

35 Years of Walking with Refugees

Jesuit Refugee Service/USA

ANNUAL REPORT 2015

Jesuit Refugee Service/USA

1016 16th St NW, Ste 500
Washington, D.C. 20036
www.jrsusa.org

JRS is an international Catholic organization established in 1980.

2015 Annual Report
Published August 2016

Cover photo: Syrian refugee students in the Jesuit Refugee Service Accelerated Learning Program in Lebanon's Bekaa Valley. (Zerene Haddad – JRS)
Right: In 2015, JRS provided education programs in Chad to nearly 50,000 refugees from the Darfur region of Sudan. (Christian Fuchs – JRS/USA)

While 2015 marked 35 years for Jesuit Refugee Service, we can trace the genesis of JRS to an event in the life of Fr. Pedro Arrupe, S.J. more than 70 years ago. On August 6, 1945, Fr. Arrupe was going about his daily routine when a violent explosion knocked him off his feet.

Remarkably, he and his colleagues at the Jesuit compound in Hiroshima were unscathed by the first atomic bomb used in warfare. But tens of thousands around them weren't so lucky. Fr. Arrupe immediately set out tending to the sick and dying in Hiroshima. He saw people who had lost everything, and he was powerless to change that. He recognized the only way he could truly help was to accompany them, to be an abiding companion, regardless of personal risks. It is in this spirit that Jesuit Refugee Service was founded in 1980.

In the early years, Jesuit Refugee Service responded to Fr. Arrupe's call by sending staff, volunteers, teachers and administrators worldwide to meet the educational, health, social and other needs of refugees and forcibly displaced people. Today, from Bangkok to Bogota, Syria to Sri Lanka, JRS is on the ground in more than 45 countries, reaffirming the centuries-old Jesuit tradition of going anywhere in the world to serve the most vulnerable. Our mission is universal.

Armando Borja greets Pope Francis in Nov. 2015.
(L'Osservatore Romano)

With accompaniment at the core of the JRS mission, another vital dimension of JRS's work is to defend the rights of refugees and internally displaced persons throughout the world. Through extensive advocacy and outreach, JRS/USA constantly pushes for just and generous policies and programs on behalf of people forced into exile, including efforts to ban landmines and cluster bombs, end the use of child soldiers, improve food security, and build peace and reconciliation.

As we embark on our next chapter, we are committed to our Jesuit roots. JRS is building on its Jesuit tradition of education with the launch of our new Global Education Initiative. During an audience at the Vatican on November 14, 2015, Pope Francis urged us to participate in the 2016 Year of Mercy, and we committed to provide educational services to 240,000 refugees and displaced people by the year 2020. The Pope said, "to give a child a seat at school is the finest gift you can give." We agree.

As I shook the Pope's hand, I assured him that Jesuit Refugee Service/USA and our generous partners would be companions in this life-saving work.

Armando Borja
National Director

Pope Francis greets JRS staff, supporters and refugees during an audience at the Vatican on Nov. 14, 2015. (L'Osservatore Romano)

In December 2015, Jesuit Refugee Service launched the *Mercy in Motion* campaign in support of our Global Education Initiative. During an audience at the Vatican with JRS staff and supporters on November 14, Pope Francis reminded us that *"to give a child a seat at school is the finest gift you can give."*

The goal of our Global Education Initiative is to provide educational services to 240,000 refugees and displaced people by the end of the decade.

Education is a life-saving intervention. In emergencies where most agencies provide only the most basic humanitarian assistance, JRS is on the ground organizing educational and recreational activities to heal trauma, promote hu-

man dignity, and build skills.

The JRS approach fosters positive change. The seat at school provides urgently needed security and normalcy to at-risk children and youth. It nurtures both individual growth and leads to long-term, durable solutions that draw communities away from conflict and toward a shared, peaceable future.

Education helps resettled refugees integrate and contribute to their new communities more quickly, and helps refugees who are able to return home to rebuild their countries.

*Armando Borja
JRS/USA Director*

Jesuit Refugee Service provides secondary education to refugees from the Darfur region of Sudan in eight refugee camps in eastern Chad, including Kounoungou, left, and Milé. In 2015, JRS provided education services to more than 45,000 refugees in the region. (Christian Fuchs – JRS)

In 2015, JRS commemorated 35 years of service to and for refugees and the displaced.

This report highlights key moments from our past that are relevant to our present and our future.

A camp for Cambodian refugees seeking safety in Thailand. (JRS Asia Pacific)

Beginnings

Noting the great numbers of people fleeing Southeast Asia and seeking refuge elsewhere, Jesuit Superior General Fr. Pedro Arrupe S.J. appeals to Jesuit major superiors for practical assistance.

The generous 'first wave of action' following Fr. Arrupe's appeal inspires him to reflect on how much more the Society of Jesus could do if its responses to crises of forced human displacement were planned and coordinated. In a letter to Jesuits around the world on Nov. 14, 1980, Fr. Arrupe founds JRS.

From our beginnings in Thailand, JRS has placed education at the forefront of our services. "In Maban (South Sudan), JRS educational and psychosocial activities serve both Christians and Muslims alike, without discrimination. When I visit the JRS nursery school or English or teacher training (right) classes, and realize that both Christians and Muslims are seated side by side, learning together, I am filled with hope. A brighter future is possible," says JRS Maban project director Fr. Pau Vidal S.J. (Angela Wells – JRS Eastern Africa)

Before setting off to work with refugees, Fr. Pierre Ceyrac S.J. turned to Fr. Arrupe for confirmation.

"Of course, go!" was the immediate reply.

Fr. Ceyrac then taught at refugee camps in Thailand for 12 years.

All your projects have this ultimate aim: to help refugees to grow in self-confidence, to realize their highest inherent potential and to be able to defend their rights as individuals and communities.

Pope Francis, Nov. 14, 2015

The mission of Jesuit Refugee Service/USA is to *accompany, serve and advocate* for the rights of refugees and other forcibly displaced persons.

To *accompany* means to be a companion to the most vulnerable of our brothers and sisters worldwide.

JRS **services** are available to refugees and displaced persons regardless of their race, ethnic origin, or religious beliefs.

JRS **advocates** for just and generous policies and programs for the benefit of victims of forced displacement, so they can receive the support and protection they need until durable solutions are implemented

The focus of our work is to help those we serve to *heal*, to have the opportunity to *learn* and ultimately to *thrive*.

Heal because the refugee experience is one of sudden, catastrophic loss — of family, friends, home, community, livelihoods — and ongoing trauma of fear, violence and despair.

Learn because education is the one life-saving intervention that cannot be taken away, providing a path to a better future, community empowerment and peace building.

Thrive because enabling devastated people to take back their lives re-instills the self-reliance and independence they once had and builds confidence and hope for a better future for all of us — now and for generations to come.

The Mission of Accompaniment

Leo J. O'Donovan, S.J.

From our beginning 35 years ago, the mission of Jesuit Refugee Service has been threefold: to accompany, to serve, and to advocate. The three aspects of our mission are not separate; rather they are deeply interrelated. We wish to walk with and know the refugees we serve and for whom we advocate.

To serve truly, we believe we must know the men and women and children we hope to serve. To advocate on behalf of refugees presumes we know their needs and their hearts still more. In coming to know them, we come to a deeper sense of our own hearts and needs and hopes.

Mission is a response to vocation. It was not simply the compassion of Fr. Pedro Arrupe that led him to found JRS, nor the compassion of the thousands of men and women since him who have responded to the crisis of flight and displacement. Rather, at the center of the invitation to live generously and responsibly on the common home we have been given on this earth, we are presented with an invitation to recognize — in terror-struck, impoverished, homeless people — our very brothers and sisters.

It is at once a shock and a challenge to realize that the human family to which we belong in a very real sense does not yet exist. We are called to it. We are responsible for it. Every

9
sorrow suffered by it is ours. Every joy and every grief. Deep within us there stirs an invitation to find each other and walk together. In the words of Jean Vanier, the co-founder of L'Arche, it is a “call to live in communion with others, a call to love, to create, to risk.” It is a hope “to become freer each day to accept others, to be fully present to them” and thus only to “be able to give life.”

There is no pity in accompaniment. There is, rather, the recognition of a shared humanity. There is no privilege. Instead we embrace the deep dignity of our fellow human beings with a servant’s humility. There are no limits; the depths of every human heart are unfathomable.

And the heart longs for God. It longs to know who has always gone before us on our way, and who accompanies us on our way, and who dwells within us on our way. To these questions, at once fearful and consoling, the great liberation theologian Juan Luis Segundo, S.J., said that it is God the Father of all who always goes before us, and Jesus his incarnate Word in time who is always with us, and their Spirit of Love who is poured every day into our hearts to give us courage and hope.

At JRS we have found that the accompaniment of refugees—our brothers and sisters—has revealed this very God to us, imaged in fleeing, displaced people to whom creation belongs just as much as to anyone else among us.

Leo J. O'Donovan, S.J.
Director of Mission

Fr. Arrupe's point of view at the time (JRS started) was that we were to accompany the refugees. He didn't quite spell out what kind of programs, but to accompany refugees. My job was to get Jesuits and other religious and volunteers to go and work in the refugee camps. Frequently the project involved some sort of educational program... that's how we began."

Fr. Frank Moan, S.J.

JRS in the USA

In May 1983, the U.S. Jesuit Conference creates the office of the National Coordinator for Jesuit Refugee Service/USA. Fr. Frank Moan, S.J., becomes the National Coordinator.

1983

1984

Expansion to Ethiopia

JRS opens programs to aid people suffering from famine, the first step of JRS outside of Asia. JRS has remained in Ethiopia, and now operates programs for urban refugees in Addis Ababa, Eritrean refugees in Mai Aini camp in the north, and refugees from Somalia in two camps near Dollo Ado in the south.

Brian Christopher S.J. (above) teaches an English class to refugees (right) at the JRS center in Ethiopia's capital of Addis Ababa. (Christian Fuchs – JRS)

JRS operates the only refugee community center in Addis Ababa. The center offers language courses, library facilities, daycare services, computer classes, and psychosocial support.

An emergency needs program at the center offers financial support and counseling services. These programs provide not just help but hope to refugees struggling to survive and shape a better future.

Mai Aini and Adi Harush refugee camps in the north of Ethiopia are home to refugees from Eritrea, the majority of

whom are youth under the age of 24. JRS works to promote the mental and physical well being of refugees in the camps through library services and recreational activities such as sports, music, and dance. A grant from the U.S. State Department's Bureau of Population, Refugees and Migration supported JRS services in Mai Aini.

In southern Ethiopia near the Somali border, JRS works in Melkadida and Kobe camps offering counseling, adult literacy classes and a variety of youth programs similar to those in the north.

Music training is part of the JRS youth program at Mai Aini refugee camp. More than 18,000 refugees from neighboring Eritrea live in the camp. (Christian Fuchs – JRS)

In 2015, Jesuit Refugee Service/USA launched a partnership with 13 Jesuit law schools to identify and address legal challenges faced by families and children from Central America seeking protection in the United States.

