

HELPING PEOPLE TO SURVIVE,
RECOVER AND RECLAIM
CONTROL OF THEIR FUTURE

Front cover: Thousands of refugees arrive daily on the Greek island of Lesbos after a perilous journey across the Aegean Sea from Turkey.

Inside cover: IRC aid worker Stella Giaga greets a Syrian refugee at the Pikpa camp on Lesbos. The IRC helps provide newly arrived refugees with food, dry clothing, registration information and emergency services.

THE IRC IN 2015

Responding to the world's worst humanitarian crises and helping people to survive, recover and reclaim control of their future

More than 60 million people worldwide have been displaced from their homes, the largest upheaval of humanity since World War II. Twelve million are from Syria alone, but conflict, persecution and natural disaster have impacted South Sudan, Nigeria, Afghanistan and Pakistan as well. The IRC and its partner organizations have responded by rapidly delivering vital lifesaving aid to these crisis areas. In 2015, 23 million people in more than 40 countries and 26 U.S. cities benefited from IRC programs that help restore health, safety, education and economic well-being to those devastated by conflict and disaster.

Recurring violence in **Nigeria** and **Mali** has caused tens of thousands to flee to neighboring **Niger**, while more than 2.2 million people have been displaced inside Nigeria. The IRC provides emergency assistance to all three countries.

- Refugees and internally displaced people by region.
- IRC Programs
- IRC Partnerships
- Surge Protection Project

A vicious struggle between government and opposition forces in **South Sudan** has resulted in widespread atrocities and forced more than 2.2 million people to flee their homes. In neighboring **Central African Republic**, 1 million people have been displaced by ongoing sectarian conflict. The IRC is one of South Sudan's largest aid providers and has assisted CAR throughout its current crisis despite the high risk to aid workers. In both countries, the IRC provides medical care, water and sanitation services, and protection for vulnerable women and girls.

Nearly 215,000 people fled political violence in **Burundi** in 2015, most to **Tanzania**, swelling the Nyarugusu refugee camp into the third largest in the world. The IRC provides health and education services in the camp and works to reunite separated children with their families. The IRC also aids refugees from **Somalia** living in the world's largest camp, Dadaab, in northern Kenya, home to 330,000 people, while providing emergency relief to those displaced by drought and conflict inside Somalia.

The war in **Syria** has displaced nearly 12 million people, 4 million of whom have fled to neighboring countries and nearly 1 million to Europe. The IRC is the only international aid organization acting on all fronts of the crisis: assisting the displaced inside Syria, those who have fled, and refugees resettling in the U.S.

The 2.6 million refugees who have been living outside **Afghanistan** for over three decades constitute the world's longest ongoing refugee situation. The IRC has aided this diaspora since 1980 while working to restore that country's health, infrastructure and economy. In neighboring **Pakistan**, where 1.5 million people have been displaced by ethnic and religious conflict, the IRC is providing health care, education and livelihoods services.

For more than three decades, refugees from **Myanmar** have sought safe haven in neighboring **Thailand**. The IRC is aiding nearly 140,000 refugees in nine camps along the border, providing food and water, health care and sanitation, protection for children and women, and legal assistance and resettlement processing. In Myanmar, we are working in some of the most remote areas to provide health care, water and sanitation services, livelihoods training, and support for community development projects.

CONTENTS

Message from the President and Chairs of the IRC Board and Overseers	3
Millions on the Move: Responding to the World's Worst Displacement Crisis	4
Our Supporters	15
Board of Directors and Staff Leadership	23
Financial Report	24
How You Can Help	25

A Burundian refugee in the Nyarugusu camp in Tanzania. The camp, which opened in 1966 to house uprooted Congolese, is now the third largest in the world. The IRC provides emergency aid and other services in the camp.

David Miliband
President and CEO

Katherine Farley
Co-Chair,
IRC Board of Directors

Tracy Wolstencroft
Co-Chair,
IRC Board of Directors

Timothy F. Geithner
Chair,
IRC Overseers

In 2015, 23 million
people benefited
from IRC programs
and those of its partner
organizations

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

Dear Friends,

Not since the Second World War have so many people been on the move. And not for many years has the IRC been so needed. We are honored to present the IRC's annual report for 2015, a year in which our tireless staff members and volunteers rose to the many challenges of a world where more than 60 million people have been displaced by conflict and war.

Last year, as the bitter conflict in Syria raged on, more than 2,000 families fled their homes every day, and over 1 million people braved treacherous seas to seek safety in Europe. Meanwhile, in Nigeria, 25 million people are living under the daily threat of terrorist attack and over 2 million have been forced from their homes. Three years into a largely forgotten crisis, sectarian conflict in the Central African Republic has displaced 1 million people.

Thanks to your vital support, the IRC is on the frontlines of each one of these crises, delivering lifesaving services that have made a difference in the lives of over 23 million of the most vulnerable across the globe.

The global displacement crisis shows no signs of abating. Everywhere, there is more distress and greater need. And the

world requires not just more aid, but better aid. Better aid that is based on evidence and maximizes impact. Better aid that provides economic support, not just social services. Better aid that unites refugees and host populations rather than dividing them, that offers the ways and means to recovery and renewal and not just a safety blanket.

Nowhere are these demands more urgent than in the Middle East and Europe. With 12 million people displaced by war and 13.5 million others in need of immediate humanitarian assistance, Syria is clearly the world's worst humanitarian catastrophe. How we respond to this crisis will define our generation in history.

We are proud that the IRC has been aiding Syrians since the onset of the crisis in 2012. To date, we have reached more than 3.3 million people with lifesaving services. The IRC is the only international aid organization acting on all fronts: delivering aid inside Syria and to neighboring countries, supporting refugees at transit points in Europe, and helping them to resettle in the United States. With your support, we will continue to help millions of displaced Syrians in 2016 and beyond.

As they step down as co-chairs of our board, we would like to thank Thomas Schick and Sarah O'Hagan for their leadership and dedication over the past six years. Their expert stewardship has enabled the IRC to grow and carry out its humanitarian mission at a time of momentous challenge. With their enthusiastic encouragement, the organization has developed a comprehensive strategy that will guide the IRC's work over the next five years.

Strong governance and careful shepherding of your generous contributions are primary reasons that the IRC wins top marks from charity evaluators: A+ from CharityWatch; "meets all 20 standards" from the Better Business Bureau Wise Giving Alliance; and, for the ninth consecutive year, four stars from Charity Navigator.

Speaking on behalf of our Board, Overseers, and IRC colleagues, and all those served by the IRC, we want to express our appreciation to you, our donors, and thank you for your continuing generosity and support.

MILLIONS ON THE MOVE RESPONDING TO THE WORLD'S WORST DISPLACEMENT CRISIS

Syrian refugees in their shelter
outside the city of Irbid in northern
Jordan. The family of 22 fled
Syria after violence wracked their
hometown of Dara'a.

In 2015, a daunting humanitarian crisis gripped the world: The number of people driven from their homes by war and persecution surpassed 60 million. That's 42,500 people on the move every day, more than at any time since World War II. In Syria alone, six years of conflict has displaced 12 million people—one half of the country's population. More than 4 million Syrians have fled to neighboring countries and 1 million more to Europe.

Throughout the year, the IRC was in the thick of the action, working to make a difference in more than 40 countries and 26 U.S. cities. The IRC is the only international relief agency working on all fronts of the Syrian crisis, assisting those displaced inside Syria and those who have sought refuge in neighboring countries, Europe and the U.S.

On the following pages, we highlight the IRC's work on the frontlines.

THE SYRIAN REFUGEE CRISIS

Jordan: Bringing the clinic to the patient

More than 80 percent of the 635,000 registered Syrian refugees in Jordan live outside formal refugee camps, making it difficult for them to access basic services. To meet their needs, the IRC operates clinics where they live, providing health care, counseling and medication at no cost. And if patients are unable to travel to clinics, the IRC mobile clinic comes to them.

The IRC's community health volunteers, who receive a small stipend for their work, also bring health care to refugees and their Jordanian neighbors in cities and towns close to the northern border, including Irbid and Marfaq. Each team of volunteers visits six to eight families a day, identifying the sick and gathering information about their symptoms, medical histories and health concerns.

The volunteers understand the challenges and frustrations of life as a refugee because many of them have experienced it firsthand. Mohammed Al Zoubani, a 45-year-old former teacher, himself fled Dara'a when barrel-bomb attacks became a daily occurrence in his neighborhood.

Left: Mohammed Al Zoubani, an IRC community health volunteer, provides information about health services to Syrian refugees living in Jordan. A refugee himself, Al Zoubani was a teacher in Syria before fleeing the country.

Below: Amer, an IRC teacher in Beirut, Lebanon, invites refugee street children to look inside a mirrored box. "I explain that they will see a very important person inside the box, someone who has set goals and achieved them."

How We Help

Since 2012, the IRC and its partners have:

Reached 3.3 million people inside Syria and in Jordan, Iraq, Turkey and Lebanon with vital services and support.

Reached over 1 million people across the region with emergency and primary health care.

Staffed 70 health clinics inside Syria and vaccinated 1 million children.

Provided education to over 20,000 children in Syria and Iraq.

Opened 15 women's centers in the region where women and girls can receive counseling, economic assistance and support.

"I'm volunteering now to help people and provide them with the support they need," he says. "Back home, I was a community leader, and here, I can be one again. My happiness comes from providing services to refugees."

Explains Abdullah Ensour, the IRC's senior health monitoring officer in Jordan, "These volunteers are the first line of defense to combat diseases—prevention is more important than the cure. They create a bridge of trust between the community and our health clinics. And the team is growing every day. Our volunteers reached nearly 80,000 people in 2015 alone."

Lebanon: Educating the children of war

A half million school-age refugee children in Lebanon are at risk of becoming a "lost generation." When they wake in the morning, instead of packing up books for school, many head for the streets to sell flowers, shine shoes, or beg.

With the crisis in Syria now in its sixth year, shrinking humanitarian assistance and dwindling savings have forced families to put their children to work. For children separated from their families, street work is their only source of income—some support siblings and even send money to relatives in Syria.

Street work also exposes children to grave risks such as sexual violence and physical abuse. As one 7-year-old boy poignantly put it, "We have nobody to make us feel safe when we are begging."

In an effort to reach refugee children on the streets, the IRC is providing "safe havens" where they can take part in creative learning and therapeutic activities. IRC social workers build trust with the children through these activities, then work to connect them to

education, health care and family services to help them recover from trauma and abuse.

Riham, an IRC social worker in Beirut, begins her weekly sessions with an activity beloved by boys and girls alike. Standing in a circle, the children pretend to hold a big flower in their hands, water it and, all together, place it in one corner of the room, where it will "stand" for the duration of the play session.

"They need a routine," explains Riham. "In Syria, daily life had a strong routine: Wake up, have breakfast, go to school, have lunch, play with their friends, go back home, have dinner, go to sleep. Their new life in the street is unpredictable, so they like to have something that has to be done always in the same way, in the same place, and at the same time, once a week."

ADVOCATING FOR REFUGEES ON ALL FRONTS

The IRC is the only international aid organization working on all fronts of the Syrian crisis and played a leading role in focusing world attention on the needs of refugees in the Middle East, Europe and the U.S. The IRC has urged increased international funding and support for Middle Eastern countries that host the majority of Syrian refugees. In Europe, the IRC was one of the first aid organizations to assist refugees arriving in Greece. We've called on Europe's leaders to do more to make refugees welcome and to increase safe, legal routes for refugees to and through Europe. We're also calling for U.S. leaders to do more, and accept 100,000 Syrian refugees by the end of 2016.

In the U.S., the IRC helped resettle **9,961** newly arrived refugees and provided services to over **36,000** refugees, asylees, victims of human trafficking and other immigrants

Left: Refugees clamber off a rubber raft after arriving on the island of Lesbos, Greece. Thousands of refugees have perished attempting the perilous journey across the Aegean Sea from Turkey.

Right: A refugee couple buy ferry tickets for Athens at the Kara Tepe refugee camp on Lesbos. The IRC helps refugees navigate the refugee registration process at the camp. Once registered, refugees can take the ferry to the Greek capital.

Opposite page top: Refugees board the ferry to Athens, where many hope to continue their journey to northern Europe.

Opposite page bottom: Syrian refugee Tamam Al Sharaa and his family at their apartment in North Dallas, Texas. The IRC defended the family's right to resettle in Texas and helped them obtain housing and work in their new neighborhood.

