorothy Harris
 Michael Harris
 Kathleen Hassen
 The Hearty Boys Caterers
 Warren A. Hein
 Michael Hemmelman
 Mary Ann and Herbert Henley
 Cristina Henry
 Mark Herbick
 Mr. Nathan Herring and Ms. Miller H. Sherling
 Rabbi Eli Herscher
 Kathryn and Matthew Hess
 Rick Hess
 Farshid Hessari
 Sylvia Hickey
 Samuel and Karen Hill
 Stephen and Carolyn Hiller
 Vicki Himes
 Gregory Hoblit and Debrah Farentino
 Robert Hockberger and Patricia Pickles
 Jeanne Hoffman
 Scott Hofland
 Elizabeth Hogan
 Laura A. Hoganson in memory of
 Gary Paul Hoganson
 Metz and Mary Holder
 Lawrence Holeman
 Taquima Holguino Cirilo
 Richard Hollander and Peggy E. Weil
 M. Quincy and Mary Sherwood Holt
 Michael and Laura Holt
 Richard Homier
 Stacy Hood
 Susan Hosek

Blaine Houmes and Nancy Pfutzenreuter
 Christopher House
 Houston Jewish Community Foundation
 HP Employee Charitable Giving Campaign
 William Hrycyna
 Sherry Hsu
 H. Hull
 Gary and Judith Hultman
 Edwin Huston
 Terry Hyman Hamermesh
 Karen L. Ikins
 Tom Inukai
 Alan Irvine
 Eliane Irvine
 David Isaacson
 J.J.C.T.M. Foundation
 Lindsay and Bryan Jackson
 Andrea Jacobs
 Samita and Howard Jacobs
 Dilip and Chandrika Jain
 Mari Jamieson
 Srinivas and Mythri Janardan
 Roger W. Janeway
 Johanna Janssen
 Mike and Denise Jeffries
 Sally Jenkins
 Teresa Jennings
 Victor Jih
 Linda L. Johnson
 Todd Johnson
 Gregory Johnston
 Jacqueline Joliat
 Mr. Michael H. Jones
 Eric Jung
 Susan and Hayward Kaiser
 James Kandell
 Ian M. Kaplan
 William Kapner
 The Karl Kirchgessner Foundation
 John Kelley
 Laurie Kelley
 Mary Kelley
 On behalf of the Kelly families
 Katherine S. Kendrick
 Ryan Kennedy
 Lisa Kenyon
 Kelly and Bob Kerrigan
 Barbara and Kenneth Kerry
 Brent Kessel and Britta Bushnell
 Michael Kiedel
 Sylvia Kihara and Roger Neill
 Kelly Kim
 Corrine Kindschy
 Todd B. Kirshner
 Cheryl Klauss
 Jill Knapp
 Theodore Knappen
 John and Cynthia Kondon
 David M. Kopay
 Daniel and Laura Kramer
 Susan and Stan Kremer

Naomi and David Lamoreaux
 Diana Starr Langley
 Alexander and Mariel Langowski
 Larchmont Temple Social Action Committee
 Mary Larson
 James S. LaSovage
 Michael Lazare
 Robert and Claire Lazebnik
 Ellen LeCompte
 Shiu Man and Bette Yu Lee
 Bora Lee
 Moon Lee
 Clare Leek
 Jill J. Legg
 Constance Leigh
 Elsie Leon
 Barry Lerman
 Shulamit Lerner
 David Letchford
 J. P. and N. A. Leveille
 David Levin
 Larry Levin
 Claudette and Jonathan Lewis
 Patricia Lewis
 Shirley Lewis
 Jenny Li
 Larry Liebling
 Win Lim
 Gregory J. Liposky
 Jane Lloyd in honor of
 Nancy and Rod Reynolds
 Lael Locke
 David Loew
 Cheryl L. Loewe
 Robert and Robin Lofquist
 William and Karen Longley
 Rosalino Lopez
 Jocelyne Louis-Jacques
 Julia and Stephen Luerman
 Conor Lynch and Christina Rumore
 Susan Lynch
 Grant Maddock
 Selma Maddock
 Madison Tyler Holdings