The resulting policy paper, *A Fair Chance for Due Process*, helped focus attention on the plight of refugees from El Salvador, Guatemala, and Honduras and the need for access to adequate legal representation for vulnerable asylum seekers.

JRS/USA's Armando Borja introduces a panel discussion on the Legal Challenges Facing Central American Asylum Seekers, co-hosted by Georgetown Law and JRS/USA, at the Georgetown University Law Center in Washington, D.C. on July 16, 2015. (Christian Fuchs – JRS/USA)

Aid to Asylum Seekers

Jesuit Refugee Service/USA helps the Catholic Legal Immigration Network, Inc. (CLINIC) identify two Jesuit lawyers (Fr. Mark Horak S.J. and Fr. Michael Gallagher S.J.) to provide assistance to Haitian asylum seekers at the Krome Service Processing Center in Miami, Fla. This begins an ongoing partnership to provide immigration detainees access to legal representation.

Bhutanese Refugee Education

As more than 100,000 refugees move from Bhutan to Nepal in the early 1990s, JRS begins to offer education programs. Working in partnership with Caritas, JRS education initiatives pave the way for a successful resettlement program.

Refugee students at JRS schools in Nepal.
(Fr. Peter Balleis, S.J. – JRS)

Though the abilities and talents of (JRS Nepal staff) vary in kind and extent, all were put to one purpose, namely, the service of the refugees.

*PS Amalraj S.J., former director,
JRS Bhutanese Refugee
Education Program*

In 1992, Jesuit Refugee Service South Asia began providing elementary education — later extended through the tenth grade — to all Bhutanese refugee children in the camps in Nepal.

Initially, JRS was able to only provide partial scholarships to a relative few of the refugees to complete their high school education.

Following a visit to the program by

advocacy staff, JRS/USA successfully convinced the U.S. government to provide funds to cover a full high school education for all.

Thousands of Bhutanese students who were later resettled in the United States and other countries arrived better prepared to integrate successfully, to support themselves and their families, or to pursue a higher education.

Former Yugoslavia

Bosnia: In 1993, as war raged throughout former Yugoslavia, the village of Borovice was razed, and nearly all residents fled the onslaught. In 1998, JRS Bosnia supported the reconstruction of the first houses. Other organizations got involved; the church and many homes were rebuilt, and those wishing to return home were able to do so. (Don Doll S.J.)

Top left: Volunteers pull a raft with refugees to shore as they arrive on the Greek island of Lesbos last February. Above: Trying to keep warm on the beach moments after arrival. (Darrin Zammit Lupi – JRS)

Thousands of refugees and migrants made the short but perilous voyage from Turkey to Greece in 2015. JRS sent a team to the Greek island of Lesbos to assist the new arrivals, whose volume overwhelmed existing reception facilities. Many refugees lacked shelter, food, and water, and had no option but to sleep in the open.

While the large influx of refugees to Greece is a relatively new phenomenon, the island nation of Malta has received refugees for two decades. JRS Malta champions the rights of migrants seeking refuge, provides legal advice, organizes visits at detention centers, provides psychological support, and facilitates access to healthcare.

JRS distributes food and water to refugees on the Greek-Macedonian border in September 2015. (JRS Europe)

Refugees at the border of Serbia and Hungary. (Kristóf Hölvényi – JRS)

A Tradition of Advocacy

Advocacy has been part of the JRS mission since the birth of the organization.

Fr. Mark Raper S.J., first director of the JRS Asia Pacific Region and later JRS International Director, asserted that by listening to refugees “we hear the message that another kind of world is possible.” Inspired by those we accompany and serve, JRS advocates bear witness to the needs and aspirations of refugees, bringing the voices of the voiceless to those with the power to change the world for the better.

Effective advocacy operates on many levels, from supporting basic human rights to bringing about global policy change. During the first days following the establishment of JRS programs on the Thai-Cambodia border, local advocacy on behalf of individuals and families in urgent need of protection was the main focus.

Seeking an End to Landmines

JRS/USA coordinates education and advocacy by U.S. Jesuits in support of the International Campaign to Ban Landmines.

It soon became clear that many of the problems harming refugee communities required change that could not be successfully addressed at the grassroots level alone. An early example was our experience working with landmine survivors.

Over the years, JRS has pioneered an advocacy model that champions the rights of refugees in our field projects. We carry our mission forward by aligning ourselves with international advocacy campaigns to address both local and global concerns.

JRS has field staff in nearly 50 countries, many of whom live in refugee camps and communities; many are refugees themselves. Our advocacy staff in Rome, Geneva, Brussels, and Washington, D.C., is uniquely positioned to bring current information to policy makers based on first-hand reports from the field. By detailing the effects that policies — or gaps in policy — have on real people, we are able to offer grounded, practical recommendations for action to decision-makers.

By fostering constructive relationships with humanitarian institutions and governments, JRS has built a reputation for effectiveness and excellence. Our policy recommendations find credibility among international audiences.

In the United States, we are committed to improving the conditions of detained asylum seekers and ensuring the rights and welfare of people in detention. Our detention chaplaincy program reinforces our mission of accompaniment and enables us to communicate on detainees' behalf to the Department of Homeland Security.

As a founder of the Kino Border Initiative — a binational organization that works in the area of migration and is located in Nogales, Arizona and Nogales, Sonora, Mexico — JRS helped amplify calls for better treatment of people in the process of deportation. We continue to provide support to this project.

Given the pre-eminent role of the United States — as a political actor, as the largest humanitarian donor of refugee assistance, and as the country with the largest number of resettled refugees — JRS/USA partners with other JRS regions to advocate for both local and global concerns. In recent years, we have successfully advanced a variety of causes including the resettlement of 100,000 Bhutanese refugees, the increase of U.S. humanitarian funding in Colombia, and the protection of Pakistani refugee families in Thailand.

JRS/USA is currently focused on two major issues at the center of our mission. The first is improving access to education for refugees and the internally displaced both in emergencies

Heather Simpson of Save the Children looks on as Rachel Walsh Taza, right, of JRS Middle East & North Africa speaks during a Congressional briefing on the “Crisis in Syria: Educating Refugee Children.” The briefing was held in collaboration with The Basic Education Coalition, the Global Campaign for Education United States Chapter, and RESULTS. (Christian Fuchs – JRS)

and protracted crises. The second is to protect the safety, dignity, and well-being of extremely vulnerable people as refugee populations increasingly move from camps to urban settings. Both of these efforts build on JRS’s 35 years of work on behalf of refugee communities, in partnership with whom we seek to build a better world.

The Jesuit Refugee Service/USA Detention Chaplaincy Program provides pastoral and religious assistance to meet the needs of non-citizens detained by the Department of Homeland Security in five U.S. federal detention centers.

For the past several years, we have worked in detention centers in El Paso, Texas; Florence, Arizona; and Batavia, New York. In 2015, JRS/USA was asked to respond to needs at two additional centers, Krome Service Processing Center in Miami, Florida and Port Isabel SPC in Los Fresnos, Texas.

Ministering to the Detained

A JRS/USA Refugee Assistance Consultation in Washington, D.C., determines the organization should provide a direct service to detained immigrants and asylum seekers in the United States.

To accompany is a constant challenge. It demands that we be non-proselytizing, summoning forth an existential respect for the religious or spiritual beliefs of any individual – no matter how different – we encounter. This calls me to surrender my preconceived world-view and personal prejudices, to accept that my beliefs are in no way superior to anybody else's. They are merely different. It is about the recognition of the limits of our competencies, about our frailties as being part of rather than apart from. This is what JRS brings to the table of detention ministry.

Fr. A. Richard Sotelo, S.J.
National Program Director of the JRS/USA Religious Services Program

Religious Services Pilot Program

The Jesuit Conference approves a JRS/USA Detention Project with pilot programs at the Elizabeth (N.J.) Contract Detention Facility and the San Pedro (Calif.) Service Processing Center. The programs aim to offer pastoral care, legal assistance and social services to detainees.

1996

1997

2015 Detention Chaplaincy Program Data

CHAPLAIN AND VOLUNTEER HOURS OF SERVICE

LANGUAGE OF CHAPLAINCY SERVICES

CHAPLAINCY SERVICES

RELIGIOUS PROFILE OF DETAINEES

In pursuit of our mission to serve the most vulnerable refugees, JRS has emphasized work on behalf of people with disabilities.

Examples include assistance to landmine survivors in Cambodia (left), sign language training for deaf Bhutanese refugees in Nepal, programs for special needs children and adults in Kakuma, and supplying wheelchairs to the disabled in Syria. JRS also works with families and local communities to support access for those with disabilities to schools and other services, including livelihood opportunities.

From our earliest days, JRS has served refugees with disabilities, such as this Cambodian man in Thailand in the 1980s. (JRS Asia Pacific)

JRS ensured more than 100 children with disabilities at Kenya's Kakuma refugee camp (right) had access to disability-friendly furniture at camp day care centers.

Community-based physical therapy was provided for more than 100 children with cerebral palsy so they could improve their flexibility, strength, mobility and function. During the sessions, therapists trained parents and guardians so they could continue providing therapy to their children.

The physio/occupational therapy children at Kakuma receive has helped them become more physically and mentally active, and improved their overall daily living skills. One child, for example, was able to regain mobility after having been paralyzed for about two years. He can now walk, though he still hasn't regained his speech.

Nobel Peace Prize

The Ottawa Treaty banning the use of landmines is signed. The International Campaign to Ban Landmines is awarded the Nobel Peace Prize "for their work for the banning and clearing of anti-personnel mines," and JRS Cambodia Director Sr. Denise Coghlan, who continues to play a key role in the ICBL, travels to Oslo for the award ceremony.

Thanks to the generosity of many supporters, JRS provides children at Kakuma targeted education and life-skills instruction. Some of the children suffer from mental and physical disabilities, while others are malnourished and require nutritional support. JRS provided children with cerebral palsy nutritious and easy-to-swallow food on a daily basis, and community-based physical therapy was provided enabling them to improve their flexibility, strength, and mobility. (Christian Fuchs – Jesuit Refugee Service/USA)

A secondary school building constructed by JRS in Mile refugee camp, eastern Chad. A grant from the U.S. State Department's Bureau of Population, Refugees and Migration enables JRS to provide secondary education to refugees from the Darfur region of Sudan. (Christian Fuchs – Jesuit Refugee Service/USA)

Chad and Sudan

JRS continues to operate schools for refugees from Sudan's Darfur region in camps throughout eastern Chad. By 2015, JRS was providing education to nearly 50,000 refugees in the region.

JRS has served refugees from Sudan's Darfur region in the harsh environment of eastern Chad for the last decade, and offers pre-school and primary education in eight refugee camps.