Greece: Journeying to a better life

Fadi Katamesh fled the embattled city of Homs, Syria, after learning he had been targeted for death by a government militia. The 33-year-old engineer and aid worker had spent three years caring for the wounded and displaced as the city suffered relentless bombing. When he received warning that his name was on "the list," he knew it was time to go. "It was not my decision," he says. "I was forced to leave. It was not easy."

Katamesh took his wife and two small children and crossed into Lebanon, eventually making his way to Turkey. After a year, he had saved enough money to pay smugglers for passage for himself and his family to Lesbos, Greece, aboard a flimsy dinghy. More than 3,700 people died while attempting the treacherous sea crossing last year, but Katamesh was undeterred. "We decided, at whatever cost, we should do it and begin a new life," he says.

Katamesh and his family are among the half million refugees from Syria, Iraq, Afghanistan and other war-torn countries who have fled to Greece hoping for a new start in Europe. As many as 6,000 refugees a day have landed on Lesbos since last June, overwhelming local authorities.

The IRC was one of the first aid agencies to recognize the humanitarian crisis on Lesbos and send emergency teams to the island, providing food, clean water, clothes and other essential items. The IRC and partner aid groups recently opened a fully staffed transit site on the island. In addition to providing social services and medical care, the site's workers help refugees navigate the confusing refugee registration process. They also provide transportation to the island's capital city of Mytilene, where registered refugees can make arrangements to travel to the mainland and other parts of Europe.

When Katamesh arrived in Mytilene, he saw an opportunity to use his skills as an aid worker. Rather than head to Germany as so many Syrian refugees have, he volunteered with the IRC at a housing site for fellow Syrians. He now works full time with the IRC and is seeking asylum in Greece. "The Greeks helped me and my family," he says. "Now, if I can, I need to help everyone here. This country saved my life, and I will try with all my power to give back."

The United States: Welcoming refugees

When Syrian refugee Tamam Al Sharaa and his family arrived in New York Dec. 2, en route to their new home in Texas, they were relieved to have left the horrors of war behind.

We are peaceful people. We just want to live and have a good life.

Bothina Al Sharaa, a Syrian refugee now living in Texas

Tamam had endured five years of fighting between government and rebel forces before deciding to leave Syria after soldiers threatened to impress him into the army. He, his wife, Bothina, and their two children fled to Jordan, where they spent two years scraping by because they were forbidden to work.

So when Tamam and his family were offered the opportunity to apply for refugee status in a third country, they jumped at the chance. After a painstaking 18-month application and screening process, the refugees were told they would be resettled in Texas.

Now the family (along with Tamam's uncle and aunt) was startled to learn from IRC representatives who met them at the airport that they had become the center of a political storm over the resettlement of Syrian refugees in the U.S. Texas Gov. Greg Abbott declared the state would not accept

Syrians, citing security concerns after the Paris terrorist attack. Texas demanded the IRC "halt the resettlement" of the family and sued the organization.

"It was very confusing," recalls Bothina. "We always heard that America was the land of freedom."

The IRC pushed back, arguing Texas officials had no legal authority to bar resettlement and declaring that "refugees are victims of terror, not terrorists." The state backed down, and on Dec. 7, the Al Sharaas arrived in Texas, where they were greeted by an IRC caseworker who accompanied them to their new home, an apartment in North Dallas.

The family is among only 1,752 Syrian refugees who have been admitted to the U.S. since the Syrian crisis began. The

IRC has called for the U.S. to resettle 100,000 before the end of 2016, noting that refugees are vetted more intensively than any other immigrant group seeking to enter the U.S.

The Al Sharaa family is settling into their life in America. IRC staff members helped orient them in their new neighborhood and to American culture and customs. Tamam and Bothina's 7-year old son, Majed, has begun first grade at a local elementary school. And with the IRC's help, Taman is now working at a local air-conditioning company.

"From the time we arrived, our IRC case manager was there to show us our home, explain what to do and where to go. We are incredibly grateful," says Tamam.

"We are peaceful people," adds Bothina. "We just want to live and have a good life."

BEYOND SYRIA: MILLIONS IN NEED AROUND THE WORLD

The refugee crisis in Europe and the ongoing Syrian war continue to dominate headlines, leaving many countries to struggle with man-made and natural disasters largely out of sight. Last year, the IRC responded to multiple emergencies around the world. Here's a look at three where the IRC delivered rapid lifesaving aid.

Nigeria: Boko Haram terror

Many will be surprised to learn that the militant Islamist group Boko Haram is the world's deadliest terrorist organization. An estimated 2 million people have been forced to flee their homes in the wake of the extremists' brutal attacks, distinguished by the abduction and abuse of children and young girls.

Some 400,000 people have sought refuge from Boko Haram in Yola, a poor city in northeastern Nigeria. Beatrice Olamay, a farmer, fled there in 2014 after Boko Haram invaded his town. "Bullets were cutting down guinea corn and maize before me," he remembers. "I climbed a mountain to hide. My brother took his motorcycle back into town to see what was happening. They shot him dead."

The influx of refugees into Yola has put intense pressure on a region where 50 percent of the population lives in poverty. Humanitarian needs are acute. The IRC has been leading the emergency response, working around the clock to provide water, food, emergency shelters, informal schooling and other assistance.

The IRC and its partner organizations gave **2.6 million** people access to clean drinking water or sanitation

The IRC and its partner organizations provided counseling, care and support to more than **36,800** vulnerable children

Left: Burundian refugee children receive aid at the Nyarugusu camp in Tanzania. Thousands of children have been separated from their parents in the chaos of Burundi's political upheaval.

Opposite page left: A mother holds her newborn in a displacement camp in Yola, Nigeria. Some 400,000 Nigerians fleeing Boko Haram terror have crowded into the city.

Opposite page right: Sacks of rice are unloaded by the Association for Aid and Relief, Japan (AAR), the IRC's partner organization in Nepal, to be distributed to villagers displaced by last year's earthquake.

With so many people crowded together in displacement camps or squatting in abandoned buildings, disease is a constant threat. To minimize this risk, the IRC has built latrines and bathing shelters, distributed mosquito nets, and conducted screenings for measles, chickenpox and other infectious diseases, as well as for signs of malnutrition in young children. To provide some normalcy for children, the IRC has set up safe places where they can play and receive counseling.

Today, Olamay and his family live on the outskirts of Yola in an informal settlement supported by the IRC. The encampment is accessed by a bridge that he hopes will keep danger at bay. "The aid groups have done a lot for us," he says. "But if the war could be ended, it would be better to go home."

Burundi: Political upheaval

Over 215,000 Burundians, half of whom are children, fled their homes in 2015 to seek refuge in neighboring countries as violence yet again gripped the small Central African country, still recovering from a 12-year-long civil war that claimed the lives of 300,000. Burundians had been hopeful for peace after two democratic elections, but President Pierre Nkurunziza chose to defy constitutional term limits, sparking renewed violence, a failed military coup and postponed peace talks.

Hundreds of Burundians are seeking refuge in already overcrowded camps in Tanzania, now not only among the world's oldest camps but also the third largest,

housing over 120,000. Refugees are forced to live for months in cramped shelters with wet floors, incubators for respiratory infections and waterborne diseases. To ease overcrowding, the government of Tanzania reopened two former camps, with a third slated to open in 2016.

The IRC has been providing support to Burundian refugees in Tanzania since 1993, escalating our response in 2015. We provide emergency health services and reunite separated refugee children with their families, ensuring they have a supportive environment. We are also educating youth (particularly girls) about reproductive health and HIV/AIDS and providing empowering social and recreational activities and life-skills training.

"While refugees in Europe are making headlines, the international community must also remember that the situation for Burundians in neighboring countries is equally devastating," cautions Elijah Okeyo, country director for the IRC in Tanzania.

Nepal: A devastating earthquake

In April 2015, a powerful earthquake struck Nepal, killing nearly 9,000 people, displacing another 2.5 million, and demolishing more than 600,000 homes in one of the world's poorest countries. In the immediate aftermath of the quake, the IRC partnered with the respected aid organization AAR (the Association for Aid and Relief, Japan) to provide emergency relief.

The IRC and AAR aid workers rushed food and supplies such as blankets to thousands of people in remote mountain villages and have since worked to provide emergency shelters, rebuild homes and construct learning centers to replace destroyed schools. So far, we have completed 26 centers that will serve 4,200 primary and secondary school students.

These new learning centers not only enable children to resume their education but help them return to the familiar routines they need to recover from the trauma of the quake. Many students also lost textbooks, notebooks, pens and school uniforms in the disaster, so AAR is helping to make sure they have the supplies they need when they head back to class.

"Children need school in a safe environment," says Srijana Djital, a 21-year-old schoolteacher from the Himalayan foothills, expressing concern about the students in her village whose lives were literally turned upside down in an instant. "They need to study for their future."

Djital and her neighbors are thankful that the village's children now have somewhere safe to learn. "It is not like temporary, but strong enough to be able to use as a school for years," Djital says of the new learning center, which was designed to be quake-resistant. "I am feeling greatly relieved that children do not need to give up their study."

IN LIBERIA: THE ROAD TO REDEMPTION

At the height of the Ebola epidemic in West Africa, which killed almost 5,000 people in Liberia alone, Redemption Hospital was forced to shut down. The only free general hospital in the capital city of Monrovia was ill-equipped to handle the influx of patients and had become an incubator for the disease. Ebola hit the hospital's medical staff especially hard, killing eight of its health care workers. Doctors and staff stopped going to work, overwhelmed by the magnitude of the epidemic and worried about becoming infected.

The surrounding community grew suspicious of the hospital, accusing its staff of bringing the disease to the community. "People saw their loved ones go into the hospital and never come out," says Elizabeth Hamann, an IRC field director in Liberia. "They thought going there was a death sentence."

In early 2015, the IRC stepped in to renovate the hospital. A team of IRC workers essentially locked themselves inside the building—"Ebola was right outside the door and our job was

to keep it from getting inside," says Hamann, who led the effort—and set to work renovating the emergency and pediatric wards and the morgue. The team also trained the hospital's staff on infection prevention and control measures, teaching effective disinfection and hygiene techniques, safe disposal of infectious materials, and the proper use of protective equipment such as gloves, masks and gowns.

Regaining the trust of the community was as important as the physical reopening of Redemption. The IRC conducted tours of the facility for local residents, walking them through the wards, explaining how people could visit loved ones and safely bring them food and gifts. Group and individual counseling sessions were offered to patients, their families and the hospital's returning health workers.

The new procedures paid off in March when a woman displaying Ebola symptoms walked into Redemption's newly reopened emergency room. Following proper

The IRC and its partner organizations vaccinated more than **440,000** children less than 12 months old against measles

The IRC and its partner organizations helped more than **21 million** people gain access to primary and reproductive health care

Opposite page: Redemption Hospital, the only free general hospital in Monrovia, Liberia, was forced to close by the Ebola epidemic before the IRC was invited to revitalize and reopen the facility.

Above: Emmanuel Boyah, the IRC health manager in Lofa County, Liberia, leads a discussion on Ebola prevention. The IRC's community-based education and prevention campaign was crucial to curbing the epidemic.

Right: Jude Senkungu, an IRC doctor, examines a child at Redemption Hospital. Dr. Senkungu, who lost several colleagues to Ebola, was central to efforts to revitalize the hospital.

protocols, staff safely isolated her and began treatment without disrupting the rest of the hospital's operations. Since reopening, the hospital has seen 1,000 outpatients a week.

"I am impressed by the resilience of the hospital's health workers and the ability of everyone to come together," says pediatrician Jude Senkungu, who lost several friends and colleagues to the disease. "Now we can move forward as the focus shifts from solely fighting Ebola to restoring health services for all patients."

Although Liberia was declared Ebola free in September 2015, no one at Redemption Hospital is prepared to let down his guard.

"It's critical that we remain vigilant and continue all preventive measures," says Hamann.

TAKING ACTION ON EBOLA

The IRC has been at the forefront of the fight to stem the spread of Ebola in Sierra Leone and Liberia since the outbreak began in 2014. The IRC supported the hardest hit regions with primary health care, clinics, contact tracing and community education and support. The IRC continues to work closely with local governments in both countries on the transition to recovery and long-term rehabilitation of health systems, schools and communities. Meanwhile, the IRC has been a leader in urging the international community to address deficiencies within the national and international health systems that enabled the outbreak to spiral so quickly out of control.