Andrea and Michael Maher
 Jennifer Maitland
 Rajkumar Makam
 Rouven Malecki
 C. P. Maliszewski
 Kris Malmquist
 Frederick Manaster
 Rabbi Janet Marder
 Michael Marino and Mary Wright
 Laura Marks
 Michelle Marocco
 Caroline Martin
 Shannon Martin
 Mr. & Mrs. Esther Martinez
 Stacey Matthews
 Louise S. Mazerov
 Kenneth McAdams
 Kevin McCreadie
 Mary McDonald
 McDonald Elementary
 Richard D. McKnight
 Shena McLaren and Frank Bourgholtzer
 Kathleen McNamara
 Helen S. McQueen in honor of
 M. Florine Rebonlet Ferree
 Gail McQuilkin
 Mark Melnychenko
 Ruth J. Mendez
 Mary L. Mercado
 Merrill Lynch & Co. Foundation, Inc.
 Matching Gift Program
 Kenneth S. Merriman, M.D.
 Hilary M. Meserole in memory of
 Marti Kimberly
 Shannon Michelle
 Adrienne Mielke
 Betsy and Bill Miller
 Harold Miller
 Bob Miller and Jude Wilber
 Trevor Miller
 Lisa Mills
 Mills Automotive Group
 Dai Min
 Mary Miner
 Danny Ming
 Mary C. Montague
 Priscila Montana
 Charles Moore
 David Moore
 Karen E. Morano
 Jason Moreau
 Thomas Moroz
 William and Mary Morton
 Daniele Mosti
 Josephine Mudjitaba
 Denise and Joe Mueller
 Mulligan Family Trust
 Rebecca L. Murphy
 Nancy Murphy
 John Murphy

Edward H. Murphy and Barbara A. Murphy
 Catherine Musicant
 Uzma and Mohammad Mustaqim
 MWB Copy Products, Inc.
 Bethany Ann Nagy
 Derek Napier
 Bonnie Nash and Donald Wing
 Tamer Nassar
 National Aviation Services
 Kevin Neal

Marilee Neale
 Dane and Megan Nelson
 Wendy Nesseth
 Nicholas and Laura Neuhausel
 Adrian Ng
 Yves E. Nicol
 Georgina North
 Donn B. Norton
 Ghassan Nuqul
 Jane Oakes in honor of Kate Ater
 and Mateo Vasquez's Wedding
 Dan O'Brien
 Michael O'Callaghan
 Maria O'Hanian
 Paula Oldeg
 Sulayman Oloritun
 Patrick O'Rourke
 Jessica Ortner
 Renee M. Ovando
 Ellen Palevsky
 Rick Pam and Penny Stroud
 E. & C. Papamarcou
 Janet Papkin
 Samantha Parkhurst
 Debra Parrish
 Bimal and Kavita Patel
 Lawrence Payne
 Joanne C. Peckarsky
 The Pegasus School
 William Pendergrass
 Dr. Alan O. Perantoni
 Andrea and Ronald Perez

Paula Perlis
 Cynthia Perry
 Ivana Petkovic
 Loanne Pham
 Anh Phan
 Michael W. Pierce
 John Plaga
 Ronald Poirier
 Mr. and Mrs. Paul and Julie Pokorny
 T. L. Poland
 M. Polivka
 Sherrise Pond
 Yair Porat
 Andrea Porter
 Julia and Steven Prado
 Roger Priem
 Therese Pritchard
 Ron Proffer
 Larry Purcey
 Anna Marie Queen
 The Rackman Foundation, Inc.
 Radiological Associates of
 Sacramento Medical Group, Inc.
 Erica Mann Ramis
 Linda Ramsbottom
 Kathy Ratcliff in memory of Joe Hicks
 and in honor of Linda Light and
 Mark Herman
 Vance and Susan Redfield
 Gilbert M. Reel
 Julie D. Rees
 Gail and Boyd Reeves in honor of
 The Jerry Capps Family
 Lianna and Elnatan Reisner
 Dee Renfrow
 Richard and Ruth Rice
 Daniel V. Richards
 Diana Richman
 Richmond Avenue School
 Marlene Richter
 Walter Richter
 Todd Rio
 James and Hollace Riordan
 Ron Rizk and Georgina Torres Rizk
 Charles S. Roberts
 Luis Robledo
 Maria Rodriguez
 The Roedig Family
 Lawrence Roegge
 Deanne J. Rollins
 William and Sandra Roorck
 J. Roos
 Jeffrey Rosenfeld
 Jonathan and Lynn Rosenthal
 Robyn and Rick Ross
 Genevieve J. Roth
 Jessie Ruby
 Allen Ruby in honor of Mariam
 and Dave's Wedding
 Melissa Salten Rothman