A grant from the U.S. State Department's Bureau of Population, Refugees and Migration enabled JRS to provide education to nearly 1,000 refugees in secondary schools in five camps in eastern Chad, near the Darfur border.

(Top) Primary school students in the JRS program at Touloum refugee camp. (Above) A \$19,690 grant from our partner iAct funds the Little Ripples preschool program in Goz Amer camp, and a \$2,990 iAct grant helps to fund the Darfur United Academy at Djabal refugee camp. (Liana Tepperman – JRS)

Schools in Milé and Kou-noungou are now well equipped with computers, generators, and desks.

*Jean Guy Kuwimi
JRS Chad Program Officer*

A gift from Tom & Audry Morrow through Goldman Sachs Gives of \$100,000 helped initiate a tertiary education program for refugees at Djabal camp, outside Goz Beida, and to promote global advocacy and outreach efforts in support of refugees in Chad. (Christian Fuchs – JRS/USA)

U.S. DEPARTMENT OF STATE GRANTS

Bureau of Population, Refugees and Migration
includes distributions for 2014-2015 and 2015-2016

Kenya	\$ 589,836
Chad	\$ 484,984
Thailand	\$ 227,128
Ethiopia	\$ 220,637
South Africa	\$ 56,709
Total	\$1,579,294

The Bureau of Population, Refugees and Migration awarded grants to Jesuit Refugee Service/USA to support projects in Chad, Ethiopia, Kenya, Thailand and South Africa.

Partnership with PRM

For the first time, JRS/USA is awarded a grant from the U.S. State Department's Bureau of Population, Refugees and Migration. The first grant is for education programs in Nimule, (now South) Sudan.

Thailand: Since 2014, JRS has been the only organization providing a comprehensive range of services to the urban refugee community in Bangkok. JRS offers legal and financial assistance, social and mental health programs, and access to basic services such as education, medical care and housing. JRS also assists refugees, including unaccompanied refugee children, in obtaining protection through the United Nations Refugee Agency. (Angela Wells – JRS)

JRS has provided services in Kenya's Kakuma refugee camp since 1994. JRS services include counseling for refugees – and training refugees as community counselors; a mental health program that teaches education and life skills to refugees with developmental disabilities; and the JRS "Safe Haven" – a specialized facility providing women and children with protection from sexual and gender-based violence.

South Africa: Refugees have the legal right to work, but finding employment can be difficult. JRS helps them on the road to self-reliance by providing skills training, vocational education and small business training and support. (Christian Fuchs – JRS)

JRS Safe Haven programs in Kakuma provide a secure space to heal and to gain skills which give refugees purpose and strength to persevere. (Christian Fuchs – Jesuit Refugee Service)

Less than six years ago Syrians were welcoming Iraqi refugees into their country, offering them solace and a place to rebuild.

Jesuit Refugee Service worked in Syria and Jordan to serve refugees from the conflict in Iraq. As war engulfed Syria, our programs adapted to accommodate the growing

needs of Syrians displaced within their country and Syrian refugees who fled to neighboring countries seeking safety.

In response to the unprecedented numbers of families and individuals fleeing their homes across Iraq and Syria as the violent extremism spread, JRS established a project in Erbil, the capital of Iraq's Kurdistan region, to provide

assistance to displaced people.

Coordination between JRS, Jesuit networks, hundreds of committed volunteers and other Christian and Muslim entities helps civilians receive much needed support. Our strong networks allow us to reach the most vulnerable displaced Syrians in places where other organizations cannot operate.

Iraq Crisis

Since 2008, JRS has been providing psychosocial support and education to refugees and IDPs in the Middle East; initially JRS services were focused on people displaced from Iraq, Somalia and Sudan. When the conflict inside Syria started, JRS began services and advocated for the recognition of their situation and to promote access to services for these people.

Syria

JRS provides emergency relief, including food, counseling, supplies and education to more than 300,000 people. Accompaniment – one of the pillars of JRS work – is embodied in regular family visits, which are at the heart of every JRS project across the region. Through these visits, JRS is able to identify the needs of families and, more importantly, to address these needs.

JRS in Syria is engaged on two important fronts: emergency relief to those in greatest need and educational activities.

Emergency relief includes food, hygiene kits, non-food items such as medical supplies, blankets and clothing, basic healthcare, managing shelters, and

providing rent support.

Education services include learning centers that offer tutoring, supplemental education, psychosocial services and recreational activities.

Jesuit Refugee Service Middle East & North Africa Regional Director Fr. Michael Zammit S.J. speaks during a JRS/USA sponsored event at The Catholic University of America in Washington, D.C. (Christian Fuchs – JRS/USA)

The JRS field kitchen in Aleppo provides potable water and up to 8,000 meals a day for internally displaced people who have no way of preparing their own cooked food. (Gebrail Saud – JRS)

SYRIAN REFUGEES ENROLLED IN ACCELERATED LEARNING PROGRAM (LEBANON)

The ongoing conflict in Syria has put more than 12 million people in serious jeopardy — more than half of the country's population. JRS/USA advocates for urgent diplomatic action to improve our access to Syrians under threat from violence and deprivation.

JRS continues to urge increased humanitarian assistance both within Syria and in its neighboring countries, and the use of development assistance to shore up the infrastructure of countries hosting Syrian refugees so that they may continue to receive those fleeing the conflict.

JRS works with displaced people within Syria and Iraq. JRS also works in Jordan, Lebanon and Turkey, providing accompaniment through home visits, counseling, and referral to professional services.

JRS enrolled thousands of children in informal education programs designed to prepare them for further schooling through social activities and remedial education programs.

Location

Jbeil	956 students
Al-Telyani	585 students
Nahrya	444 students
KfarZabad	396 students
Bar Elias	269 students
Total	2,650 students

An anonymous gift of \$380,000 enabled JRS to establish an Accelerated Learning Program in Lebanon for Syrian refugee youth who had been out of school because of the conflict. This program offers children who have gaps in their education as a result of the war a chance to catch up to grade-level so they can adapt to a new curriculum and enter the Lebanese public school system.

A cornerstone of our work in the region is the educational and psychosocial support we offer to tens of thousands of traumatized children and women. The JRS center in Jbeil, Lebanon, helps Syrian refugees by providing language

classes, psychosocial counseling and other services to refugee children and their families. After living through the trauma of war, most of the children need more than a traditional education.

Children from the JRS Jbeil center in Lebanon share their before-and-after drawings, which show, in their eyes, what life was like before displacement, during the war in Syria, and after they fled to Lebanon and enrolled in the JRS programs. (Jacquelyn Pavilon – JRS)

From One to Many

For the third time, John McLaughlin (above) ran the Boston Marathon to raise funds to support the work of Jesuit Refugee Service/USA. A St. Ignatius Church parishioner and Boston College employee, Mr. McLaughlin raised \$9,060.20 from 156 supporters. “I’ve been following all the commotion of the Middle East for a few years,” Mr. McLaughlin said. “I know Jesuit Refugee Service does a lot of work there. I know I can’t do a lot for those folks but this is something. Perhaps it will communicate some small solidarity; that’s my hope and my intention in raising the money.” (Rich Blake photo courtesy Coolrunning.com)

In 2015, JRS/USA and *Any Refugee* launched a partnership to connect children in the U.S. with refugee children around the world by delivering messages of hope and solidarity through postcards.

Ten-year-old William Scannell IV, of Anchorage, Alaska, founded the *Any Refugee* program.

After hearing a story from his father about how people used to send letters addressed to “any soldier,” William took this idea and put it to work helping refugee children.

He mobilized his school and church communities to write postcards to “any refugee,” and in February 2015, William and his father traveled to Lebanon to visit educational programs coordinated by Jesuit Refugee Service.

In 2015, JRS collected more than 580 cards from 11 countries and 12 U.S. states. Cards have thus far been delivered to students benefiting from JRS education programs in Chad, Jordan, Uganda and Haiti.

BY AIR MAIL 航空
PAR AVION

Any Refugee
c/o Jesuit Refugee Service
1016 16th Street, NW
Washington, DC 20036
USA

Hello, greeting from Japan.
This card shows rabbits with
snow. I hope you enjoy
this card :)
Kazue from Japan

Title: ♪ 52
Illustration by moni
<https://moni.t.k81.be/>
Officeweb

DEAR FRIEND!

YOU ARE WONDERFUL,
YOU ARE LOVED,
YOU ARE NEEDED!
YOU ARE VERY STRONG FOR GETTING
UP TO FACE THE WORLD TODAY.
I JUST WANT YOU TO ALWAYS REMEMBER
THAT THERE IS SOMEONE WHO CARES ABOUT
YOU AND THAT YOU DESERVE
TO BE HAPPY! :)
Any Refugee

MAY YOU KEEP SAFE!

FROM YOUR FRIEND,
NATALIA!

c/o Jesuit Refugee Service
1016 16th Street, NW
Washington, DC 20036
USA

Barcode: 3 9788368021
www.nunaleo.pl +48 600 45 34 42

I swing
swing high as I can
up to the skies
feeling freedom
feel one with the world
If only for a little
moment
Can't turn away
Let this behind me
No I can't
Is it too late?

NOW

May this card
send you the
warming and blessed
wishes from me
to you.
that you never stop
hoping for peace
freedom and a
life with brothers
and sisters.

Yours Eva
from Germany

William Scannell IV visits Lebanon. (Any Refugee)

A Global Presence

In 2015, Jesuit Refugee Service operated in 10 Regions and 47 countries

REFUGEES AND OTHER PERSONS OF CONCERN

As the number of refugees and other persons of concern reached a record 60 million in 2015, the response of JRS/USA supporters also recorded a new high. Our “Greatest Need” donations reached a single-year high of \$1,251,159.25, and provided support to projects in all 10 Regions of JRS.