Vision Not Victim

The IRC's Vision Not Victim project helps refugee girls develop the skills they need to build a better future for themselves. We asked Syrian girls living in Jordan to develop a plan for achieving their career ambitions and be photographed as their future selves.

Fatima, age 16, future architect:

"I've always wanted to be an architect. When I was young, people told me that this is not something a woman could achieve. They encouraged me to pursue a more 'feminine' profession. But I dreamt constantly of making beautiful homes for families, and designing buildings that bring people joy. When I achieve my vision, I hope to be a model for other girls, showing them that you should never give up on your dream, no matter what others say."

Left: Resettled refugee farmers from Somalia working the soil at the IRC's New Roots community garden in Boise, Idaho.

Right: A young girl from Bangui, capital of the Central African Republic.

OUR SUPPORTERS

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

On the following pages, we salute the generous donors who supported the IRC during the past fiscal year, which began Oct. 1, 2014, and ended Sept. 30, 2015.

The IRC and its partner organizations provided schooling and educational opportunities to more than 1.3 million girls and boys

IRC's Generous Donors

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

Gifts given Oct. 1, 2014 – Sept. 30, 2015

\$1,000,000 +

Anonymous (2)
Educate a Child
Fidelity Investments Charitable Gift Fund
Bill & Melinda Gates Foundation
General Electric and GE Foundation
Google.org
The Christy and John Mack Foundation
NoVo Foundation
Open Square Charitable Gift Fund
Page Family Foundation
Mike Schroepfer and Erin Hoffmann
Schwab Charitable Fund
Vanguard Charitable
Judy and Josh Weston
Estate of John Whitehead

\$500,000 +

Anonymous (2)
ACE Charitable Foundation
American Express
American Red Cross
William K. Bowes, Jr. Foundation
Chevron
The Crown Family
Daniel J. Ernst
The Grove Foundation
Philip and Alicia Hammarskjöld
Johnson & Johnson
JPMorgan Chase
Ruth and David Levine
Network For Good
Open Society Foundations
The Paul and Edith Babson Foundation
The Peierls Foundation, Inc.
Pfizer, Inc.

\$250,000 +

Anonymous (4)
Cliff S. and Laurel E. Asness
Bank of America Charitable Foundation
Alice and Bill Barnett
Bezos Family Foundation / Students Rebuild
BlackRock
Charina Endowment Fund
The Chipotle Cultivate Foundation
The Cottrell Foundation
Kenneth R. and Vickie A. French
Benito and Frances G. Gaguine Foundation
Steven Klinsky and Maureen Sherry
MasterCard
Gillian M. Shepherd and Eduardo G. Mestre
MetLife Foundation
Harold E. Morris Trust
Newman's Own Foundation
The San Francisco Foundation
Shelby Cullom Davis Charitable Fund, Inc.
Solidarity Now
The Speyer Family Foundation / Katherine Farley and Jerry I. Speyer
Hamdi Ulukaya
The U.S. Fund for UNICEF
Catherine and Tracy Wolstencroft

\$100,000 +

Anonymous (7)
Aetna Foundation, Inc.
Anadarko Côte d'Ivoire Company
Victor and Christine Anthony Family Foundation
Jane and Alan Batkin
Andrew H. Brimmer
The California Endowment
Carnegie Corporation of New York
The Carson Family Charitable Trust
Citi
Community Foundation of New Jersey
The Eleanor Crook Foundation
Drs. Andrew G. Dean and Consuelo M. Beck-Sague
Ray and Dagmar Dolby Family Fund
George and Dolores Dore Eccles Foundation
Drago Family
Fairfield County Community Foundation
Concepcion and Irwin Federman
Marie and Joseph Field

FJC – A Foundation for Philanthropic Funds

David I. and Victoria L. Foley
Football Cares
Foundation for the Carolinas
Corydon and Kristin Gilchrist
Global Impact
Andrew and Eva Grove
Jewish Communal Fund
James M. and Sue Ellen Kelso
Alex and Leander Krueger
Leaves of Grass Fund
McKesson Foundation
The Melkus Family Foundation
Morgan Stanley
Estate of Jeanne B. Moulds
Mr. Mervin Cook (\$)
Ms. Seska Ramberg (\$)
Eve Niquette and Charles Pohl
James J. Pallotta
Philanthropic Ventures Foundation
The Price Family Foundation, Inc.
Rogers Family Foundation
Kathleen and Omar Saeed
Pamela Saunders-Albin
Silicon Valley Community Foundation
Barbara Bartlett Sloan
Cyrus W. and Joanne Spurlino
Ted Stanley
The Starr Foundation
Starr International Foundation
The Robert and Margaret Thomas Fund
Threads 4 Thought
Maureen White and Steven Rattner
Larry Whitlow Trust
Whole Planet Foundation
Malcolm Hewitt Wiener Foundation
Trust of Carlyn Goettsch

\$50,000 +

Anonymous (9)
ACE Group
AJG Foundation
Laurent and Johanna Alpert, in memory of Paul and Sophie Alpert
Jonathan & Kathleen Altman Foundation
American Endowment Foundation
The AYCO Charitable Foundation
Bank of America Charitable Gift Fund
Mary and David Boies
Judith and Frederick Buechner
Charles Butt
Dorothy L. Campbell 1997 Trust
The Community Foundation of Utah
The Leon and Toby Cooperman Foundation

(\$) Deceased Donors listed in italics have contributed consecutively for three or more years

Actor and activist Mandy Patinkin witnessed the situation in Greece, where thousands of refugees have been arriving from Syria, Afghanistan and other war-torn countries.

Raising their voices for the IRC

The IRC is proud to have the support of prominent artists and performers whose generosity and commitment help raise awareness of the needs of refugees and displaced people. In 2015, several of these artists traveled to crisis spots to support IRC programs.

Actor and activist Mandy Patinkin witnessed firsthand the refugee crisis engulfing Europe. Alongside IRC aid workers in Greece, he met families who had fled Syria and other war-torn countries in hopes of finding a better life. "I don't get how people all over the world can be frightened of people who suffered so much, who are so in need, who are so desperately asking to have freedom, justice and dignity," he said in a widely viewed video.

Actress Piper Perabo, a member of IRC Voices, a group of young artists who advocate on behalf of the organization, also visited Greece, where she wrote about the heroic Greek volunteers who welcome refugees. IRC Voice and acclaimed jazz musician Joshua Redman, meanwhile, visited IRC programs in Myanmar.

And international music stars Nico & Vinz traveled to Ivory Coast to support the IRC's work with women and children. With their West African roots, the Norway-based duo felt a personal commitment to the region.

"It always feels good to come home to Africa, but this time, we had a different mission," they said. "It was remarkable to see the IRC's work and how dedicated and passionate people were in trying to better their communities."

Crane Family Foundation
Delta Airlines
Thomas and Susan Dunn
Suzanne W. and Alan J. Dworsky
Jodie and John Eastman
Roger Enrico
Eule Charitable Foundation
FedEx Corporation
Wendy Fisher
Robert Friede (\$)
Ina and Jeffrey Garten
Genel Energy
John & Marcia Goldman Foundation
Goldman Sachs Gives
Greater Houston Community Foundation
Evan G. Greenberg
The Marc Haas Foundation
Ralph and Louise Haberkfeld
Hess Corporation
Blair K. and Melissa N. Heuer
Hopper-Dean Foundation
Insurance Industry Charitable Foundation
Carl Jacobs Foundation
JustGive
Meghana Reddy and Avinash Kaza
Cynthia Landy (\$)
The Leibowitz and Greenway Family
Charitable Foundation
Leichtag Foundation
Francois-Xavier de Mallmann
The Merancas Foundation, Inc.
Richard Miller, in memory of
Patricia S. Yaeger
Mitchell and Rebecca Morgan
Michael Moritz and Harriet Heyman
Estate of Karla Reed
Estate of Louise P. Kush
National Philanthropic Trust
The New York Community Trust
Northern Trust Company
OCP
Otto Family Foundation
Jane Dale Owen Memorial
Charitable Fund
Caroline E. Wilson Palow and
Christopher W. Palow
Price Philanthropies Foundation
P&G Children's Safe Drinking
Water Program
Lucy Pugh and Michael Kellogg
RLJ Entertainment, Inc.
Bruce E. and Lori L. Rosenblum
Russell Reynolds Associates
Thomas Schick
Ruth and Julian Schroeder
The Seattle Foundation
Select Equity Group
Peter Selman
Stanley S. Shuman
Frederick W. Smith
Wendy A. Stein and Bart Friedman
Estate of Eleanor H. Stoddard
Estate of George C. Thomas, Jr.
Ercument and Ikbal Tokat
Union Bank of California
United Way Of Larimer County, Inc.
United Way Of Metropolitan Atlanta
United Way of Salt Lake
Diana Walsh and Kent Walker
The Wasly Family Foundation
Weissman Family Foundation, Inc.
Wheeler Foundation
Nina and Michael Whitman
Allen Wisniewski

\$25,000 +

Anonymous (14)
Louis and Anne Abrons Foundation, Inc.
Adelson Family Foundation
Nancy and Andrew Adelson
G. Agron

Estate of Alfred C. Ames
Atlanta Women's Foundation
Cori Bargmann
The Howard Bayne Fund
BBDO Worldwide
Dr. Georgette F. Bennett and
Dr. Leonard S. Polonsky
Amy and Tim Berkowitz
Susan Bernstein
Leslie and George Biddle
Bruce and Marilyn Blackie
Bloomberg Philanthropies
Betsy Blumenthal and Jonathan D. Root
Ann Brayfield and Joseph Emerson
Brilliant Earth
Bristol-Myers Squibb Co.
Gary F. and Mary Ann Brownell
Glenda and John Burkhart
Charles Cahn
California Community Foundation
Carlson Family Foundation
Janan and Alan Carter
Stanley Case and Mary Warren Case
Charles Schwab Corporation
Geoffrey Chen
Natasha and Neil Chriss
The Church of Jesus Christ
of Latter-day Saints
CIT Bank
Kent Clark and Helen Vera
Iris M. Cohen
Mrs. Rosie W. Colgate
Gavin and Michal Coman
The Community Foundation for the
National Capital Region
Carl Crider and Carol Clause
Eleanor B. Crook
Estate of John Dalenberg
Delaware North
Andre Dion
Dodge & Cox Funds
John D. Donahue
Dr. Scholl Foundation
David F. and Frances A. Eberhart
Dana and Robert Emery
Equality Alliance San Diego
The ERJ Fund of the Community
Foundation for Greater New Haven
Martha (\$) and Donald Farley
Judith Feiner
The James A. Folger and Jane C. Folger
Foundation
Andrew D. Fredman and Kerin McCarthy
Rebecca Gaples and Simon Harrison
Donetta George
Jackie Gnepp and Joshua Klayman
Emily Goldblatt
Goldman Sachs & Co.
The Samuel Goldwyn Foundation
Gratis Foundation
Anne and Randall Greene
Peter and Carol Greenfield
Alexander J. Gubbens
Taner Halicioglu
Colleen Dunn Hall and Stephen Hall
Graham Hamilton
Susan and Richard Hare Family
Foundation
Harman Family Foundation
Heising-Simons Foundation
Marlene Hess and James D. Zirin
Willis S. and Cindy Hesselroth
Bob Horne and Laurie Lindenbaum
Osman Hussein
Ingrid & Isabel
Art F. Isbell Jr.
Raymond James Charitable
Endowment Fund
Kulsoom Saeed and Aly S. Jeddy
Jewish Community Foundation
Joanne L. Shrontz Family Foundation
Deepak Kamra
Amed I. Khan