San Francisco Day School
 Michelle Sandberg
 Sophia Sandoval
 Mahvash Sani
 Sanofi-aventis Matching Gifts Program
 SAP Matching Gift Program
 Cynthia and William Schaff
 Jeffrey Schaidler & Anna Chavez Schaidler
 Manuela Schenkel
 Fred Schirmer
 Maren Schneider
 H. Eric Schockman
 Donna Scholl
 Rolf Scholtz
 Gerald and Connie Schroeder
 Marc and Judith Schuckit
 James and Mary Anne Schuett
 Arthur Schwartz
 Edythe Seehafer
 Robert Seekins
 Francine Selim
 Melvin Sembler in honor of Mark Sembler,
 Madison Sembler and David Eichenbaum
 Cynthia Sexton
 Mary and K. C. Shaw
 Nancy E. Shelmon
 Anshu Sheth
 Susan and Zachary Shimer
 Emmie Shimoda
 Cassandra Shivers and Anthony Rayburn
 Jeffrey Simon
 Fatme Simon
 Tina and John Simon
 Mary Sinclair
 Douglas M. Sinton in honor of Lee Bycel
 Sonia Sinton and Will Clark
 Mohamed and Hadieh Sion and
 their daughters Haifa and Shadden Sion
 Dave Sivaprasad
 Skadden, Arps, Slate, Meagher & Flom, LLP
 Renee Skibicki
 Christine Skold
 Wade and Muriel Smith
 Barbara L. Smith
 Chris Smith and Ronnie Shumate
 Fabian Smith
 Gordon B. Snider in honor of
 Henry Hood, M.D.
 Anna and Jerry Solomon
 Dr. Robert S. Solow
 Gilbert and Eleanor Somerfield
 Linda D. Sonntag, Ph.D.
 Brenda Stein
 Maria and David Stejkowski
 Mary Gray Stephenson
 Jennifer Stires
 Susan R. Stockel
 The Michael and Karen Stone
 Family Foundation, Inc.
 Jeffery Stookey

Lavlesh Sud
 Christopher Sullivan
 Jaymie Sullivan and Joseph Kramar
 Rose and Pat Sullivan
 Matthew and Linda Sumsion
 Sunnyside Elementary School
 Lucy Sutherland
 Buddy and Becca Teaster
 Mary Lauretta Testa
 Wararat Thanakiet
 Ryan Thomas
 Jacinta Thomas
 Stephen J. Thomas
 Nancy Thum
 Samantha S. Topping
 Margaret Treadwell
 Yair Treister
 Debu and Becki Tripathy
 Rhonda Trotter
 James H. Trowell
 Edwin Truman
 Chai-Yung Tsai
 Linda Tucciaron
 Turilli's
 Deborah Turski and Patrick Turski
 Molly and Mary Twohy
 UBS Wealth Management
 Zubair Uddin and Maryam Sultan
 Patrick Uhles
 Karen Unger
 United Way, Special Distribution Account
 Unity Church of Prescott
 Mr. and Mrs. Steve Urban
 David Vaccaro
 Prerna and Jelle Van de Vall
 Daniel Van Starrenburg
 Michael Vartan
 Mohammad J. Virani
 Jerry Wacker
 Bart and Pamela Wald
 Catherina Walker
 Charlene Wallace and Linda Wittenberg
 Vera Wallach
 Louise Wannier
 Brooke A. Warburton
 Sela Ward
 Judy and James Warner
 Janice A. Washington
 Sheila and Bill Wasserman
 Brian Waters
 William Weathers
 Bruce and Georgia Weeter
 Weiland, Golden, Smiley, Wang, Ekvall
 & Strok, LLP
 Marci Weinberg
 Jane and Joseph Weintrop
 Daniel Weiss
 WellPoint Associate Giving Campaign
 Bobby Wells
 Denise Wells