People served by Jesuit Refugee Service

	Education	Livelihoods	Psychosocial/ pastoral	Emergency	Advocacy/ protection	Healthcare	TOTAL
EASTERN AFRICA							
Ethiopia	6,487	2,692	17,397	1,747	625	1,019	29,967
Kenya	804	48	23,988	1,262	6,449	535	33,086
South Sudan	5,473		5,393				10,866
Sudan	2,043	195			90		2,328
Uganda	322	588	112	1,906	2,149	292	5,369
GRANDS LACS							
Burundi	14,522	400					14,922
Congo (DRC)	1,454	1,677	10,699	5,440	52		19,322
SOUTHERN AFRICA							
Angola	150	30	563		1,366	48	2,157
Malawi	6,614	873	1,050	10			8,547
South Africa	1,714	2,925	580	1,062	1,300	1,777	9,358
Zimbabwe	4,153	325	136				4,614
WEST AFRICA							
Central African Republic	1,803						1,803
Chad	33,243						33,243
Cameroon	2,897						2,897

continues on following pages

	Education	Livelihoods	Psychosocial/ pastoral	Emergency	Advocacy/ protection	Healthcare	TOTAL
ASIA PACIFIC							
Australia			20	324	1,235		1,579
Indonesia	29		546	635	475		1,685
Philippines		329			1,612		1,941
Thailand	6,689	548	3,638	3,120	16,524		30,519
Cambodia	3,263	420	1,932	16	4,049	46	9,726
Myanmar	617						617
SOUTH ASIA							
Afghanistan	5,412						5,412
India	9,092	30	335		875	226	10,558
Sri Lanka	5,070						5,070
Nepal	5,914	216	1,484				7,614
MIDDLE EAST							
Syria	669	131	3,255	286,086		9,291	299,432
Jordan	1,508		2,268	166		91	4,033
Lebanon	3,281	239	2,771	4,460		134	10,885
Turkey	803		36	2,115			2,954
Iraq	1,040	771	21,776	2,880			26,467
LATIN AMERICA AND CARIBBEAN							
Colombia	4,004	834	5,333	4,536	789		15,496
Ecuador	7,129	450	4,134	160	4,537	40	16,450
Venezuela	2,149	153	552	682	1,890	23	5,449

	Education	Livelihoods	Psychosocial/ pastoral	Emergency	Advocacy/ protection	Healthcare	TOTAL
NORTH AMERICA							
USA			34,000				34,000
EUROPE							
Belgium			625				625
France	160		60	266	80	50	616
Germany			700		870		1,570
Greece	128			4,700			4,828
Hungary	200		416				616
Ireland	1,030		1,300		85		2,415
Italy	740	396	4,496	24,621	3,072	1,124	34,449
Malta		165	316		475	126	1,082
Portugal	218		2,372		265	267	3,122
Romania	479	34	43	9	778	54	1,397
Slovenia	30		20				50
Macedonia				4,122			4,122
Sweden			98	520	45	3	666
UK			627				627
Grand Total	141,333	14,469	153,071	350,845	49,687	15,146	724,551

JRS/USA FINANCIAL REPORT 2015

audited statements

Grants	\$3,785,839
Gifts	\$1,982,308
Jesuit Assistance	\$275,004
Investment Income	\$93,794
Contributed Services	\$77,847
Other	\$2,904

International Refugee Programs	\$4,274,826*
Chaplaincy Programs	\$921,402
Advocacy & Communications	\$588,245
Management	\$340,821
Fundraising	\$307,728

* This figure includes \$1,422,018 in revenue from prior years that was distributed to international programs during 2015

JRS/USA RESTRICTED DONATIONS DISTRIBUTED IN 2015

Middle East	\$851,933
Latin America	\$259,872
West Africa	\$152,812
Europe	\$69,498
South Asia	\$25,000
Asia Pacific	\$16,500

Lebanon	\$584,602	Colombia	\$19,500
Syria	\$267,331	Thailand	\$16,500
Dom. Republic/Haiti	\$235,970	Italy	\$7,000
Chad	\$152,812	Mexico	\$4,402
Greece	\$60,498	Malta	\$2,000
Sri Lanka	\$25,000		

Total Restricted Donations in 2015 – \$1,375,616**

** total rounded to nearest dollar

WAYS TO SUPPORT JESUIT REFUGEE SERVICE

You can support the mission of Jesuit Refugee Service/USA by partnering with us for your charitable gifts.

Support from the U.S. Jesuit Conference covers nearly all of our fundraising expenses, allowing us to direct at least 98% of your contribution straight to programs that assist refugees.

All gifts to JRS/USA are tax deductible to the fullest extent allowed by law.

Annual Giving Societies

Thanks to the great generosity of our supporters, JRS/USA has established new annual giving societies. Gifts are recognized at the following cumulative annual levels:

Loyola Society	\$50,000 or more
Xavier Society	\$25,000 to \$49,999
Gonzaga Society	\$10,000 to \$24,999
Canisius Society	\$5,000 to \$9,999
Faber Society	\$1,000 to \$4,999
Bellarmine Society	\$500 to \$999
Claver Society	\$100 to \$499
Friend of JRS	Up to \$99

Additional Ways to Give

Contact the Development team at 202.629.5948 or visit <http://jrsusa.org/donate> to learn more about any of these ways to support JRS/USA.

- Combined Federal Campaign (CFC #10148)
- Matching Gifts
- Honor/Memorial Gifts
- Estate Gifts
- Gifts of Securities
- Recurring Donations

Photos: JRS education program in Bekaa, Lebanon (left) and JRS Refugee Community Center in Addis Ababa, Ethiopia.

The Impact of Your Gift

Examples of What Your Gift Can Do

\$50 provides learning materials for an eight-month English language class for one adult refugee in Turkey

\$110 will feed a daily meal to a refugee child at school for a year in Lebanon

\$220 will provide a refugee in Nairobi with food, rent, and medical support for up to three months

\$540 provides one year of food baskets for a vulnerable refugee family of four in Lebanon

\$1,500 covers the annual cost of education and psychosocial support for a Syrian refugee child, including school transportation, one meal per day, basic clothing and supplies, and access to a social worker

\$10,000 covers the annual cost of five secondary school teachers in eastern Chad for refugees from Sudan's Darfur region

“Let us be their neighbors, share their fears and uncertainty about the future, and take concrete steps to reduce their suffering.”

Pope Francis
World Refugee Day 2014

35th Anniversary

Jesuit Refugee Service/USA commemorated 35 years of accompaniment, service and advocacy with friends and supporters at the University Club in Manhattan on December 1, 2015 (left). Right: Prior to the dinner, President and Editor in Chief of America Media Fr. Matt Malone, S.J. welcomes JRS supporters to a reception at America House. (Christian Fuchs – JRS/USA)

Thank You!

To all of our JRS supporters and friends who joined us – in person and in spirit – for the JRS 35th Anniversary Awards Dinner on December 1.

Many thanks to all of you for your partnership and support throughout the past 35 years of Jesuit Refugee Service. More than 180 friends joined us on December 1, 2015, at the University Club in New York to commemorate our 35 years of service to refugees and the displaced.

Very Rev. Timothy Kesicki S.J., President of the Jesuit Conference of the United States and Canada, served as the host for the evening, and Richard Kelly, Chairman of the JRS/USA Board of Directors, spoke about the history of Jesuit Refugee Service.

Martin Bennett, second from left, and his wife Rita Bennett, far right, are joined by friends at the JRS dinner. (Christian Fuchs – JRS/USA)

Although they each work on different continents, T. Alexander Aleinikoff, Dr. Katrine Camilleri and Sr. Denise Coghlan are united by their dedication to helping the most vulnerable people. JRS/USA recognized these three individuals at our commemoration dinner, and applauds their work.

JRS Accompany Award

Sr. Denise Coghlan, RSM, is one of the founding members and current director of JRS Cambodia.

JRS Service Award

Dr. Katrine Camilleri is a lawyer and Director of Jesuit Refugee Service Malta.

JRS Advocate Award

Mr. T. Alexander Aleinikoff is a leading scholar in immigration and refugee law, and is currently on assignment with the U.N. Secretariat in New York.

Special guest Emmylou Harris acknowledges Fr. Kesicki's singing of one of her songs. Ms. Harris later presented Sr. Denise Coghlan with the JRS Accompany Award. In October of 2016, Ms. Harris will headline Lampedusa: Concerts for Refugees, on behalf of JRS. Singer/songwriters Steve Earle, Patty Griffin, Buddy Miller and The Milk Carton Kids will join her in the 11 city tour across the U.S. (Christian Fuchs –JRS/USA)

During our 35th anniversary commemoration Claudine Leary, a resettled refugee from Rwanda, shared her story. Claudine had been on the verge of attending university on a scholarship when genocide sent her country into chaos. She fled the country and ended up in a refugee camp in Malawi. Through JRS, Claudine began taking classes at the camp — an experience she credits with restoring her hope in life and rekindling aspirations of returning to college.

“I picture the situation like being in a deep hole, in a big deep pit, and suddenly you see people around you. And those were Jesuits. Do you know how it feels when you’re down there and someone says, ‘I see you. Wait, I’ll find a rope.’ It’s unbelievable. I love Jesuit Refugee Service.”

With the help of JRS, Claudine eventually made her way to a college in Zimbabwe and graduated.

“And (my) dignity was regained!”

Top: Jesuit Father James Martin discusses his early work with JRS in Kenya during a reception hosted by America Magazine in New York prior to the commemoration dinner. Above: David McNulty of the Jesuits Midwest Province speaks at the reception. Mr. McNulty became JRS/USA Board Chair in the Spring of 2016. (Christian Fuchs – JRS/USA)

THANK YOU TO OUR 35TH ANNIVERSARY COMMEMORATION DINNER SPONSORS

Xavier Sponsor

Anonymous

Loyola Sponsors

Kevin Burke
Steve & Molly Cashin
Margaret Green-Rauenhorst
Richard & Ginna Kelly
Philip & Madeline Lacovara
The Ludwig Family Foundation &
The Honorable Eugene A. Ludwig
& Dr. Carol Ludwig

Gonzaga Sponsors

America Media
Rita & Marty Bennett
Fairfield University / Fairfield
College Preparatory School /
Fairfield Jesuit Community
Henry & Aurora Ferrero
Georgetown University
Thomas Kruger
Mr. & Mrs. David McNulty
USA Northeast Province
of the Society of Jesus
Mr. & Mrs. Thomas Rogan
Ruesch Family Foundation
Cathy & Michael Schack
James & Shirley Walker

Canisius Sponsors

Mr. & Mrs. Thomas J. Healey &
The Healey Family Foundation

Faber Sponsors

Ignatian Solidarity Network
Walter McCormick
Joe Naylor
John McGrath & Karen Donato
Marianna Pierce
Catholic Relief Services
Jennifer Thomas
Rev. Kevin P. Quinn, S.J.—
University of Scranton

Underwriters

Campion Residence and
Renewal Center, Inc.
Fordham University
Patrick & Helen McCarthy
Eugene C. Rainis

Jesuit Refugee Service/USA is grateful to all of our supporters and partners for their accompaniment of, service to, and advocacy for refugees and forcibly displaced people.