Koppel Family Charitable Foundation
Jennifer Lake and Donald Francis
Donovan
Alexander Laskey and Rachel Farbiarz
Laurel and Lew Leibowitz
Leo H. Jacobs Family Lp Fund
Estate of Linda Beth Riegel
Local Initiatives Support Corporation
San Diego
Carol Loomis
Akshay Madhavan
Jerry Mahoney
Marathon Oil K.D.V.B.V
Inga and Richard Markovits
Mary Shaw Halsey and Robert Marks
Marsh & McLennan Companies
Mildred Roy McElligott
Thomas E. and Paula S. McInerney
McKinsey & Company, Inc.
The McMurtry Family Foundation
Mercy Corps
Microsoft Corporation
Walter Miller
Carlyn J. Halde Trust
Hannah F. Moyer (\$)
Estate of Claire Rosenstein
Ms. Jane Armstrong (\$)
MUFG (Mitsubishi UFJ Financial Group)
Jane F. and William J. Napier
Charitable Trust
Ralph E. Ogden Foundation, Inc.
Orange County Community Foundation
Anjali and Ashish Pant
Sheila Parekh-Blum and Christopher
G. Blum
Parker Foundation
Susan and Alan Patricof
Nancy Petersen
Kathleen M. Pike
Estate of Laura S. Pinkert
Marc Plonskier
The Reba Judith Sandler Foundation
Renaissance Charitable Foundation
Condoleezza Rice
Michael T. Riordan Family Foundation
Sheri E. Berman and Gideon Rose
Janet C. Ross
Nancy and George Rupp
Robert and Martha Sachs
Robert and Doris Sasser Charitable Fund
Jonathan A. Schaffzin and Melissa
E. Benzuly
The Scoob Trust Foundation
Rory Sexton
Dan Lufkin / The Peter Jay Sharp
Foundation
Murray G. and Beatrice H. Sherman
Charitable Trust
Hiroko and James T. Sherwin
The Shifting Foundation
Arthur Silver, M.D.
Gordon A. Smith
The Spektor Family Foundation
Mr. and Mrs. Arthur J. Stainman
Stainman Family Foundation, Inc.
Mark and Sarah Stegemoeller
Suja Juice
Sally Susman
The T. Rowe Price Program for
Charitable Giving
Temasek International
TK Foundation
Catherine and Ned Topham
Twig Foundation
Tyson Fresh Meats, Inc.
The U.S. Charitable Gift Trust
Uber
United Way Of The Bay Area
Warburg Pincus Foundation
Arthur and Joanne Weinbach
Barbara and William Weldon
Wells Fargo Foundation
Naida S. Wharton

Whole Foods Market
Anda and William Winters
Women's Empowerment International
World Bank Community
Connections Fund
 Wrede Foundation
 John A. Wright
Ken and Megan Wright
Y & H Soda Foundation
 William Zimmerman Foundation

\$10,000 +

Anonymous (30)
 John Abd-El-Malek
 Leslie Abrons
 AD Philanthropic Foundation, Inc.
 Aduvans Fund
 Adobe
Nasser Ahmad and Romita Shetty
Zahid Ahmed and Yumna Jafri
Michael J. and Pamela L. Albert
 Elena Allnutt
 Ally Bank
 Joseph Alminawi
David Altshuler
George and Herawati Alvarez-Correa
Mehrdad and Sholeh Amanat
 Saleema Amershi
 Edward and Joan Anders Fund
Andersen Corporate Foundation
Arizona Community Foundation
Arnhold Foundation
The Attias Family Foundation
James A. Attwood Jr. and
Leslie K. Williams
 Estate of James E. Audino
Benjamin Auspitz
The Baldwin Family Fund for
Peace & Justice
Ballyshannon Fund
Steven N. and Beth Bangert
 Bank of America Merrill Lynch
 Suzanne S. Bartolucci
 David Bassein
Richard and Susan Bauer
 Bob and Peggy Beckham
The Bengier Foundation
 Sandra J. Berbeco
Bergen Foundation
Leonard and Linda Berkowitz
Bernheim Foundation
Peter J. and Nancy K. Bickel
 Lee Stephenson Birkhold and
 Richard Birkhold
Blackie Foundation
 Stephen Blyth and Anita Gajdecki
 Richard Boas
Claudia M. Bonnist
 Noah Bonsey
 Sarah Booth
Diana Bosniack
The Boston Foundation
 Robert A. Breard
The Eli and Edythe L. Broad Foundation
Broadridge Financial Solutions
Tom and Meredith Brokaw
 Edward C. Cameron
The CarMax Foundation
 Elizabeth and Nathaniel Carr
 CDW DIRECT LLC
 Joan Challinor PhD
 Charitable Flex Fund
 Eric Chern
Diane Chesnut
 Nicholas R. and Karen Chickering
 Ernest and Gwenith Chow
 Clearly Kombucha
 D. E. Woody Clinard
 The Clowes Fund, Inc.
Cogan Family Foundation
 Mary Louise and Bruce Cohen
 Estate of Richard Cohn

Danna Cole
 James C. Collins and Virginia
 D. Donelson
The Columbus Foundation
 Community Foundation Of Tampa Bay
 Community Foundation Sonoma County
John and Elena Coumantaros
Rita Csejtesy
 Curbstone Financial Management Co.
 F. Bennett Cushman II and George
 D. Tuttle
 Suhail Dada
 Richard D'Amore
 Datron World Communications, Inc.
Florence A. Davis and Anthony
C. Gooch
 Kevin and Susie P. Davis
Mary Patricia Davis and Wes Callendar
Edwin W. and Catherine M. Davis
Foundation
John de Neufville
 DeKalb County School District
Susan Dentzer and Chuck Alston
 Denver Foundation
 Estate of Robert P. DeVecchi
Donald J. Devine Company
Russell C. and Stephanie Deyo
Dittrich Family Charitable Gift Fund
Monica P. and Mitchell F. Dolin
 Janet D'Olive Trust
 Dollar General Literacy Foundation
Jordan and Megan Dorfman
The Draydor Foundation
Sybil and Paul Eakin
 Earnest Eats
East Bay Community Foundation
Walter and Ursula Eberspacher
Foundation
 Kathy L. Echternach
 Cheryl and Blair Efron
 Hector Elizondo
The Elman Family Foundation
 Margaret Ericson Trust
Andrea Escher and Todd Tibbals
 Martha Escobar
 Europharma, Inc.
 Evanston Community Foundation
Stacey Farley and Peter Davoren
 Evelyn R. Ferguson
 Emily Filling
 First Tennessee Foundation
 Paul Fischer
 Betty and Davis Fitzgerald Foundation
 Helen H. Ford
Colleen Foster and Chris Canavan
 Kathryn G. Freed Fund of the Wayne
 County Community Foundation
Estate of H. Karl Frensdorff
FThree Foundation
 Catherina Fu
 Marion Galison
 Mark T. Gallogly and Elizabeth
 B. Strickler
Michael and Marianne Gardner
Doug and Geni Garrison
Mary and George Garvey
 Gemini Healthcare Fund LLC
Deirdre M. Giblin and David B. DuBard
 Milly and Arne Glimcher
Thomas N. Godfrey (\$)
 Cliff Goldkind
 Judy Gordon
Michael and Sally Gordon
Maurice R. Greenberg
 Estate of Wendy Grieder
Mr. Kevin Griffin & Ms. Elisa Wynn
Eric Grosse and Brenda Baker
Walter and Elise Haas Fund
Peter & Helen Haje Foundation
Kenyon C. Hammack Revocable Trust
 The Harold and Mimi Steinberg
 Charitable Trust
 HBO

Head Family Charitable Foundation
Leila Heckman and Lowell Robinson
 Henlopen Foundation, Inc.
 Winifred W. Hirsch Charitable Remainder
 Unitrust
Creighton G. and Andrea C. Hoffman
 John Hogan
 Erle Holm
 Jeffrey A. Horwitz
Jonathan Christian Hudson
 Estate of Patricia Hudson
 Carl and Marilyn Hug
 Ann Hunter
Hurlbut-Johnson Charitable Trusts
Leah Ice (\$)
 The Imlay Foundation
 Intermountain Healthcare
 Peter Jennings Foundation
Jewish Community Federation &
Endowment Fund
 Jewish Community Federation
Jewish Federation of Metropolitan
Chicago
 Marvin Josephson and Tina Chen
 Andrew Kaiser
Kaiser Permanente
 The Karma Foundation
Irfan Kathwari Foundation
Marilyn Katzman
Keating Family Foundation
Eric Keatley
 Margaret G. Keeton
Kelen Family Foundation
Margaret H. and James E. Kelley
Foundation, Inc.
The Key Foundation
 Jill Kirshner
 Kathleen N. Knepper
 Jerry Knoll
 James Korb
Gary J. Kornblith and Carol S. Lasser
Dr. Barbara Kravitz
 Mr. & Mrs. Stanislav P. Krcmar
Josh and Deborah Kronenberg
Yong and Raymond Kwok
 Lee and Luis Lainer Family Foundation
 Clarence LaLiberte
 George Landegger
 Gerald Langlykke
Lillian and Ira N. Langsan Philanthropic
Fund
Roger W. Langsdorf
Peter and Jisun Jamie Lee
 Renate K. and George C. Lee
 Carole A. Lengyel and Satori Iwamoto
Jahn and Sabrina Levin Foundation
 The Barbara and Frank Lieber Family
 Charitable Trust
 LinkedIn
 Hong-Jing Lo
Kristina and Frank Loverro
 Nathan Lucash
 Stephen J. Lynton
Jacqueline J. Mahal and Benjamin
E. Segal
 Alexander M. and June L. Maisin
 Foundation of the Jewish Community
 Federation and Endowment Fund
 MAJIC Vermont Foundation
Scott and Laura Malkin
Katherine and Henry Mannix III
 Lizbeth Marano
Marin Community Foundation
Margaret Hosmer Martens and
George Martens
 Rebecca Martin
Helena and Roman Martinez IV
Daniel and Susan Marus
 John W. and M. A. Mason
 Christopher and Susan Mastro
 Kelly Mateo
 James McClave
Janet McClintock and John F. Imle

Robert McColl
 Mary E. McGarry
Joy and Bill McGinnis
Laureston H. and Barbara McLellan
Dorothy McPherson
 The Kathryn B. McQuade Foundation
 Medplan
Kenneth and Vera Meislin
Gail and John E. Merrill
 David and Louise Miliband
 Sharon and Daniel Milikowsky
 Chris Miller
 Mary F. Miller
Timothy M. and Virginia A. Millhiser
Marianne and Steven Mills
 Anne Mize
Deborah and Stephen Modzelewski
Betty and Gordon Moore
 Lewis Moore
1993 Irrevocable Trust of Bette D.
Moorman (\$), recommended by
Mrs. Albert J. Moorman
 Morgan Stanley Global Impact
 Funding Trust
 Moxie Foundation Fund
MT Maritime Management (USA) LLC
 Jason Mudrick
Mulago Foundation
 Muller Family Foundation
 Patrick Murphy
John E. and Shirley V. Nash
 Chris L. Nelson
 The Nickles Group, LLC
 Thomas R. Nides
 Northern Trust
 Marie and Charles O'Brien
 John O'Farrell and Gloria Principe
Michael and Gail O'Neill
 The O'Shea Family Foundation
 Vikram S. Pandit
 Adine Panitch
 Chang K. Park
 Don Parker
 The Parker Family Foundation
 Sylvia Parker
 Nathan Patton
David and Laurie Pauker
 PayPal
 Stephen and Yana Peel
John R. and Christine Peeler
 Scott and Jane Pelley
PepsiCo Foundation
 Perry Foundation, Inc.
 Matt and Natalie Petersen
 Phalarope Fund of Community
 Foundation Sonoma County
Michael L. Pitt and Peggy G. Pitt
 PNC Foundation
 General Colin L. Powell
 Lorna Power
 Prudential
 John Purdon
 Laura and Jason Puryear
 Krishnan Raghavan
 David Rains
 The Brian Ratner Foundation
John and Katya Redpath
Rosemary Regis and David DeRamus
 RGM Advisors, LLC
 Joseph Rice
Richter Farms
 Michael and Patti Roberts
Edward & Ellen Roche Relief Foundation
 Arthur and Toni Rembe Rock
 Saralee Rosen and Gary Blumsohn
Harriet Rosenbloom (\$)
 Edgar Rosenthal
 Arup M. Roy
 The Rudin Foundation
 May and Samuel Rudin Family
 Foundation
Catherine W. Rush
Ruth M. Collins Fund

The IRC and its partner organizations trained more than **14,900** farmers in agriculture and agribusiness, and provided more than **34,700** farmers with access to markets and farm resources

Top: International music stars Nico & Vinz traveled to the Ivory Coast to support the IRC's work with women and children.

Above: A young flower seller at the Mae Sot refugee camp in Thailand, where the IRC provides services to some 13,000 refugees from Myanmar.