Robert Wells
 Janelle Welsh
 Dr. Andre Weltman
 Peter B. Wendel
 Annoesjka West
 Rodney and Winifred West
 Robert J. Westlake
 Karen Wexler-Waite in honor of
 Lori Bookstein
 Mark and Cristel Whitaker
 Carole Wightman
 David Wilcox
 Stacey Wiles
 Albert Wilkerson, Jr.
 T. J. Willard
 Christa Williams, M.D.
 Ryan J. Williams
 Ward Williams
 Grant F. Wilson
 Peter J. Wilson
 Paul and Randye Winfield
 Kimberly Winick
 Mary and Phil Wirganowicz
 Gerald and Susan Witt
 Warner and Mimi Wolfen
 Marv Wolpa
 Deborah Woodall
 S.T. Woodall
 Erica Wright
 H. Wright
 Joanne Wuerker
 Rosalie Yager
 Charles Yanofsky
 Anita and Paul Yarossi
 Sandra Yarrington
 Sandra G. Yavitz
 Stephanie Yost
 Diane Young
 Mr. & Mrs. Jennifer Yunk
 Judy Zollman in honor of Lee Bycel

*A special thanks to the following
individuals who have raised critically
needed funds on our behalf*

Bonnie Abaunza
Jeff Antebi
Edward Atterton
Mark Bass
Gary Brant
Pam Brendlinger
Lee Bycel
Laurie Cappello
Ashley Chapman
Kelley Cohen
Kathleen D'Addario
Alexis Deutsch-Adler
Debbie Fisher
Micha Gamble
Sarah Garthe
Barney Greer
Norma Harb
Kristin Irving
Loren Levine
Asher Luzzatto
Susan Martin
Rachel McDonald
Erica McLoughlin
Regina Miller
Georgina Miranda
Pamela Mohn
Jacqueline Peha
Magda Rivera
Edward Robinson
Deanne Rollins
Larry Safady
Gunjan Sud
Peter Thum
Lianne Tucker
Stacy Twilley
Brooke Warburton
Tine Ward
Eusebio Zamora

PHOTO CREDITS

Page 1 : Margaret Aguirre
Page 2 : Margaret Aguirre
Page 4 : International Medical Corps staff
Page 7 : Margaret Aguirre
Page 8 : Dr. Jojo Cangao
Page 10 : Margaret Aguirre
Page 11 : Margaret Aguirre
Page 12 : Jonathan Saruk (inset)
Page 12 : Kate Holt (strip)
Page 12 : Kate Holt (strip)
Page 13 : Margaret Aguirre
Page 14 : Margaret Aguirre (strip)
Page 14 : Mohammad Kadum, Missan (inset)
Page 14 : Margaret Aguirre
Page 15 : Margaret Aguirre
Page 16 : Margaret Aguirre (inset)
Page 16 : Ted Tuthill
Page 17 : Margaret Aguirre
Page 18 : Sergey Gagloev (inset)
Page 18 : Margaret Aguirre
Page 19 : Magda Surrey, Missan (strip)
Page 20 : Margaret Aguirre
Page 20 : Margaret Aguirre
Page 21 : Natalia Cieslik
Page 22 : Steve Palm
Page 23 : Colin Finlay
Page 24 : Chris Rainer
Page 24 : International Medical Corps Staff
Page 24 : Jeanine Mahle
Page 26 : Trevor Hughes
Page 27 : Margaret Aguirre
Page 28 : Margaret Aguirre (top, middle, bottom)
Page 29 : Stephanie Bowen
Page 30 : Stephanie Bowen
Page 32 : Margaret Aguirre
Page 36 : Margaret Aguirre
Page 37 : Kate Holt (left)
Page 37 : Margaret Aguirre (top, middle)
Page 37 : Ibrahim Malla (bottom, middle)
Page 37 : Margaret Aguirre (right)
Page 39 : Ibrahim Malla
Page 39 : Ibrahim Malla
Page 40 : Margaret Aguirre
Page 41 : Margaret Aguirre
Page 44 : Ibrahim Malla
Page 45 : Ibrahim Malla
Page 46 : Margaret Aguirre (left)
Page 46 : Ibrahim Malla (right)
Page 47 : Margaret Aguirre
Page 49 : Margaret Aguirre

Report design and layout by Byron Hudson

HOW YOU CAN HELP

Your donation to International Medical Corps will not only provide assistance to vulnerable people in humanitarian emergencies, it will also restore their devastated communities to self-reliance. International Medical Corps' training activities have a multiplier effect, spreading vital knowledge to regions that need it most, and putting local communities in charge of their own recovery. Your donation will also be leveraged to secure additional resources, such as corporate and government grants, and as products and services from in-kind donors.