Kindergarten aged children from Syria, Iraq and Lebanon enjoy their 20 minute recess break at the Franz van der Lugt Center in Beirut, Lebanon. The center provides children with language classes and other services to help them transition into the Lebanese school system. (Jacquelyn Pavilion – JRS)

Loyola Society

Anonymous
 Martin and Rita Bennett
 Richard Burke
 Stephen and Molly Cashin
 Julie and Pat Garvey
 Jesuit Conference of Canada and the United States
 Steven J. and Melissa C. Kean Charitable Foundation, Inc.
 Dr. Thaddeus Regulinski and Dr. Anne B. Stericker

Xavier Society

Kevin Burke
 J. Homer Butler Foundation
 Jesuit Community, Creighton University
 Goldman Sachs Gives
 i-Act
 Jesuit Community, America House
 Michael Rauenhorst and Margaret Green-Rauenhorst
 Tom and Audry Morrow
 Kent and Judy Newton
 James and Shirley Walker

Gonzaga Society

Anonymous (3)
 America Media
 Anthony and Julia Albrecht
 Maureen Aggeler
 Congregation of the Sisters of the Sorrowful Mother
 Diocese of Charlotte
 G. Paolo Dotto and Cathrin Hetam Brisken

William Flood
 Austin and Gwendolyn Fragomen
 Jim Haggerty and Jean Withrow
 William Hewitt
 Robert and Jenne Hunziker
 John G. Iberle
 John and Marie James
 Leo Brown Jesuit Community, St. Louis
 Jesuit Community, St. Ignatius Loyola NYC
 Richard and Gina Kelly
 Mr. and Mrs. Kretzman
 Philip and Madeline Lacovara
 Tom and Kathi Loughlin
 The Ludwig Family Foundation
 Catherine Lyons and Robert McCall
 Walter and Mary Lou McCormick
 David K. and Judith C. McNulty
 Robert and Kate Niehaus
 Thomas and Mary Rogan
 Stuart Rowe
 Matthew and Jenae Ruesch, Ruesch Family Foundation
 Schoellerman Foundation
 Richard Shea
 Francis Smith
 Mr. and Mrs. Douglas Steenland
 Winston & Strawn, LLP

Canisius Society

Anonymous (2)
 Mr. and Mrs. M. William Benedetto
 Helen V. Brach Foundation
 The William and Mary Buckley Foundation
 John and Mary Buffington
 Chevron Matching Employee Funds

Fairfield University
 Walter and Eileen Farlay
 Henry and Aurora Ferrero
 Joan Fix
 Cutberto and Yolanda Garza
 Holy Trinity Catholic Church (Washington, D.C.)
 Thomas and Janet Hopkins
 James and Dina Howell-Burke
 Jesuit Community, John Carroll University
 Jesuit Community, Ill. St. Ignatius Jesuit Residence
 Jesuit Community, St. Ignatius, CA
 Jesuit Community, St. Joseph's University
 Jesuit Community, Xavier High School, N.Y.
 Arend and Onisoa Kouwenaar
 Thomas E. Kruger
 Joyce Legaz
 James and Patricia Linehan
 Donald and Lynda Middleton
 Dita H. and Al Pepin
 David Rochford
 Santa Clara University
 Mike and Cathy Schack
 Mark Simon
 Sisters of Providence of Mother Joseph Province
 St. Ignatius Church, San Francisco
 St. Ignatius Loyola Parish, Calif.
 Michael and Kathryn Trentacoste
 Karen Wang and Michael Celio
 De Wayne Edward Wohlleb
 Parker Jon and Sarah Rachel Woodroof
 Fr. Ronald E. Wozniak, S.J.

Faber Society

Anonymous (2)
 Advanced Plastic Surgery PA
 Joseph and Laura Acosta
 Mr. & Mrs. William J. Agee
 Imad Alsakaf
 Ruben Alvarez
 Dr. and Mrs. Peter J. Andrews, Jr.
 Dr. and Mrs. Joseph Andrews
 Stephen Balek
 John Behre
 Benedictine Sisters of Perpetual Adoration
 Robert and Abigail Benkeser
 Charles and Patricia Bidwill
 Armando Borja
 Bernard and Antonia Bouillette
 Loretta J. Brady
 Dr. and Mrs. William E. Braun
 Larry and Marjorie Brennan
 James and Carol Broucek
 Bernard Brown
 Kathy Buck and Kevin Preloger
 Michael and Guillermmina Byrne
 Jorge and Antonieta Caicedo
 Tino and Dawn Calabia
 Kathleen Cannon
 Mr. and Mrs. Peter A. Carfagna
 Carmelite Communion, Inc.
 Catholic Relief Services
 Church of St. Ignatius Loyola, N.Y.
 Linda Ciaccia and Emad Ghith
 Michael and Stephanie Clancy
 Dean and Cheryl Clerico
 Jesus Lledo Climaco, M.D.
 Richard L. Conlon
 Fr. Jose C. Corral, S.J.
 Jerry and Diane Cunningham
 Alexa Dare
 Annette Davila

Diocese of Scranton
 Tony Dipre
 Mary J. Donnelly Foundation
 Michael and Regina Dowd
 John and Diana Duffey
 Michael Duffy
 Carl A. Dutto
 Frederick and Cynthia Eaton
 Kelsey Elder
 Fred J. Faulstich
 Brian and Veronica Felix
 Fordham University
 Daniel Frank
 Paul A. Frank
 Kathleen Friel
 Patricia Fuller
 Mario J. Gabelli
 Camille Gaspard
 Genovese Family
 Fr. Mark J George, S.J.
 Nancy and Charles Geschke
 Ben and Kathleen Gill
 Deepak Goyal
 The Gail and Harry Grim Foundation
 James and Christy Gudaitis
 Henry and Mary Gundling
 Robert and Lilia Gutowski
 GWC Service Co Inc.
 David Haines and Karen Rosenblum
 Lucia Hall
 Kirk and Kathryn Hanson
 Caroline Harlow
 Candace Harrington
 Mr. and Mrs. Thomas J. Healey
 Charles B. Heinlen
 Mary Kate Hermann
 Paul and Alice Hill
 Michael Hirschhorn and Jimena Martinez
 Harvey and Cathy Homan
 Charles and Isabel Hughes
 Daniel J. Hurley

Fr. Adolfo Nicolás S.J., Superior General of the Jesuits, meets with JRS supporters prior to the Papal audience later that day. Left: Dita Pepin, and right: Pat and Julie Garvey. (Jacquelyn Pavilon – JRS)

Lawrence Hyde
Ignatian Solidarity Network
A.J. Jabre
The Jesuit Community at
St. Alphonsus House, Pa.
Jesuit Community,
Arupe House, Pa.
Jesuit Community,
Campion Residence and
Renewal Center, Mass.
Jesuit Community,
Colombiere Center, Mich.
Jesuit Community,
Loyola Marymount University
Jesuit Community,
Manresa House of Retreats
Jesuit Community, Scranton
Jesuit Community,
St Xavier Dependent, Ohio
Jesuit Community,
St. Peter's College
Jesuit Community,
Western North Carolina

Jesuit Community,
White House Retreat, Mo.
Titus and Julianne Kaphar
Edward and Janet Kenny
Raymond and Malak Khoudary
Marie-Therese Klay
Edward C. Klopping III
Kyle Klosterman
Christopher P. Konrad
Allen and Marie L'Etoile
Bobbie Landry
Jay Langhurst
Susan Larkin
Maria Leonard
James Lockard
John Loughlin and Darlene Jeris
Jerry and Joanne Love
Chris Lowney and
Angelika Mendes-Lowney
Loyola University Maryland
Joseph Lyons
William and Helen Lyons
John A. Mackay

Rev. Paul B. Macke, S.J.
Joan Madeja
Gwendolen M. Makowski
F. Howard Manning
Drs. Ted and Teresa Marchese
Michael and Kimberly Marsh
James and Ann Marie Martin
Kathleen Martin
Jane McAuliffe
John and Lauren McBride
Michael and Barbara McCann
Patrick and Helen McCarthy
Kathleen McDonald
John McGrath and
Karen Donato
Julie and John McKellar
Rev. John J. McNeill and
Charles Chiarelli
McQuaid Jesuit High School
William M. and Miriam F.
Meehan Foundation, Inc.
Angela and Louis Menard
Therese M. Mierswa

Barbara Mitchell
Peter and Veronica Mitchell
William and Linda Mitchell
Mary Ellen Mooney
Michael E. Moran
Louis and Audrey Munin
Stephen Murphy
Joe Naylor
New Melleray Abbey
Jerry and Sally Neyer
James Nicholes
Louise Norton
Bill and Joyce O'Brien
Edward and Frances O'Neill
John and Adeline O'Rourke
Rev. Dr. Joseph P. Oechsle
Christopher O'Keeffe
Paul V. Oppenheim
Parish Evaluation Project
Brian and Rachelle Parker
Martha L. Parmalee
Martha Pascual
Christopher and Kathleen Pelley
Paul and Kerry Perez
Julia and Joseph Persinger
Ann Marie and Kenneth Peters
Bruce and Kirstin Pickle
Marianna Pierce
John Polanin, Jr.
Kent and Joann Porter
James and Maureen Power
John and Joanne Presper
Jonathan Price
Vincent and Pam Quinn
Eugene and Jane Rainis
Jill Raitt
Ken and Jennifer Reed-Bouley
Maurice T. and
Kimberly J. Reidy
Andrew J. Remick
Judith Reuter
J. Timothy Rice
Randy and Cindy Rice
Shirley Ricketts

Christopher M. Ridmann
Brooke Riggio
Peter Ritka and Gisele Sarosy
Roberto and Nelly Marta Rojas
Amanda M. Roberts
Joan Rosenhauer and
Robert Vasilak
Win and Mary Rutherford
Katherine Safford-Ramus
Salesforce Foundation
Christine Samuel
Meredith Sangster
Christopher and Mary Schneider
Mitzi I. Schroeder
Mr. and Mrs. John Schubert
Victoria R. Schultz
Gregory Schumaker-Novak
Stephen Schwarzbek
The Semper Charitable
Foundation Inc.
Daniel and Ann Selmi
Andrew and Emily Serazin
The Shea Family
Charitable Fund
Janet Sierra
John and Patricia Simonds
The Sisters of Charity
of Nazareth, Ky.
Sisters of the Holy
Child Jesus, Pa.
Mari-Ellen Slakey
Louis and Mary Kay Smith
Family Foundation
Marilynn Snider
Spellman Hall
St. Agnes Church, Calif.
St. Aloysius Church, Wash.
Alicia and Sean Stover
Eugene and Mary Anne Sullivan
Jill Szawara
Hannah Tadros
Anthony Tambasco
Mary Jane A. Terrell
Marie-Claude Terrot

Dr. Frank Thomas and
Ms. Nancy O'Keefe
Jennifer Thomas
Mary Jean Tisdale
Patrick Towell and K.T. Harroun
Joseph and Karla Townley
Stephen and Laura Trimberger
University of Scranton
Ellen B. Villegas
Fr. William Walsh, S.J.
Angela Weidenbenner
Charles Weikel
George and Kathleen Weisskopf
Edward Wiese
Steven Lewis Williams
Ronald and Sheila Wolf
William and Kathryn Wolff
George William Wood
Joseph and Jaimie Wright
Robert and Sylvia Xeras
Peter Yorck
Richard and Marilyn Zande
Darrell Zeller

Bellarmino Society

Anonymous (3)
Frederick and Eileen Ahearn
Mary K. Ahler
Marge Ellen Albouze
T. Alexander Aleinikoff
American Muslim Institute
Claire E. Andre
Archdiocese of St. Louis
Andres and Lauren Arteaga
Douglas Balko
Chris and Marybeth Barrett
Dr. William and
Mrs. Margaret Beauregard
Diane Beckman
Barbara Berman
Fr. Peter J. Bernardi, S.J.
John Billovits
Charlotte Bisantz
Joint Base Anacostia — Bolling