Francie Rutherford and Fred Wardenburg (\$)
 Tina Ruyter
 Lorenzo and Anita Sadun
 Sam Viersen Family Foundation, Inc.
 San Diego County Bar Foundation
 Emilie Hall Sandin and Thomas R. Sandin
 Mikki and Pete (\$) Schmidt-Petersen
 Thomas W. Schroeder
 Amy Schumer
 Jennifer Schwartz
 Jodi Harris and Steven J. Schwartz
 Philip E. and Toni M. Scully
 Catherine and Rony Shimony
 The Honorable George P. and Charlotte Shultz
 Simple Actions Family Foundation
 Elinor and Joel Siner
 Siochain Foundation
 Howard Sloan (\$)
 Julia and Daniel Small
 Kathryn Smith
 Gillian Sorensen
 Jerrold and Carol Spady
 Martin Spalding
 Stephen Spears and Cynthia Martin
 Julianne Splain and Richard C. Bartell
 Elizabeth Steele and Scott Hammond
 Eugene P. and Marilyn L. Stein
 James and Lori Steinberg
 Martin F. Sticht
 Andrew and Theresa Strain
 The Leila and Mickey Straus Family Charitable Trust
 Susan S. and T. Dennis Sullivan, II
 Sunshine State Health Plan
 SurveyMonkey
 Szilvia Szmuk-Tanenbaum in memory of Charles Tanenbaum
 Tanner Industries, Inc.
 The Laszlo N. Tauber Family Foundation, Inc.
 Jacob Teitelbaum
 Samuel Test
 Thalia & Michael C. Carlos Foundation, Inc.
 TheGroup DC LLC
 Anthony Theodore
 William and Joyce Thibodeaux
 Mitchell L. Thompson
 Aletta and Richard Tibbetts
 Tiedemann Wealth Management, LLC
 Tiger Global Management, LLC
 Francis H. and Jean Trainer
 US Bank National Association
 Valley Charitable Trust
 Elsie P. van Buren Foundation
 van Loben Sels/RembeRock Foundation
 Lisa Vantrease and Rizwan Pasha
 Gertrude Verhoeven
 Michael and Diane Vincent
 Betsy and Paul Von Kuster
 The Gertrude and William C. Wardlaw Fund, Inc.
 Wayne County Community Foundation
 Marc and Mary Louise Wegman
 Weisman Discretionary Trust
 Linden and Judith Welch
 Charles P. Wennermark
 Carrie Wheeler
 Janet C. Whittle
 Margaret Whitton
 Henry E. Wieman
 Elizabeth P. Wiesner (\$)
 Jonathan Wiesner
 Edward J. and Barbara Wilson
 James Wolfensohn
 Gregg S. and Beth Wolpert
 The Women's Foundation of California
 Clinton Wong
 Kenton D. Wood

Estate of Margaret Rupli Woodward
 World 50
 Ravi and Suzanne Yadav
 Estate of Jonathan Young
 Tiancheng Zhu
 Soofian and Fatima Zuberi

\$5,000 +

Anonymous (19)
 109 Eureka LLC
 Mr. and Mrs. David B. Abernethy
 The Honorable and Mrs. Morton I. Abramowitz
 Henry Abrons
 Anthony Aellen
 Harris Ahmad
 Munira and Mumtaz Ahmed
 Alba Alamillo
 Madeleine K. Albright
 Alchemy Foundation
 Edith W. and Frederick P. Allen
 Janet Allen
 Amgen Foundation
 The Anbinder Family Foundation
 And Justice for All
 Sharon Lee and Brian K. Annis
 Arch Reinsurance Company
 Ruth Arnhold Endowment Fund
 The ARVD Foundation
 Carol and Bradley Asness
 Myrtle L. Atkinson Foundation
 The B&L Foundation
 The Susan A. and Donald P. Babson Foundation
 Joan R. Baer
 Diana J. and Joffre B. Baker
 Zubin and Silvia Balsara
 The Bama Works Fund of Dave Matthews Band
 Bank of America
 Banner Bank
 The Barrington Foundation
 Dominic Barton
 Gretchen Batra
 Ben Posel and Jessica Bauman
 Benjamin Baxt
 James P. Bell
 Jeffrey Berenson
 Jerry M. Bernhard
 Carol Bernstein
 Barbara and Thomas J. Besmer
 Victoria E. Beynon
 Raj Bhattacharyya and Samantha Heller
 Joan Bingham
 Vera Blinken
 George Block
 John Bloom
 Lawrence L. Bobo
 Helen Bodian and Roger Alcaly
 Karen M. Boezi
 Martin B. Bondy
 Allan and Sydney K. Bortel
 Gary Bottone
 Eileen Bowser
 The Brazinji Family Foundation
 DePorres and Lesia Brightful
 Lewis D. Brounell Charitable Trust
 Andrew I. Burness
 David H. and Barbara Burns
 Burson-Marsteller
 Gayle A. Byerly
 C.J.L. Charitable Foundation
 Walter Cain
 Babbie and Stuart Cameron
 Scott G. Campbell
 The Sam and Louise Campe Foundation, Inc.
 Catherine Caneau
 Candace M. Carroll and Len Simon
 John and Karen Carroll
 Janet T. Carter
 Daniella and Andrew Cavenagh
 Central Minnesota Community Foundation
 Anne C. Chambers
 May C. Chan
 Sylvia and Soong Chiang
 The Chicago Community Trust
 Arne and Debra Christenson
 Peter Christenson
 Henry and Janet Claman
 Heinke Clark
 James Class
 The Coca-Cola Company
 Nathan F. Cogan
 Prentiss Cole and Leora Richards Cole
 Virginia F. Coleman
 Colgate-Palmolive
 Courtney and Christopher Combe
 Combined Jewish Philanthropies of Greater Boston
 The Community Foundation for Greater Atlanta, Inc.
 The Community Foundation of Louisville
 The Community Foundation of Western North Carolina
 Community Foundations of the Hudson Valley
 Renee Conforte
 Mr. Bruce Cooper and Mrs. Carol Cooper
 Christopher Cooper
 Michael and Nan Cooper
 Peter and Faith Corcoran
 Sarah Cowles Doering
 Cramer Rosenthal McGlynn, LLC
 Credit Suisse
 Gary and Marla Crockett
 The Nathan Cummings Foundation
 Geraldo Cunha
 F. and G. Czarnecki
 Daniels Family Foundation
 James Degel and Jeanne Berwick
 Ellen DeGeneres
 DeKalb County Board of Health
 Andre and Deborah Denis
 Pamela J. DePrez
 Ruth Dickler
 Lois Dirksen
 Gary D. and Marilyn T. Doolen
 Estate of Edward B. Crohn
 Drake Family Fund
 Louise and Robert Dudley
 John P. Duffy
 John and Elizabeth Dugan
 Brian and Melissa Dunn
 David DuPont
 eBay, Inc.
 Peggy K. Edwards
 Thomas Ehlers
 Judith Eisele
 Gerry Eiselman
 Thomas L. Eisenberg
 Eplica Corporate Services, Inc.
 Ray Escoffier
 Brittain and Steven Ezze
 Falcon Family Fund
 Fred Farkouh
 Vicki Feiner
 Patricia E. Felter
 Charlotte Ferencz
 Ferroni Foundation, Inc.
 First Presbyterian Church Of Berkeley
 Edward B. Fiske and Helen Ladd
 Jean Foley
 Cynthia H. Ford
 Gary Ford and Nancy E. Ebb
 Ann and Alan Frank
 Gretchen Frazee
 Matthew Frazier
 Paul R. Frey
 Arlene H. Gage

James F. Gammill Jr. and Susan H. Alexander	Donald M. & Helen H. Kidder Family Foundation	Robert and Karin Moe	Trust of Randall Sanger
Edna Gattle	Jennifer and Tim Kingston	Elizabeth and John Monagle	The Santa Fe Community Foundation
Jane Geld	Ann Kirby	Alexander F. Moore	Constance Sargent
Lee H. Gilbert	Andrew Klaber	James Starr Moore Memorial Foundation	Laura L. Scheuer
Anna and Seymour Gitenstein Foundation, Inc.	Frederick K. and Janice P. Kleene	Alexander Morgan	Marianne P. and John Schiffer
Rose M. Goerke	James M. Klosty	Sarah Moritz	Charles Eric Schulman
Jeanne P. Goestenkors and Anthony N. Langhout	Julia Knox-Hudson and James B. Hudson	Bill Morrison	Georgia L. and Thomas R. Schuttish
Christy Goldspink	Ernest and Karen Koenig	Gregory and Andrea Moser	James H. Schwartz
Sonia Gonzalez	Anne Kolar	Arshad Mumtaz	Mrs. Phyllis Schwartz
Robert H. Graham	Elvera and Raymond Koper	Jill and Michael Murphy	Salvatore and Karin Scafani
Eric Greenshields	Esta and Hilton Kramer	Peter Murray	Gwen Scott
Martha Greenwood and David Levin	David and Lucy Kurtzer-Ellenbogen	National Bank of Arizona	Bonnie Scott Jones
Gay Greer	Sarah LaFleur	National Immigration Forum	Sally Scott
Christina Grote	Sanda Lambert	Samuel H. and Ruth Neff	Jessica Seaton and Linda Swartz
Nancy Gruber-Meier and Henry C. Meier	Lanes Family	Mark and Dorothy Nelkin	Stephen E. Seele
Guilford Publications	Daniel and M. Lang	Nelkin Real Estate Company	Nicole Seligman and Joel Klein
Karen Guo	Natasha and Nick Lawler	William Nelson	Terry and Joyce Seng
gyro:	Estate of Kirk Lawton	Janie Nguyen	Kira Sergievsky
Paul Haahr and Susan Karp	Jean Lecuyer	James W. Nickel and Patricia D. White	Mark Shannon
Regina A. Hablutzel	Peter Leffman	Sandra G. Nowicki	Sara Shanti
Kathleen S. Haentjens	Albert C. and Flora Leisenring	O. L. Pathy Foundation, Inc.	Karen Share
Kathryn Haller and Jeffrey L. Johnson	Elizabeth A. Lester	Neil H. O'Donnell	Amy Sharpe
HAND Foundation	Richard Levi	Estate of Anne S. Oliver	Louise Shimkin
Estate of Walter Hanger	David and Lindsay Levin	Oppenheim Family Fund	Sharon Shin
Amy Hansen and Walter Schmidt	The Leon Levy Foundation	Oregon Jewish Community Foundation	Francois D. Sicart
Marisha Hardy	Milton Levy	Phil Osborne	Riaz Q. and Salma Siddiqi
Barbara Haroldson	Robert and Barbara Liberman	Charles J. Oswald	Daniel Simon
Mrs. Malo Harrison	Kristosser Licht	Eleanor Oxholm	Simply Healthcare Plans, Inc.
V. L. Harrison	Sidney and Linda Liebes	Papanek Family Foundation	Patricia J. S. Simpson
James G. Hart Foundation	The Lill Wane Fund	Louise Parent and John Casaly	Dr. and Mrs. Bernard E. Small
Thomas P. Hartman	Roger Lin	Diane E. Parish	Susan Smidinger-Brown
Pornsant Hathirath	Robert Linden	Robert and Martha Parke	Allen H. and Lisa M. Smith
HCD Foundation	LLS Foundation	Peter W. and Linda B. Parshall	Cherida C. Smith
Donald Hecht	Kristen Lo	John D. Patterson Jr. and Michele F. Demarest	Robert B. Snell
Heisman Trophy Trust	Marie Lobre	Dom Pattinson	Soros Fund Charitable Foundation
Hanes and Patricia Heller	David and Victoria Locascio	Pearson Foundation	Southern States LLC
Earl L. Heuer	Anthony R. Lorts	The Susan Kay Pederson Foundation	Joy Spear-Smith
Highland Technology, Inc.	Ruth Norden Lowe and Warner L. Lowe Memorial Fund	Bobby Pelz	Brian L. and Stephanie Spector
Highland-Mills Foundation	Christine Lucas	John and Karen Petry	Dan Spicer
Bente Hirsch	The Henry Luce Foundation	Linda K. Pierce	Robert V. Stachnik
John Hirschi	Elizabeth Lyman	Beatrice Plasse	Estate of Grace Stebbins
Steven H. Hirth and Nino Zaridze	Mrs. Heidi Lynch	Polaris Oil Corporation	Donald Steinmann
Deirdre and Christopher Hockett	Donald and Cathey Lynn	Ruth Porat and Anthony Paduano	Rex and Kate Stephenson
Syed Hoda	Florence Magassy	John R. Powers	Estate of Hugh D. Stier, Jr.
Helen Homans	John Makinson CBE	Preferred Medical Plan	Stoel Rives LLP
Horizons Foundation	Shahida Malik	PricewaterhouseCoopers	Mr. Jefferson Stone & Ms. Shannon Turk-Stone
John B. Howard	The Malkin Fund, Inc.	Princeton Area Community Foundation	Pegge and James Strickler, M.D.
Edith Hunt	Marian Goodman Gallery, Inc.	The Lisa and John Pritzker Family Fund	Daniel Stubbs
James Hurley	Ray Marmash	Frances D. Puddicombe	Kelly Sullivan
IBM	Marshall Foundation	Mark and Sue Ann Pugh	Mona K. Sutphen and Clyde Williams
Holly A. Idelson	G. Howard Martin	PYMWYMI Fund	Robert and Marijeanne Swift
Investors Trust Company	Loris M. Masterton	Qualcomm Wireless Research	Alexandra & Martin Symonds Foundation, Inc.
Martin Isserlis	Robert and Joan Matloff	Asad and Vanessa Rahman	Starr Taber
Mark D. Jackson	Sarah Maulden	Anil and Sushma Rao	Megan Tang
Jennifer Jacobs	Brian K. and Anne S. Mazar	Redemption Church	Stephen B. Tanner
Mitchell B. Jacoby	Ellen B. McFarland	Jean M. Reid	The Henry and Marilyn Taub Foundation
Todd S. and Tatiana James	Marjorie McGahren	Hera G. Reines	Andrew and Karen Taylor
Jacqueline Jameson	Richard McGuinness	Allen and Evelyn M. Reitz	John I. and Carson Taylor
Janney Montgomery Scott	The MCJ Amelior Foundation	Milbrey Rennie and Zach Taylor	Natalie and Izzy Tepekoylu
Gerald Jehle	John McKee	Eleanor and William Revelle	Haa Cheng Thai
Douglas Jenner	McKenzie River Gathering Foundation	Gerald and Christa Reynolds	Tides Foundation
Jewish Community Foundation	Philip and Nancy McLennan	Dr. Robert Richard and Dr. Annemarie Dooley	Employees of Time Magazine
Hilary and Alex Joel	Andrea McMahon	Richard O. and Heidi Rieger	TJ Maxx Foundation
Richard Johnson	James D. McMichael	Carl Riehl	The Tom Fund
Thomas Johnson	Jacqueline McMullen	Richard Robbins	Tim Tompkins
Anne M. Jones	Carmen McReynolds	Thomas S. Roeder	Amir Torkaman
Jones Family Charitable Foundation	Joan M. McTernan	The Rogers Foundation	David Townzen
Jean Jones	MedLife Adult Activity Center	John and Anne Rogers	Christine Tran
Robert S. Joslin	Jean Meek	Estate of James R. Rose	Trexler Foundation
Jay and Susan Jostyn	Julie Mehretu	Elizabeth D. and Phillip R. Rosenberry	TRIBE de MAMA
Journey Foundation	Barbara J. Meislin	Michael and Naomi Rosenfeld	Trinity Presbyterian Church
Alice Kaplan	Thomas Melsheimer and Michelle Bone Melsheimer	The Rosenthal Family Foundation	Gerald and Sandra Turnauer
Kayden Foundation	Richard and Ronay Menschel	Judith Rothchild	UBS Employee Giving Program
Kelly Foundation	Frank Metzger	Seymour and Sylvia Rothchild Family Foundation	Liv Ullmann
Grace G. Kelly	Avi Meyerstein and Dana Lande	John Sabat	Union Square Advisors LLC
Kelstar Real Estate	Pauline Milius	Isabela Scarpa and Carlos Saldanha	UnitedHealth Group
Russell Kerr	Linda Miller	Salt Lake County	Jan and Lisa Van der Linden
The Kerrigan Family Charitable Foundation	Robert and Gladys Miller Foundation	Kathryn Saltzstein	Diane Van Wyck
	Leo Model Foundation	John B. Sanford and Julie C. Moller Sanford	The Hon. William J. vanden Heuvel
			Daniel Vartan