THE MULTIPLIER EFFECT

As a result of International Medical Corps' longstanding emphasis on leveraging resources, every dollar in private contributions helps generate \$49 in additional grants from public donors and in-kind resources.

Make a difference today by donating to International Medical Corps.

FOUR EASY WAYS TO CONTRIBUTE!

SEND A PERSONAL CHECK, CASHIER'S CHECK, OR MONEY ORDER

made payable to "International Medical Corps"

International Medical Corps
Resource Development Department
1919 Santa Monica Blvd., Suite 400
Santa Monica, CA 90404-1957

DONATE ONLINE

with a credit card using International Medical Corps' secure server at InternationalMedicalCorps.org

PHONE OUR 24-HOUR DONOR HOTLINE AT

1 (800) 481-4462

to make a credit card donation.

MAKE A WIRE TRANSFER

The wire transfer of U.S. dollars directly into International Medical Corps' bank account in Los Angeles is a very efficient way to make a donation. Please contact the Resource Development Department for instructions at (310) 826-7800.

As a result of International Medical Corps' longstanding emphasis on leveraging resources, every dollar in private contributions helped generate \$49 in additional cash and in-kind resources in 2009.

ADDITIONAL GIVING OPTIONS INCLUDE:

MAKE MONTHLY DONATIONS

International Medical Corps needs your help to provide humanitarian assistance around the world, twelve months a year. Monthly gifts, transferred directly from your credit or debit card, allow International Medical Corps to plan ahead and to respond rapidly to crises as they arise. You can use our online monthly donation form or call the Resource Development Department at (310)826-7800 to set up a monthly donation.

MAKE A GIFT TRIBUTE

Recognize a loved one or celebrate an anniversary, birthday, or other special occasion. Shop our online tribute gift catalog at:

InternationalMedicalCorps.org/gifts.html

DOUBLE YOUR DONATION THROUGH COMPANY MATCHING GIFTS

Your employer may have a matching gift program that will double or even triple your individual contribution. Simply check with your personnel office, obtain and complete a matching gift form, and send it to International Medical Corps with your tax-deductible contribution.

CHARITABLE GIFTS OF STOCKS, BONDS, IRAS, OR MUTUAL FUNDS

These types of gifts provide you an opportunity for tax savings while generously supporting International Medical Corps. Please contact the Resource Development Department at (310)826-7800 to discuss these options.

LEAVE A LEGACY

Make a planned gift through bequests, annuities, or trusts which allow you to support International Medical Corps while enjoying favorable tax considerations or life income. Take an initial step by naming International Medical Corps as a beneficiary of your will, life insurance policy, or retirement plan. This way you can help ensure that underserved families around the world will continue to receive support for years to come. Please contact the Director of Resource Development to discuss your options at (310)826-7800.

HAVE AN EVENT

Run a marathon, hold a book drive, set up a lemonade stand, or organize your own special event raising funds and awareness for International Medical Corps.

BE A VIRTUAL VOLUNTEER

Follow us on Facebook and Twitter. Create your own fundraising page on-line.

*To learn more about any of these giving options please
contact the Resource Development Department at
(310) 826-7800 or visit our website at*

www.InternationalMedicalCorps.org

International Medical Corps is governed by an all-volunteer Board of Directors and qualifies as a tax-exempt organization under Section 501(c) (3) of the Internal Revenue Code and under Section 23701(d) of the California Revenue and Taxation Code. International Medical Corps' Tax Identification Number is 95-3949646. All contributions are tax deductible to the extent provided by law.

INTERNATIONAL MEDICAL CORPS

1919 Santa Monica Blvd., Suite 400
Santa Monica, CA 90404-1957
Phone (310) 826-7800 Fax (310) 442-6622
Toll-free donor hotline (800) 481-4462
www.InternationalMedicalCorps.org

INTERNATIONAL MEDICAL CORPS-UK

3rd Floor
254-258 Goswell Road
EC1V 7EB
London
Phone +44(0)207 253 0001 Fax +44(0)207 250 3269
www.InternationalMedicalCorps.org.uk