John and Marianne Borelli
Laura Brady
Mr. and Mrs. David Brisnehan
Charles F. Buckley
Fran and Frank Butler
Burgoyne Roberts
Family Fund
James and Effie Calderola
Sean Callahan
Daniel and Patricia Carey
Center for Action and
Contemplation
His Cheng Chang and
Fai Lun Ling
Suzanne M. Ching
Ben J. Clarke
Paul and Jane Colford
Joan Collopy
Mary Jane Collopy
Matthew and Veronica Cook
John and Jane Corrou
Court of Our Lady of the
Holy Trinity #2661,
Catholic Daughters
of the Americas
Carol Craighill and
Brent Marchbanks
Cara Crosby
Deborah S. Curtis and
Charles Rader
Patrick J. Dauterive
David DeCosse
John R. Donahue
Steven P. Donald
Charles and Mary Donnelly
Maureen B. Donohue
Warren Duclos
James Duffus
John Ebersole
Michael Eichten
Anthony and Eileen Essaye
Ann Essko
Annette and Scott Etnyre
Michael Frain

Left: Audry Morrow, Rita Bennett, Tom Morrow and Martin Bennett flank Fr. Nicholas.
Right: Judy and David McNulty. (Jacquelyn Pavilion — Jesuit Refugee Service)

Richard and Margaret Freije
Frank and Mary Frost
Munir and Myriam Gabriel
Jacques and Rebecca Gagne
Barbara Ganley
Theresa Gatusky and
Michael Tomalis
Gesu School, Inc., Pa.
Wesley and Margaret Gibson
Andrea Gillot
Mary and Jim Gilroy
Mr. and Mrs. John M. Gleason
Goldman, Sachs & Company
Warren Gould and
Mary Kathryn Anderson
Kathryn Gravel
Rev. Msgr. Edmund Griesedieck
Steven Gross
Vanessa Guerin
Victor Haburchak
Edward Hanel
John B. Hanlon
Dennia Hanratty
Lynnette Harms
Darlene Hart Rodgers
James Hathaway
John and Kathleen Hayes
Heimbinder Family Foundation
Joseph Henchey
Christopher and
Cindy Huerter
Judith Huntington
Huron Consulting Group, Inc.
William and Linda Husson
Mary Jacobs
Jesuit Community, Fresno, Calif.
Jesuit Retreat House Community,
Lake Elmo, Minn.
Jesuit Community,
Pere Marquette, Wis.
Jesuit Community,
University of Detroit Mercy
Jesuit Novitiate of St Paul,
St. Alberto Hurtado, Minn.
Andrew Jeung
Patricia Joyce
John Kehoe
William T. Keller and
Regina Conroy-Keller
Joseph H. Kelly
Rana Khoury
Thomas and Barbara Kiernan
King's College
John and Kelly Kleiderer
Maureen L. Kleiderer
Frank and Carol Klotz
Philip and Jane Lacovara
Alex and Gloria Landi
Mary Jo Lavin
Le Moyne College, N.Y.
Gregg Leach
Nancy E. Lindsay
Alice Linsmeier
Annette Lomont and
Charles Raaberg
Thomas and Kathi Loughlin
Charles B. Lynch
Raymond Macnamara
Marlene A. Maddalone
Phillip Maher
Marianne Malen
James and Patricia Manion

Henry and Aurora Ferrero, left photo, and Madeline and Philip Lacovara with the Father General.
(Jacquelyn Pavilon – Jesuit Refugee Service)

Patricia Martano
Caleb Mathena
Robert and Joan M McCabe
Mary T. McEnany, MD
Charles and Alice McEnery
Julia A. McGee
John and Eileen McHugh
Leo McKernan
Francis and Clare McLaughlin
Patrick D. McNelis
Scott and Kathy McWilliams
Arthur and Elizabeth Messiter
Gene Messner
Theresa Meyer
Vivian Michel
Microsoft Matching
 Gift Program
Crete Anne Miller
Anne Boardman Miller
William F. Miracky and
 Tammany Hobbs Miracky
Fr. J. Gordon Moreland, S.J.
Chris and Kathy Moroney

Moyra and Loring Moy
Francis and Angela Mueller
Don J. Murphy
Timothy and Kathleen Murphy
Mairead T. Nolan
Thomas P. and
 Maureen Noone
Mary Weber Novak
Joseph and Marie Nowak
Thomas J. Nuckton
Timothy O'Connell and
 Eileen Brady
Timothy O'Connor and
 Margaret Rafferty
Steve and Jorie O'Malley
Karin L. O'Reilly
Joseph and Diana O'Sullivan
Walter P. and Kim Thi O'Brien
Terrence and Sheila O'Toole
John M. Odenbach, Jr.
Casey H. Oswald
John and Mary Paone
Anne and Roy Pardee, Jr.

Barbara A. Patocka
John P. Paxton
Carla Pehowski
Mary Kelly Perschy
John Person
Doris M. Pesci
Mary Prahinski
Piero and Mary Puccini
Barbara Radtke
Ryan and Kristine Rebuck
Edward S. Riquelmy
Christopher and Caroline Roe
John and Helen Rothermich
Irma A. Ruiz
Michael and Linda Ryan
Gary Sander
Meredith Sangster
David Schmid
Stephen Sekel
Edward and Mary Pat Sherry
Roy and Barbara Simms
Clayton and Alison Sinyai

Sisters of the
Divine Savior, Calif.
St. Francis High School
St. Ignatius Church, Md.
Carl J. Stamm
Tony Stayner and Beth Cross
Bill and Mary Stoiber
Dr. and Mrs. Stephen P. Stowe
Amanda Straub
Pete and Hilda Suarez
John Tavares
Michael and Karen Thomas
Joseph and Donna Tierney
Susan M. and
 Marcello B. Todaro
Michael and Maureen Touhey
Jason Trepanier

Leo and Susan Troy
Richard and Dolores Tunney
Roy Wadsworth
James Wagner and
 Jennifer Bailey
Mr. Bill Wallace
Matthew Walter and
 Mary Klingler Walter
Maureen Weierbach
Steven Weissenburger
Maureen Wesolowski
Sr. Joanne Whitaker, RSM
Lawrence Wiederholt
Christine Williams
Peter and Dana Winslow
Judith and Michael Wurdock
Erin Heimbender Yacubian
Joseph W. Yockey
William Zappettini

JRS/USA Legacy Society

Martin and Rita Bennett
Mr. and Mrs. David Brisnehan
Michael J. Burnham
David and Dorothy Crean
Rev. Msgr. William E. Elliott
Ron and Pat Ferreri
James and Dina Howell-Burke
Philip and Madeline Lacovara
Sebastian and Rosario Lacson
Maria Leonard
Dennis and Pam Lucey
William C. Mathews, MD
Patrick D. McNelis
Rev. Brian Morrow
Rev. Dr. Joseph P. Oechsle
Paula Perry
Jill Szawara
Grace Kobbe Tevis ⁺
Joyce E. Wilkinson
Robert and Pat Willis

⁺ deceased

A generous gift from Dr. Thaddeus Regulinski and Dr. Anne B. Stericker enabled Jesuit Refugee Service to fund both a nursery in Los Cacaos, Haiti – which will help local residents replant areas devoid of trees – and a children's center in Dajabón, Dominican Republic, and to build an 18-classroom school in Tiroli, Haiti. (JRS)

Derek Arndt
James Francis Bova
Sean Callahan
Matthew Carnavos
Vicki Carrington
John M. Cole
Brian X. Conlan
Patrick F. Cooney
John S. Day
Jerome DeFelice
Steven P. Donald
Peter Driscoll
John Ebersole
Michael Eichten

Jonathan Farrar
Joeli Field
William Flegel
Peter Furka
Victor Haburchak
Edward Hanel
Dennis Hanratty
Lynnette Harms
Todd Hutchins
Nicholas and Susan Inzeo
Christopher Kane
William J. Kostic
Amy Losito
Philip Markert

Caleb Mathena
Jennifer M. Najera
Magali Ramirez
Ryan and Kristine Rebuck
David Rochford
Michael Rossi
Timothy Schimpff
David Schmid
Nicholas Schmidt
William Schnieders
Thomas P. Spicuzza
Mike Trehey
Ronald Udouj

A \$25,000 grant from an anonymous supporter ensures access to tertiary education for war-affected youth in Sri Lanka. A partnership with Jesuit Commons: Higher Education at the Margins enables JRS to bring higher education to refugees, displaced peoples and returnees in Sri Lanka and a half dozen other countries. (Kathleen Ambre – JRS South Asia (L) and Peter Balleis S.J. – JRS)

Claver Society

Anonymous (5)
Abd Abdelrahman
Shaina Aber-Hanson
Barbara Abseck
Academic Affairs Staff of
Chestnut Hill College
David and Miriam Achenbach
John and Elizabeth Aciukewicz
Ackels & Ackels LLP
Marwa Adi
Anthony Agra and
Ruth Mullaney-Agra
Ashok and Margaret Aguiar
Kevin Ahern
John Ahern

Z.A. and Mona Ajans
Akin, Gump, Strauss,
Hauer & Feld, LLP
Issam and Perla Al-Shayeb
Ann-Marie Alameddin
John T. Albosta
Dorris Alfonso
Isabel Alvarez-Borland
Mike Amendola
Robert and Judy Amory
Thomas and Kathryn Anderson
Loren and Janet Andreo Jr
Dr. and Mrs. Peter Andrews
Maxine Angell
Phyllis C. Annett
Joseph G. Antkowiak, M.D.
Archbishop of Boston

(St Thecla Parish, Mass.)
Arent Fox LLP
Mark Armbruster
Robert J. Armbruster
Melissa Armstrong
Derek Arndt
Sisters of St. Francis of Assisi
Sawsan Asterbadi
Greg Atkinson
James and Georgette Austin
Mark Avakian
Nancy Bach
Michele Bachman
Joel Bacon
Brenda M. Bailey
Catherine Bain
Charles and Joan Baker

Michael Baland
Janice Baldwin
Laureen Ballanco
Laura Bandini
Anne Bannister
Harry and Julianne Baram
L. Stewart and
Linda Barbera, Jr.
James Bargon
Peggy Barons
John Barrett
Timothy and Michelle Barrett
Donna T. Basile
John Bauch
Peter Beale-Delvecchio
Fr. John J. Begley, S.J.
Vincent J. Beirne

Luke Beland
Gina and Martin Bell
Paul and Elizabeth Bell
Katherine Bellows
Richard Benedict
Elizabeth T. Bennett
C. Scott Berger
Sarah Bernstein
Richard Berry
John and Alice Biernacki
David and Mary Ann Birch
Virginia Blasi
The Hon. and Mrs.
Thomas J. Bliley, Jr.
Gene and Sandy Block
Jane Bloom
Rosalie Bloomberg-Rissman