Vincent Family Charitable Foundation
Michael J. Volkovitsch
Alison and James von Klemperer
 Hongha Vuong
John and Teresa S. Waldes
 Steve F. Warkany
 Elizabeth Wasserman
 Waste Solutions Group, Inc.
Janet H. and Hans H. Wegner
 Robin Weinberg
Lois L. Weinroth
Peter W. and Lois Weiss
Jed Weissberg and Shelley Roth
David Welden
Kim S. and Kathleen Wennesland
Christopher W. Wentz
Maureen S. Wesolowski
 Ellen E. West and Evan Newmark
Michael and Judy L. White
Maurice Earl White
 Barbara Whitmore
Wichita Falls Area Community
Foundation
Laura and Stanley Wiegand
 A. L. Williams, Jr. Family Foundation Inc.
Elizabeth S. Williams
 Julia Winiarski
Carl H. Wolf
 Jack H. Wolf
Marilyn Wolper
Jeffrey L. Wood and Deborah D. Graves
 William Woods
Margaret L. Wrobel
 Wyss Foundation
 Jim Xhema
 Samantha D. Zinober

Lifetime Giving

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

\$50 million+

NoVo Foundation
 Stichting Vluchteling
 (Netherlands Refugee Foundation)

\$20 million +

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

\$10 million +

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

\$7.5 million +

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

\$5 million +

Anonymous (2)
 American Red Cross
 Cliff S. and Laurel E. Asness
 William K. Bowes, Jr., Foundation
 Kenneth R. and Vickie A. French

Johnson & Johnson
 Ruth and David Levine
 The Andrew W. Mellon Foundation
 Open Society Foundations
 Open Square Charitable Gift Fund
 Pfizer, Inc.
 Tamara G. and Michael D. Root
 The Speyer Family Foundation /
 Katherine Farley and Jerry I. Speyer
 Vada (\$) and Ted Stanley

\$2.5 million +

Anonymous (2)
 ACE Charitable Foundation
 Laurent and Johanna Alpert, in memory
 of Paul and Sophie Alpert
 American Express
 Jane and Alan Batkin
 Dr. Georgette F. Bennett and
 Dr. Leonard S. Polonsky
 Dorothy L. Campbell 1997 Trust
 The Carson Family Charitable Trust
 charity: water
 Columbia University
 Philanthropy
 The Leon and Toby Cooperman
 Foundation
 Educate A Child
 Marie and Joseph Field
 Theodore J. Forstmann
 Global Impact
 Google.org
 Frederick Iseman
 Jewish Communal Fund
 JPMorgan Chase
 Network For Good
 Newman's Own Foundation
 The David & Lucile Packard Foundation
 Page Family Foundation
 The Partridge Foundation, a John
 and Polly Guth Charitable Fund
 Robert T. Rolfs Foundation
 Cathy Root
 Dan Lufkin / The Peter Jay Sharp
 Foundation
 Starr International Foundation
 Silicon Valley Community Foundation
 Young Green Foundation

\$1 million +

Anonymous (12)
 Estate of Dorothy Abbe
 Simin and Herb Allison
 American International Group, Inc.
 American Jewish Joint Distribution
 Committee
 American Jewish World Service
 Anadarko Côte d'Ivoire Company
 Alice and Bill Barnett
 Vera Blinken
 Andrew H. Brimmer
 The California Endowment
 California Community Foundations
 The Capital Group Companies
 Charitable Foundation
 Charina Endowment Fund
 Nicholas R. and Karen Chickering
 Community Foundation of New Jersey
 Estate of Richard Corvin
 The Crown Family
 Dr. Kathryn W. Davis (\$)
 Suzanne W. and Alan J. Dworsky
 Daniel J. Ernst
 Estate of Harry Fagan, Jr.
 FJC - A Foundation for
 Philanthropic Funds
 Estate of Juanita Friedrichs & Estate
 of Arthur Friedrichs
 Benito and Frances G. Gaguine
 Foundation
 Goldman Sachs & Co.
 Goldman Sachs Gives
 Horace W. Goldsmith Foundation
 Philip and Alicia Hammarskjöld
 The Hauser Foundation
 Humanity United
 Mary B. Ketcham (\$)
 Steven Klinsky and Maureen Sherry
 Estate of Cynthia Leary
 Leaves of Grass Fund
 The LeBrun Foundation
 The John D. & Catherine
 T. MacArthur Foundation
 The Christy and John Mack Foundation
 Vincent and Anne Mai
 MasterCard
 Paul McCartney
 Will McClatchy
 Janet McClintock and John F. Imle
 Richard and Ronay Menschel
 Gillian M. Shepherd and Eduardo
 G. Mestre
 James Mossman
 The New York Community Trust
 Stavros Niarchos Foundation
 Nike Foundation
 In Memory of Andrew E. Norman
 Sarah and Peter O'Hagan
 Otto Family Foundation
 The Paul and Edith Babson Foundation
 Pearson Foundation
 PepsiCo Foundation
 The Pew Charitable Trusts
 The Pincus Family Foundation
 The Pincus Family Fund
 Pokerstars.com
 The Prudential Foundation
 Elizabeth Rasmussen (\$)
 Andrew Romay
 Nancy and George Rupp
 The San Francisco Foundation
 George Sarlo
 Pamela Saunders-Albin
 Ruth and Julian Schroeder
 Mike Schroepfer and Erin Hoffmann
 Estate of Ann Smeltzer
 Estate of Estelle Smucker
 Estate of Lieselotte and
 Friedrich Solmsen
 Michael W. and Carol A. Taylor
 Nancy B. Taylor (\$)
 The Robert and Margaret Thomas
 Fund
 Time Warner, Inc.
 Unbound Philanthropy
 Warner Bros. Entertainment, Inc.
 Maureen White and Steven Rattner
 The Winston Foundation, Inc.
 Catherine and Tracy Wolstencroft

Partners for Freedom

Partners for Freedom are individuals who have generously included the IRC in their wills or estate plans. We are honored by this commitment, which will provide lifesaving assistance to refugees for years to come. The following planned gifts were made before Sept. 20, 2015.

Anonymous (77)
 Charles A. Abela
 Dorothy D. Aeschliman
 Kathleen L. Agena
 Sandy Agrafiotis

Elizabeth Franz Albert
 Ellen J. Alexander
 Cecilia Allen
 Laurent and Johanna Alpert, in memory
 of Paul and Sophie Alpert
 Judy and John Angelo
 Mary R. Angulo
 Mr. James Audino
 Leo Baer
 The Baldwin Family Fund for Peace
 & Justice
 Margaret and Rick Baldwin
 David and Karen Ballon
 Judith Bardacke
 Patricia and Joe Barile
 Richard D. Barrows
 Jean and Ralph Baruch
 June C. Bashkin
 Marcia J. Bates
 Jane and Alan Batkin
 David R. and Suzanne G. Baty
 Eric Beberntz
 Stephen David Becker, in honor of
 his parents, Dr. Saul V. Becker and
 Augusta W. Becker
 Howard B. Beckwith
 Dolores Bell
 James Bell
 Ann Beltran
 Lawrence A. Benenson
 Cindy Benner
 Dr. Georgette F. Bennett and Dr. Leonard
 S. Polonsky
 Nora Benoliel
 John A. Berggren
 Bella Berly
 Annabelle Bernard
 Eleanor and Richard Berry
 William Besselievre
 Rose S. Bethe
 Madelyn O. Biggs
 David Birch, Esq.
 Kristin A. Birkness
 Sami Bitar
 David L. Black
 Peter and Patricia Blasco
 Vera Blinken
 Betsy Blumenthal and Jonathan D. Root
 Norma Boecker
 Daniel I. Bonbright
 C. Keith and Lyn Boone
 Nan Borton
 Marion R. Bottorff
 Ward Bouwsma
 Robert E. Bower
 Hugh Bowman
 Harriet Bramble
 Mara Braverman
 Arthur P. Brooks
 Dr. Olive J. Brose
 Bruce M. Brown
 Emily L. Brown
 Eleanor M. Bruhns
 Maxine Bruhns
 Willa Brunkhorst
 Nancy Frick and Richard Bruno
 Margret Buchmann
 Mary Buck
 William C. Bullock
 Paul and Frances K. Burik
 Kenneth Burrows
 Wallace and Therese Burton
 Charles M. Butler
 Odette Cadart-Ricard
 Babbie and Stuart Cameron
 Ruth H. Campbell-Duffy
 Abby S. Casey
 Kicab Castaneda-Mendez and
 Marta Chase
 Edward and Jeanne Cavallini
 Kathryn Cecil
 Constance J. Chandler
 Judith Checker