Sharon Blumenthal
 Thomas and Susan Boerboom
 Diane R. Boll
 Fr. Kenneth Boller, S.J.
 Dori Bolling
 Michael and Clare Bonsignore
 Karen Boore
 Jeffrey Boose
 M. Jean Boston
 Scott Bottenfield
 Paul and Ann Bouche
 Martha S. Boucher
 Gabby and Haifa Bourghol
 Michael J. Bourque
 James Francis Bova
 Daniel Bowen
 Ollie and Patty Boynton
 Anca Brad
 John Bradley
 Sean Bray
 Marcia A. Bredar
 Catherine Breitenbach
 Margaret Brennan
 Rachel Brennan
 Michael J. Briggs
 Leonore Briloff
 Kristyn Brisnehan
 Earl and Maureen Britt
 Sherrill Britton
 Livio and Diane Broccolino
 Ian and Elaine Brock
 Clare Broderick
 Matthew J. Brophy
 Wallace and Sheila Brown
 Kathleen Browning
 Vicki Brubaker
 Robert and Judy Du Brul
 Veronica Brumbaugh
 Donald Buchal
 Nathaniel Buck
 Joan Buckley
 Lourdes Buenaventura
 Lawrence and Barbara Bundy
 Peter Burke

William and Mary Burke
 Fr. Gerald H. Burns
 Susan M. Burns
 David and Dolores Burroughs
 John and Molly Burtle
 John A. and Ann C. Bushnell
 Susan Bydlon
 Marlena Byrne
 Christopher Bystedt
 Nicholas A. Calamus
 Courtney Callanan
 Robert and Claire Callen
 Alice Campanella
 Mark Canales
 A. Richard and
 Rosemary Caputo
 Kristine Caratan
 Carlos Eduardo Cardenas
 Lisa Carlisto
 Matthew Carnavos
 Colleen Carpenter
 Deanna Carr
 George and Joanne Carr
 Marlon Carrier
 Mary Ellen Carroll
 Patricia Carroll
 Cristina Carvalho
 Patricia Casey
 Eva W. Casey
 Joseph and
 Anastasia Cates-Carney
 Loris Cathcart
 John J. Cavanaugh, Jr.
 Richard Celio
 Samira I. Chamoun
 Suzanne E. Chang
 Anna Chapin
 Henri and Luciana Charaoui
 Barbara Charles
 Norbert Chausse
 Elie Cheikh
 Yosuke Chikamoto
 Mary Choroszy
 Paula Christiansen

Fr. Peter-Minh Chu, S.J.
 Elizabeth Chudy
 Our Lady of Victory Church
 Thomas and Debra Church
 Barbara Cieslaga
 Ken Clancy
 Michael Coffey and
 Maggie Broeren
 R.A Colberg
 Elizabeth Coleman
 William J. Coley
 Kevin Colleary
 Gerard and Grace Collins
 Michael VanZandt Collins
 R. Gregory Collins and
 Cynthia A. Daywood Collins
 Tom and Sally Coman
 Matthew Connolly
 Robert J. Conroy
 P. Michael Conway
 Patrick F. Cooney
 Kevin and Lynne Corydon
 Barbara Cox
 Jason and Maria Crawford
 Robert and Margaret Crocco
 Zachary Crosser
 Vas and Robert P. Culleton
 Michael and Nancy Cummings
 Pierce and Roberta
 Cunningham
 Most Rev. John M.
 Dougherty, D.D.
 Dr. Thomas Donahue D.M.D.
 Dr. Maria P. DaCosta
 Patricia Dahl
 Lisa and Frederick Dalton
 Laura Daly
 Patricia Damico
 Mark Danis
 Cristina Danze
 Ram Das Rao and
 Maria Rodrigues
 Joe Davis
 Sheila F. DeCosse

My parents were refugees after the Vietnam war who fortunately were allowed to resettle and establish a new life. My heart goes out to all those displaced by conflict.

Chris Dinh, JRS supporter

JRS Eastern Africa Regional Director Fr. Endashaw Debrework S.J. speaks at Denver's Regis University about JRS education programs for refugees in Kenya, Ethiopia and Uganda. (Christian Fuchs – JRS)

Nancy DeFauw
 Peter DeMartini
 Ruthann R. DePonio
 Erin DeRubeis
 Dr. and Mrs. Gary Decker
 Wilfred F. Declercq
 Henry Delcore
 John F. Kane and Jean Demmler
 Ann S. Dickson
 Paul Diczok
 Paul and Martha Diehl
 Francis Dierberger
 Alfred Dionne
 Fr. John E. Dister, S.J.
 Daniel Dittman
 Hoang and Giao Do
 Sara Doan
 Marilyn C. A. Dodd
 Daniel Dolan
 Monica Jane Dome
 Deborah and Kevin Donahue-Keegan
 Sr. Margaret Donohue, RSM
 Patricia Donaldson

Mr. and Mrs. Robert Donlan
 Cinde Donoghue
 Thomas and Elizabeth Donovan
 M. Kathleen Dougherty
 George Doumar
 Travis C. and
 Rebecca Buck Douville
 Fr. Edward Dowling, S.J.
 Mona Duckworth
 James and Mary Dudley
 Michael Due
 Charles Duffy and Lynn Terry
 Mary Dulka
 John and Catherine Dummer
 Michael and Jen Dunbar
 Thomas Dunigan
 Anthony and Mary Dunleavy
 Clare M. Dunsford
 Chris A. Durbin
 Nancy Duryea
 Elizabeth Early
 Joyce and George Eckart
 Robert J. Edmondson
 Tom and Anne Edwards

Mireille El Bejjani
 Steven Elliott
 Dr. and Mrs. Erwin Engert, Jr.
 Linda Epping
 Carolyn Eriksson-Ey
 Mary Anne Ernst
 Marie Elise Escalante
 John and Amal Eskander
 John and Denise Esmirado
 Anthony and Lucille Esposito
 Joe Evans
 Edward and Colleen Evert
 Frank Facciolo
 Kieran and Kathleen Fallon
 M. Patricia Fallon
 James J. Fallon
 Jonathan Farrar
 Jesuit Fathers
 Jeremy Fauber and
 Ann Hemmerle Fauber
 Fred J. Faulstich
 Sharon L Faust
 Barbara Fay
 Eileen Brennan Ferrell

Ron and Pat Ferreri
 Joeli Field
 John Finch
 Harvey and Maureen Finkelstein
 James Finn
 Allison Kent and
 Terrence Finneran
 Ellen Fishman
 Jeremy Flaherty
 J.L. and L.S. Flanagan
 Micaela K. Floess
 Patrick and Kristin Flora
 Thomas and Dolores Floyd
 Brian and Ann Foley
 Scott Folsle
 Fordham Preparatory
 School, N.Y.
 Claire Foster
 Steven D. Fought
 Mary A. Fox
 Sisters of St. Francis
 William and Jeanne Franklin
 Laura Frederick
 Michael Frain
 Manuel Frias
 Caitlin Fritz
 David and Christine Froehlich
 Timothy W. Fulham
 Anne Fury
 Chahira Kozma Gabriel, M.D. and
 Samir Aziz Gabriel, DDS
 John and Christine Gaffney
 Jennifer M. Gale
 James Gallagher
 Maureen Gallagher
 Teresa Gallarreta
 Michael William Gambone
 Stefanie Gamez
 John and Mary Ellen Gannon
 Fernando and Adela Garcia
 JF Garcia
 Omar and Amy Garcia
 Carol and Antoine Garibaldi
 John Garty

Elizabeth Gaskell
 Fr. Daniel J. Gatti, S.J.
 Richard Gauthier
 James and Eileen Gavin
 Adam and Maureen Gavin
 Jean-Michel Gelmetti
 Mimi Gendreau
 Jennifer Germanese
 Theresa Gerold
 Fr. William Francis Gerut, S.J.
 Anthony Giachetti
 Chase Gibson
 Colin and Luana Giffen
 Kristin Gilger
 Elizabeth and Brian Gilleran
 Paulette Gilliland
 Robert Gillingham
 Barry Gilman
 Paul Gin
 John and Denise Girardi
 Carol Ann Gittens
 Givalike
 GlaxoSmithKline Foundation
 John and Irene Glynn
 John J. Godfrey
 Catherine Goggins
 Erica Goldman
 Jeffrey Gomach
 Consuelo Gonzalez
 Camille Goodman
 Judith and
 Bernie Goodwin-Lennemann
 Robert Gorman
 Barbara J. Gormley
 Denise Gorss
 Silvia Gosnell
 Jessica Graf
 Frank and Regina Grandizio
 John and Cheryl Grandy
 Daniel M. Grant
 James Grant
 Casper and Carolyn Grathwohl
 Michael Green
 Thomas Green