Nicholas R. and Karen Chickering	Benito and Frances G. Gaguine	Mark I. Kalish	Robert Miner
Ingrid Christiansen	Foundation	Mary B. Kasbohm	Shannon Mitchell and Maxim Engers
Thomas and Patricia Cihowiak	Marie Lee Gaillard	Alton Kastner	Saul and Ezra Mizrahi
Judy Cirillo	Mary E. Gaines	Anne Kelemen	Katharine B. Morgan
Sarah B. Clark	Carl T. Gaiser	JoAnne and Warren Keller	Georgiana K. Morrison
June M. Clase	Julia Galosy	Jeanne Kempthorne	Philip Mulqueen
Douglas and Kathryn Cochrane	Mary Ann Ganey	William Kennedy and Holly Neal Kennedy	Donald and Ann Munro
Sheila Cohen	James P. Garon	Chelsea R. Kesselheim	Thomas A. and Emily L. Murawski
Howard F. Cohn	Doug and Geni Garrison	Maurine King	Ann Murray
Joan A. Gruenberg Cominos	Donetta George	Lois Kirschenbaum	Leila Mustachi
Peter A. Cook	Viola C. Gilbert	Doris M. Kling	Marilyn A. Nashel
Brigitte M. Cooke	Steven L. Ginzburg	David A. and Anita R. Knechel	Lester H. Nathan
Seamus Cooney	Jackie Gnepp and Joshua Klayman	Kathleen N. Knepper	Barbara W. Nathan
Hazel and Alan Cope	Louise Goines	Jerry Knoll	Nancy L. Neiman-Hoffman
Kathryn Corbett	Eleanore S. Goldberg	Christopher Kohlmeier	Marion J. Nelkens Lederer
Joann Corey	David (\$) and Irma Goldknopf	Linda Korsgaard	Merlin E. and Janet Nelson
Patricia Cravens	Caroline Goldsmith	Susan Kotcher and Steven Carbo	Virginia Newes
Christopher Cronan	Susan Goldsmith	Roger Krouse	Jerry Newman
Mervin Crook	Dietlind Goldstein	Carlos E. Krutbosch	Robert C. Newman
Janet M. Cross	Virginia N. Gonsalves	Harriet Kuhr	Patricia R. Northrup
June Curtis	Paul Goodman	Anita M. La Placa	William E. Nunn
Art Cutler	Robert W. Goodman	Andrea Lambrinides and John Johnnidis	Paul A. and Gayle Nyhuis
Vincent Daly	Georgia Boyd Gosnell	Carl E. Langenhop	Eileen L. Oehler
Phyllis B. and Peter J. Davies	Gabriele M. Gossner	William and Barbara Larsen	Mimi O'Hagan
Billy Davis	Sanford S. and Lorraine B. Gotlib	Margaret and David Lauder	Sarah and Peter O'Hagan
Marjorie E. De Hartog	Dragica Grabovac	David Hank Lee	Margaret Olsen
Dr. Clarence A. De Lima	P. Grad and M. Boris	Andrew Lenard	Caroline Ong
Frances de Usabel	Marianna Graham	Olga Leskiw and Nori Suzuki	Daphne A. O'Sullivan
William Dean	Dr. and Mrs. Jeffrey Granett	Mark and Suzanne Levinson	Mary K. Oswald
William and Patricia Dean	Ann Green	Dennis and Betty (\$) Lewis	India K. Ourisman
Yvonne Delnis	James Grindlinger	Sidney and Linda Liebes	Elaine R. Owens
Nicholas and Dolly Demos	Louise and Henry (\$) Grunwald	Linda Beth Riegel	Irene M. Pace
Betsy and Bob (\$) DeVecchi	Donald Guateri and M. Lynott	Nancy E. Lippincott	Gustav and Hanna Papanek
Dr. and Mrs. Stanley C. Diamond	Yvonne Guers-Villate and Jose T. (\$) Villate	Marie Lobre	Evelyn D. Parker
Trinh D. Doan and Michael Jermyn	Geraldine Guggemos	Dorothy C. Loehrer	Sylvia Parker
Rachel G. Doane	Jane Guthrie	Edward E. Loewe	William Hally Parker
Doris Virginia S. Dort	Ruth B. Haas	Patricia V. Long	Sandip Patel
Jane C. Drorbaugh	Patricia Hackbarth	Warren LoPresti	Susan and Alan Patricof
Doris and Peter F. (\$) Drucker	Paul and Lisa Haller	Bette Bao and Winston Lord	Dr. James L. Patterson, Jr.
Barbara Du Bois, Ph.D.	Peter and Harriet Hanauer	Christine H. Lorenz	Dr. Nadine Payn
Louise and Robert Dudley	Robert and Joan Handschumacher	Mary Ruth Lyle	Paul Peabody
Nancy Hagle Duffy	Kathleen Hanold	Kathleen M. Lynn	Marion Pearce
Anne Eberle	Charles Hanson	Marilyn I. Madden	Joyce Pendleton
Marilyn E. Eck	Pahle Hausmann	Vincent and Anne Mai	Vangie Pepper
Merle J. Edelman	Eva Havas, in memory of Frances and Peter Havas, Austrian political refugees	Robert and Jean Major	C. Diane Percival
Dr. M. William Edwards	Eugene R. Heise	Patricia Makely and Joseph Schechter	W. James Peterson
William Egan	Nancy L. Hendrix	Rudolf A. and Frances T. Makkreel	Ron W. Petrie
Edward Eggert	Lucile and Jay Herbert	Robert F. Marino	John C. Phan
Thomas Ehlers	Juliane Heyman	Carol L. Markewitz	David L. Phillips
Judith Eisele	Susan L. Hill	Connor Markey	Janice E. Phillips
Bettina Elliott	Don Hines	Dr. Grace E. Marquez	Naomi Phillips
Dr. Arthur S. and Dr. Rochelle Elstein	Lisa Hirsh	Stanley and Wendy Marsh	Margaret E. Platts
Ronald and Kathryn Ems	Cynthia K. Hobart	J. Laird Marshall	Steven R. and Alice Plotnick
Larry Enders	Rosemary Hoehn	Lucretia Martin	Uzenzile Poindexter
Bjorn Engberg	John Hoffman	Margaret Martin	Alvin W. Post
Susan Enzle	Mary Hogan	Craig T. Mason	Steven R. and Jo Ann Potashnick
Sara L. Esgate	Gerald and Nisha Holton	Michelle Mathesius	Mary Jane Potter
Wynelle Evans-McNamara	Maedell Howard	Elizabeth T. Mathew	Lorna Power
Judy H. Fair-Spaulling	Patricia Hudson	Pauline M. Mayo	George O. Pranspill
Robert J. Fassbender	Ann Hulen	Albert Lavern McAllister Estate	The Robert O. Preyer Charitable Lead Unitrust
Thomas Faulds	Marjorie Hull	Will McClatchy	William Prusoff Charitable Lead Unitrust
Matthew A. Feigin	Marsha Hunt	Janet McClintock and John F. Imle	Mark and Sue Ann Pugh
Judith Feiner	Christopher (\$) and Hilda Hunter	Ann McHugh	Kay Puttock
Marguerite Felice	Dorothy Hurtz (\$) and Cheryl Hylton	Mary McKay	Andrew A. and Gail C. Quartner
Karl R. Feller	Jeffrey A. and Cheryl Hylton	Joanne and George McKray	Susan Quillman
Donald and Patricia Fels	Ann Ingram	James D. McMichael	Ajir M. Rai
Evelyn R. Ferguson	Frederick Iseman	Dorothy McPherson	Joyce L. Rauhe
Margaret T. Ferguson	Joan Isserlis	Jerry D. McPike	Thomas Ray
Mr. David Fine	Bruce E. Jackson	Estelle Meadoff	Nancy E. Reid
Elliott Fine	Reed and Marge Jacob	Herman Medwin (\$) and Catherine V. Meehan	Michael J. Reilly
Carole A. Finkel	Margaret M. James	Mrs. Lynda S. Meeker, in memory of Mr. Warren C. Meeker	David J. Reiss
Elizabeth E. Finkler	Miriam E. Jencks	Barbara J. Meislin	Sandra A. Remis
Anna Fisher	David Jenness	The Meledandri Family Trust	Milbrey Rennie and Zach Taylor
Marvin Fisher	Dorothy Jenney	Robert Mermelstein	Heidi Renteria
Edward B. Fiske and Helen Ladd	Ada Jeppesen	Charles W. Merrels	Naomi Replansky
Dudley Flamm	Eric D. Jernigan	Edgar G. and Beverley Bayes Merson	Jean-Paul Richard
Glenn R. Fleischman	Stephen R. Judge	Jule Meyer	Bernard and Barbara Ries
Susan H. Fleming	Sylvia Juran	Margery Meyer	Gwen Cheryl Rigby
Nell Fliehmman	Miles Kahler	Betty and Peter J. Michelozzi	Diana I. Rigg
Ronald F. Foisy	Ruth G. Kahn	John S. Miller III and Barbara Y. Miller	Daniel L. Riley
Mr. and Mrs. Walter E. Foster	Ruth Kalin	Lawrence B. Miller	Eleanor A. Robb
Nancy G. Frakes			Evelyn L. Robert
Jack Funt			

(\$ Deceased Donors listed in italics have contributed consecutively for three or more years

The IRC and its partner organizations offered awareness raising sessions to some **192,000** people on preventing and responding to human rights abuses

Top: A father and his son at an IRC health center in Malualkon, South Sudan.

Above: Refugee children and their families receive counseling and support at the IRC's New York resettlement office.

Gilda M. Roberts
Nancy Rodrique
Estate of Edward Rogers
Arnold M. and Janet E. Rogoff
Andrew Romy
Cathy Root
Tamara G. and Michael D. Root
Sheri E. Berman and Gideon Rose
James Rosen
Saralee Rosen and Gary Blumsohn
Bella H. Rosenberg
Keith Ross
Susan Roth
Chester Rowland
James E. and Elizabeth J. Royster
Davina L. Rubin
Nancy and George Rupp
Carol Anne Ruppel and Brien Williams
Catherine W. Rush
James Saakvitne
Robert and Martha Sachs
Aimee Saginaw
George Sarlo
Naomi Schecter
Susan Schiff
Tom Schloegel and Erika Dagress
Gary W. and Bernice A. Schmelz
Paul Lambert Schmitz
Karen Schneider
M.G. Schoene
Doris Schoenhoff
Anne Marie Schorn
Kathryn and Jay Schulberg
Emanuel Schweid
Ann and Lloyd Scott
Mary Jean Scott
Glenn Seime
Edward Seltzer
Clarence Shannon
Gerry Shapiro
Marilyn Sharp
Mary Shay
Sherri Sheftel
Hiroko and James T. Sherwin
Marjorie F. Shipe
Wanda R. Shirk
Irwin and Renee Shishko
Jerry A. Shroder
Mark Sibley, Jr.
David Siegrist
Kay Silberfeld
Abraham C. Silberman
Philip Silver
Linda B. Smith
Marga (§) and William Smolin
George W. Smyth, Jr.
Ronni Solbert
Gillian Sorensen
Evelyn R. Spletter
Sidney Stark, Jr.
Beverly B. Sterry
Peggy Stevens
Richard L. Stevens
Herbert O. Stiefel
Mr. Hugh Stier Jr.
Jerome A. and Betty W. Stone
Patricia S. Stover
Walter Straus
Maria Stycos
Paul J. Sude
Maria Sugulas
Marcia A. Summers
Theodore J. Susac, II
Diana D. Swain
Jane Swicegood
Ruth E. Swim
David Tabatsky
Eve M. Tai
Gabor Tamasi
Joseph Tanen and Nancy Phillips
Ann M. Tattersall
Michael W. and Carol A. Taylor

June L. Temple
Millie and Marcel Tenenbaum
Marjorie A. Thatcher
Dr. Theo G. Thevaos
Sue Thollog
Earlene Thom
Edith D. Tipple
John A. Tolleris
John Train
Harriette E. Treloar
Emily Turk
Ruth Turner
Jessie K. Ulin
Stephen J. Umhoefer
Elsie E. Van De Maele
Dee Van Leeuwen
Ursula A. Van Raden
Dr. and Mrs. Ron Vander Kooi
Paul and Lois Vandrick
Constance Vanvig
Bella Verkhovsky
Lucia Vinciguerra
James Visser
Lawrence D. Vitt
Jeffrey Waingrow
Sandy Waks
John and Teresa S. Waldes
Steve F. Warkany
Roxanne Warren
Nila J. Webster
Lois L. Weinroth
Jed Weissberg and Shelley Roth
Lynne Wells
Judy and Josh Weston
Ginia Davis Wexler
Barbara Whan
Douglas Lanphier Wheeler
Clare White
Maureen White and Steven Rattner
Michael and Judy L. White
Trina J. Whitney
Mark and Janet Widoff
Jonathan Wiesner
William Wilcox
Murton H. Wilkes
Brent S. Wille
Elinor R. and Donald Williams
Joseph Williford
Dorothy Winkey
Richard B. and Edith Wolf
Arthur F. Wortman
Janet A. Wright
Jean Wright
Warren Wyss
Julia C. Xeros
Wesley and Mariam Yale
The Reverend Lois F. Yatzek
James Yee
Penelope Yungblut
Stephen A. Zach
Evelyn Zafran
Grace Zahn
Gabriel Zepecki
Dewey K. Ziegler
Kathleen Zingaro
Dr. and Mrs. Jonathan R. Zucker
Joseph T. Zylla

Charitable Gift Annuities

Charitable gift annuities provide donors a unique way to ensure life-long income for themselves or loved ones while also helping the IRC respond to future humanitarian crises. The IRC appreciates the generosity of the following partners who have

established gift annuities during the three-year period ending Sept. 30, 2015.

Anonymous (5)
Daphne Achilles
Louis R. Albrecht
Lesley J. Barker
Micheline Becker-Fluegel
David L. Camenga
Robert A. Delfausse and Ann Alton
Anne Eberle
Sarah Elliston Weiner
Dudley Flamm
Dr. Betsy Gard and Dr. Barry Berman
Hugh J. Giblin
Donna A. Gushen
Charles Hanson
Jean Heinig
Marjorie Howard-Jones
Dr. H. Richard Levy
Florence Magassy
John V. Meeks
Katharine B. Morgan
Elouise Miller
Madlyn H. Evans
Eli and Adina Reshotko
William L. and Linda K. Richter
Diana I. Rigg
Bernt Rosen (§)
Paul Ross
Sheryl L. Ruskin
Erika Stone
Lawrence B. Sunderland
Shelley Varga
David Welden
Michael and Judy L. White
Phyllis Y. Wicks
Dora Wiebenson
Rev. John H. and Ms. Johanna Will

In-Kind Donors

Agnes Scott College
Alif Institute of Atlanta
Applied Technology Foundation
Baby Buggy, Inc.
Bacardi & Company Limited
Candoni De Zan Family
Chipotle Mexican Grill
Christian Service Center
The Church of Jesus Christ of Latter-day Saints
David Burke Group
Deutsche Bank
Dignity Health
El Dorado Furniture
First Unitarian Church of Salt Lake City
Glenn Memorial United Methodist Church
Heineken USA
IKEA Draper
Ismaili Community of Atlanta
Layton Rotary Club
LexisNexis
Money Management International
MRM // McCann Salt Lake City
North Atlanta Church of Christ
Orangewood Presbyterian Church
Perkins Coie
Prince, Yeates & Geldzahler
Salt Lake City Bicycle Collective
Spanish Broadcasting System
Threads 4 Thought
Turner Broadcasting
Unitarian Universalist Congregation of Atlanta
Waka Waka Foundation
The Waterford School
The Welcome to America Project
Whole Foods Market

BOARD OF DIRECTORS AND STAFF LEADERSHIP

(as of March 1, 2016)

IRC Board of Directors and Overseers

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

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

Gordon Smith
Treasurer

Glenda Burkhart
Secretary

David Miliband
*President and
Chief Executive Officer*

Timothy F. Geithner
Chair, Overseers

Liv Ullmann
Vice Chair, International

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

Board of Directors
Clifford S. Asness
George Biddle
Mary Boies
Florence A. Davis
Susan Dentzer
Katherine Farley
Timothy F. Geithner
Corydon J. Gilchrist
John Holmes
David Levine
Francois-Xavier de Mallmann
Eduardo G. Mestre
David Miliband
Thomas Nides
Michael J. O'Neill
Anjali Pant
Kathleen M. Pike
Omar Saeed
Pamela Saunders-Albin
Rajiv Shah
Gordon Smith
Gillian Sorensen
Sally Susman
Mona Sutphen
Ercument Tokat
Maureen White
Nina Whitman
Tracy R. Wolstencroft

Overseers

Morton I. Abramowitz
Madeleine K. Albright
Laurent Alpert
Kofi A. Annan
Lila Azam Zanganeh
F. William Barnett
Alan R. Batkin
Christoph Becker
Georgette F. Bennett
Vera Blinken
Betsy Blumenthal
W. Michael Blumenthal
Andrew H. Brimmer
Jennifer Brokaw, M.D.
Tom Brokaw
Glenda Burkhart
Frederick M. Burkle, M.D.
Néstor Carbonell
Jeremy Carver
Robert M. Cotten
Trinh D. Doan
Jodie Eastman
H.R.H. Princess Firyal
of Jordan
Kenneth R. French
Jeffrey E. Garten
Timothy F. Geithner
Robin Gosnell
Evan G. Greenberg
Maurice R. Greenberg
Andrew S. Grove
Morton I. Hamburg
Karen Hein, M.D.
Lucile P. Herbert
George F. Hritz
Frederick Iseman
Aly S. Jeddy
Marvin Josephson
Alton Kastner
M. Farooq Kathwari
Henry A. Kissinger
Yong Kwok
Reynold Levy
Winston Lord
Vincent A. Mai
Robert E. Marks
Roman Martinez IV
Kati Marton
Jay Mazur
W. Allen Moore
Kathleen Newland
Indra K. Nooyi
Sadako Ogata
Sarah O'Hagan
Susan Patricof
Scott Pelley
David L. Phillips
Colin L. Powell
Milbrey Rennie
Condoleezza Rice
Andrew Robertson
Felix G. Rohatyn
Gideon Rose
George Rupp
George S. Sarlo
Thomas Schick
James T. Sherwin
James C. Strickler, M.D.
Liv Ullmann
William J. vanden Heuvel
Michael VanRooyen, M.D.
Ronald J. Waldman,
M.D., M.P.H.

Rhonda Weingarten
Josh S. Weston
Elie Wiesel
Jonathan L. Wiesner
William T. Winters
James D. Wolfensohn

Staff Leadership Board (as of March 1, 2016)

David Miliband
*President and Chief
Executive Officer*

Ciarán Donnelly
*Senior Vice President,
International Programs*

David Johnson
Chief Financial Officer

Jodi Nelson
*Senior Vice President,
Policy and Practice*

Madlin Sadler
*Senior Vice President,
Operations and Strategy*

Amanda Seller
*Senior Vice President,
Revenue*

Jennifer Sime
*Senior Vice President,
US Programs*

Carrie Simon
General Counsel

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

International Rescue Committee-Belgium

Board of Directors
Kathleen Hayen
Carrie Simon
Nathalie Stiennon

International Rescue Committee-UK

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

Board of Trustees
Sir John Holmes
GCVO, KBE, CMG
(Chair)

George Biddle
Glenda Burkhart
Francois-Xavier de Mallmann
Susan Gibson
Femke Halsema
Kathleen O'Donovan
Iliane Ogilvie Thompson
Dylan Pereira
Richard Sharp
Diane G Simpson
Jake Ulrich
Bill Winters

Above: Children whose schools were destroyed by the earthquake that struck Nepal attend new learning centers built by the Association for Aid and Relief, Japan (AAR), the IRC's partner organization in Nepal.

The IRC and its partner organizations trained more than **54,000** teachers and educators and supported **7,959** schools

FINANCIAL REPORT

Condensed Audited Statement of Activities for the years ended Sept. 30, 2015, and Sept. 30, 2014 (in thousands)

	2015	2014
OPERATING REVENUES		
Contributions	\$77,260	\$60,961
Contributed goods and services	13,251	5,587
Grants and contracts	572,449	469,166
Foundation and private grants	19,247	19,790
Investment return used for operations	4,871	4,487
Loan administration fees and other	4,139	3,545
Total Operating Revenues	691,217	563,536
OPERATING EXPENSES		
Program Services		
International relief and assistance programs	513,541	401,955
US Programs	75,625	73,932
Emergency preparedness, technical units, and other	33,909	33,575
Total Program Services	623,075	509,402
Supporting Services		
Management and general	29,280	25,613
Fundraising	16,657	14,193
Total Supporting Services	45,937	39,806
Total Operating Expenses	669,012	549,208
EXCESS OF OPERATING REVENUES OVER OPERATING EXPENSES	22,205	14,328
<i>Excess related to Unrestricted Funds</i>	<i>14,845</i>	<i>10,316</i>
<i>Excess related to Temporary Restricted Funds*</i>	<i>7,360</i>	<i>4,012</i>
Endowment, planned giving and other non-operating activities (net)	(15,487)	639
Increase in Net Assets	6,718	14,967
Net Assets at beginning of year	155,056	140,089
NET ASSETS AT END OF YEAR	\$161,774	\$155,056

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

The IRC's Efficiency

- Programs and Services
- Management and General
- Fundraising

Program Services

- Health 39%
- Education 16%
- Resettlement 13%
- Other Programs* 12%
- Distribution 10%
- Water and Sanitation 7%
- Community Development 3%

* Includes protection, shelter and livelihoods

The IRC's Ratings

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

Syrian refugee children enjoying activities at an IRC educational center in northern Lebanon.

HOW YOU CAN SUPPORT THE IRC

Advocate

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

Donate

Give online by visiting our website at **Rescue.org**. Make a tax-deductible contribution by mail to:

Donations
International Rescue Committee
122 East 42nd St.
New York, NY 10168-1289

The IRC accepts gifts in the form of securities. For more information, please contact:

Stock.Gifts@rescue.org

Future Gifts

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

Raise Money

Start your own fundraising campaign to support the IRC and make a difference. For information, visit the DIY fundraising site at: **diy.rescue.org**

Volunteer

The IRC relies on volunteers to support its work helping refugees adjust to a new life in the United States. For information about how you can help, visit: **rescue.org/volunteer**

Join the conversation

Photo Credits

Front cover and inside cover: Tara Todras-Whitehill; inside front cover (map): Peter Biro except center right: Ned Colt; p.2: Peter Biro; p.4: Timea Fauszt; p.6 left: Alaa Khanji, center: Andrea Falcon; p.8: Tara Todras-Whitehill, p.9 top: Tara Todras-Whitehill, bottom: Cathe Neukum; p.10 top left and bottom right: Peter Biro; p.11: Anna Kim; p.12 left: Robert Fagan, right: Peter Biro; p.13 bottom right: Peter Biro; p.14: Meredith Hutchison; p.15 left: Peter Biro, right: David Belluz; p.16: Tyler Jump; p.18 top: Christian Bastiansen, bottom: Peter Biro; p.22 top: Peter Biro, bottom: Steven Carbo; p.23: AAR Japan; p.24: Peter Biro; inside back cover: Sam Tarling/FT

Editors: Steven Manning, Dominique Tuohy

Design: www.wearereddog.com

Print: Digital Color Concepts

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

New York

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

Amman

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

Bangkok

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

Brussels

International Rescue Committee—
Belgium
Place de la Vieille
Halle aux Blés 16
Oud Korenhuis 16
1000 Brussels
Belgium

Geneva

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

Kinshasa

63 Avenue Colonel Mondjiba
Concession Cotex
Commune De Ngalie
Kinshasa
Democratic Republic of Congo

London

International Rescue Committee—UK
3 Bloomsbury Place
London WC1A 2QL
United Kingdom

Nairobi

International Rescue Committee
IKM Place
5th Ngong Avenue
Upper Hill
Nairobi
Kenya

Washington, D.C.

International Rescue Committee
1730 M Street, NW
Suite 505
Washington, DC 20036
USA

GET INVOLVED

SPREAD THE WORD

VOLUNTEER

DONATE

Rescue.org
+1 212 551 3000

Rescue.org