William and Amanda Green	Marylynn and Tom Herchline	Jesuit Community,	Elizabeth Keesal	Daniel A. Lagan
Gail Griffith and John Brady	Bob Hernandez	Dallas Jesuit College Prep	David Keim	Michael J. Lagas
Susan Alice Griffiths	Lillian Hess	Jesuit Community, Houston	Lindsay Kelleher	Vern and Eileen Lahart
Thomas Groome and Colleen Griffith	Reverend James Hewes	Jesuit Community, Immaculate	Richard Keller	Audrey L. Lam
Joy Gunza	Sean and Magali	Conception Parish, N.M.	David Kelley	Lauretta Lambrecht
Akaash Gupta	Bourghol - Hickey	Jesuit Community, Kino	James J. Kelly	Danielle Lamoureux-Kane
Karen Guza	David and Karen Hinchen	Loyola Jesuit Center,	Thomas and Lisa Kelly	Barbara A. Lane
Marie-Jeanne Gwertzman	Stephanie Hines	Morristown, N.J.	Virginia Keenan	Timothy Lash
John and Irene T. Gyori	Julie Hirschler	Jesuit Community,	John and Marcia Keppel	Henry Lauer
Joan C. Hadden	William Hobbs	Manresa, Mich.	Carol Ketterer	Ruth and Tim Leacock
Elizabeth A. Hague	Michael Hodder	Jesuit Community, Nogales	Dennis Keys	William and Christine Leandri
John and Lauralair Haikin	Amy Hoegen	Jesuit Community, Regis	Richmond Kimberly	Kevin Lee
Coleen Halloran	Dr. Ronald Modras and Ms. Mary Hogan	Jesuit Community, St Peter's	Fred and Sara King	Sara Lee
Joe and Toni Hamera	Gregory J. Hohm	Jesuit Community,	Mary L. King	Robert and Jean Lefebvre
Jim Handy and Mary Pope-Handy	Marshall S. Hohman	St. Andrew Hall Novitiate	John and Artemis Kirk	Janet Lehane
Lynn Hansen	Fr. David Hollenbach, S.J.	Jesuit Community,	Beverly Kirsch	Richard and Mary Leiweke
Robert Hansen and Claire Foley	Ann Holtwick	St. Isaac Jogues	Gloria M. Kittel	Wael Hibri and Luz Lenis
Daniel Harbaugh	Lawrence and Teresa Holzen	Jesuit Community, Walsh	Maureen and Richard Kizer	Christina Leone
John and Judith Hardin	Paul and Maryann Homan	Jesuit Community,	Helen K. Klenken	Carolyn Leven
Shannon Harper-Bison	David and Mary Anne Hoover	Wheeling, W. Va.	Vincent and Colette Klink	Patrick Leyden
Lois Harr	John S. Horan II	Jesuit School of Theology	Thomas E. Knauer	James Elijah Lillis
Candice D. Harris	Ted Horn	of Santa Clara University	James Knipe	Martin and Eileen Lilly
Charles M. Harris, Jr.	Richard and Maria Horwitt	Carol and James Johansen	Marie Knizak	Yewjin Lim
Gerard Hart and Annamarie Camoratto	Wayne P. Hubert	Roger S. Johnsen	Mary Anne Knox	Grace Link
Mary Louise Hartman	Fr. James Hug, S.J.	Timothy and Patricia Johnson	Gerald Kocmich	John J. Lis
Davis and Jane Hartwell	Constance Hughes	Anthony and Beth Johnson	Janice Kofler	Karl Lockhart
Colleen Harvey	Emmett Hummel	Richard and Donna Johnson	Nancy Kohout	Louise M. Lonabocker
Kathleen Haser	Ann Hurley	Richard and Mary Ann Johnston	Robert and Sandra Konerman	Lora Lonadier
Katja Wiemer Hastings	Stephen Hyde	Laura Jones	Barbara K. Kopp	Amy Losito
Laurie Hathman	Mary Ihle	Albert and	Steven G. Kraemer	Tony Louie and Anna Gavin
Dennis Haugh	William A. Imhof	Mary Elizabeth Jonsen	Otto and Ann Marie Kreuzer	James K. Low
Robert and Janet Heaney	Ronald Inserro	Robert and Sarah Joseph	Christian and Melinda Krokus	Colleen Lowery
Dennis Heaphy	Integrated Financial Strategies, LTD.	Jane Kalista	Edward and Margaret Kruse	Loyola Press
Peter and Carol Hearne	Nicholas and Susan Inzeo	Fr. Frank Kaminski, S.J.	Patric Kuh	Stephanie Lucas
Religious of the Sacred Heart, St. Louis, Mo.	Jesuit Community,	Christine Kamp Cichello	Elaaine Kuli	Dennis and Pam Lucey
Daniel and Margaret Hebert	Jesuit School of Theology	Christopher Kane	Richard Kunkle	Jean M. Luchi
Mary Ann Heckman	Robert S. Jabers	Elaine Karam	Dainora Kupcinskas	Nicholas Lugansky
Lisa Herder and Ed Hejlek	Anne Jacobson	Frank and Therese M. Kasmark	Vicki Kurtz	Anthony and Caroline Lukaszewski
Mary Beth Henry	Mary Ann Jammal	Maria and Hanna Kaspar	Lawrence, Cable and Company, LLP	Ramon Luzarraga
Mary Ann and Patrick Henry	Christine Jargowsky	Helen M. Katz	Cheryl T. LaFlame	Joanne E. Lynch
	Joel Jasperson	Myrna Kcomt	Sara LaGrand	Raymond and Kathleen Lyon
	Thomas J. Jenkins, Jr.	Thomasas and Dorothy Keady	Elizabeth LaVier	Joan MacDonnell
		James M. and Joanne B. Kee	Patricia Lagae	Frank and Theresa Mack
		Regina Keeney		

Brendan MacKenzie	Fr. Brian McDermott, S.J.	Kevin and Mary Morley	P. Andrew and Karen Nousen	Richard C. Pfaff
Robert and	Mr. and Mrs. John McDermott	Chanda Morra	Walter and Karen Novak	Pasquale and Linda Pingitore
Veronica Macpherson	Eugene Rice and	James Morrill	Nawaf Nseir	Frances Pisano
George and Anne Madaus	Christine McDonald	Richard and Anne Morris	Donald Nugent	Aislinn Pitchford
Thomas Mahoney and	Fred and Diane McGoldrick	Barbara Morrissey	Kenneth O'Brien	Laura Pittenger
Emily Chien	Rosemarie McGrath	Fr. Brian Morrow	Kevin J. O'Brien	Laura M. Pliska
Pamela Mahony	Tom McGrath	Dr. John Moser	Laurie O'Bryon	Judith Plunkett
Daniel Maier	Fr. Anthony McGuire	Bahman and	Delores O'Connell	Suzanne Polen
Carol Maimone	John and Ann McGuire	Yasmin Mossavar-Rahmani	Maureen O'Connell	Cynthia Pon
Kathleen A. Makoid	John and Eileen McHugh	Sami and Ebtisam Moussa	Joseph and Lenore O'Connor	Jeffrey Pontiff
Thomas Malarkey	John McLaughlin and	Lois Mueller	Michael O'Loughlin	Stephen Pope
Albert Malhotra	Catherine Morley	Thomas and Janet Mug	Michael O'Rourke	Kathleen M. Potts
Kevin Mallo	Peter and Marion McLaughlin	Michael and Paris Mulkey	Brigid O'Shea	Eileen Powers
Margaret M. Maloney	Daniel and Mary McMahon	Joseph M. Murphy	Robert and Catherine O'Sullivan	Maureen Powers
Rosemary M. Maloney	Jeanne McMahon	Mary Ellen Murphy	Carleen O'Brien	Thomas and Mary Powers
Nora Maloy	Hugh and Katie McManus	Siobhan Murphy	William and Marianne O'Connell	Vincent L. Prietto
Lisa A. Mammel	William McManus	James Murray	William O'Neill	Providence College
Gregory Mansour	John and Joanne McParland	Jennifer M. Najera	Diane Oakley	Maryland Province of the Society of Jesus
Bailey Marable	Giulia and Joseph McPherson	Augustus Nasmith, Jr.	Fred and Margaret Ogden	Bernard G. Prusak
Sheryl Marcouiller	Vincent P. McTighe	Fawaz Nassar	Mary T. Ogles	Joseph F. Quinn
Fr. Donald MacMillan, S.J.	Molly Means	Nazih Nassar	Margaret Orr	Eugene Frederick Quinn
Gerardo Marin	Thomas and Josephine Medico	Charles and Margaret Nastro	Andrew Otto	Victor Quiroz
Camille Markey	Joanne Meehan	John and Jodi Naylor	John Paar	Fr. William Rakowicz, S.J.
Maroun T. Maroun	Hector Melendez	John Nedoff	August and Trena Pacetti	Donald Ranft
Herbert and Betty Martin	Rafael Melendez	Edward C. Neely	Charles Palmer	Erin Rath
Ahmed Martinez	Matthew V. Merola	Nina S. Nell	Anthony and Carol Ann Pamelia	Alex and Susan Ravnik
Sisters of Charity of the Blessed Virgin Mary	Marcus Mescher	Network for Good	Corpus Christi University Parish	Fr. Francis X. Reese, S.J.
Sisters of the Presentation of the Blessed Virgin Mary	Michael and Judy Michalek	Mong-Hang Thi Nguyen	Young Sin and Joon Park	Jacqueline M. Regan
Gerald M. Masar	Chris Michels	Anne Marie Nguyen	Gina Parnaby	John Repleglo
William and Stacia Masterson	Paul Midden	Thien Nguyen	Laurence and Dorthea Parrish	Jillian Rettig
Fernando Matas	Pablo Mijangos	G. Michael Nidiffer, M.D.	John and Rose Marie Pastizzo	Roberto Reveles
William C. Mathews, M.D.	Glenmary Home Missioners	Napoleon and Afra Nobay	John Garate and Mary Patrick	Joaquina P. Rey
Ivo and Ivanka Matijaca	Bill and Carol Mitchell	David Nockley	Fr. John R. Payne, S.J.	Mary E. Reynolds
Elena Matthews	Steve Monaghan and	Francis and Maryann Nockley	Elizabeth B. Pearsall	Anne-Marie Richards
Fr. John J. Mattimore, S.J.	Colette Abissi	Frank Nockley Jr. and	Mike Peck	Charles Richardson
John J. Zarobell and	Fr. Frank Moan, S.J.	Marlene Nockley	Carlo A. Pedrioli	Gregory and Martina Rickerd
Keally D. McBride	James H. Monahan and	Clare Nolan	Anna Perez	Kathie Ring
John McCarthy	Margaret MacDonnell	Edward and Anne Nolan	Leah S. Perez	Anthony and Margaret Rizzo
William McCarthy	David Montrose	Mike Nonn	June T. Peters	Mary Roach
Robert and Alma McChesney	Marian G. Moore	Anna Noon	Harold A. Peterson	Martin and Nancy Robb
Mark O. McCollow	Bob and Tina Moore	Amanda Norman	Lisa Peterson	Brad Roberts
Catherine McCormick, M.D.	Jose Miguel Moracho	Christopher Norton	Walter Petri	Kathleen Robinson
	Adriana Moreno	Norwalk Catholic School	Michael Petrin	Pam Robinson
	Anne Marie and Dennis Morgan	Notre Dame School	Michael Petzar	

*Fr David Hollenbach S.J.
delivers a Sacred Lecture on the
spirituality of accompaniment
at Dahlgren Chapel of the
Sacred Heart on the campus
of Georgetown University in
Washington, D.C. (Christian
Fuchs – JRS/USA)*

Joseph Rochelle and
Mona Lydon-Rochelle
Diocese of Little Rock
Mary M. Roda
Andrew Rodriguez
Julie L. Rodriguez
Joseph and Carol Jo Roeder
Jason and Amy Rogers
Michael and Mary-Ellen Rogers
Richard and Judith Rogers
Paula Romeo
Edwin Rommel
Joaquin and Myrna Rose
Monique Roske
Janet Ross
Michael Rossi

Janice M. Rossing
Karen M. Rossman
Gabrielle Roth
Susan Rotkis
Paul and Rosie Rouhana
Fr. Donald F. Rowe, S.J.
Joseph and Roxanne Rubert
Josephine Rugar
Christopher Rull
Karen Rundle
Douglas A. Rush
Juergen Russ
James Rutkowski
Luke H. Ryan
Geralyn Ryan
John and Lou Ella Saam
Antonia R. Sacchetti
Donald Safer
Stephanie Saldana
Kerry Salvatierra
Eric Sanders
William and Judy Sandquist
Sanford C. Bernstein & Co. LLC
Katie and John Sauer
John and Mary Beth Savage
Thomas and Nina Scharrett
Heidi Scheffler
Timothy and Michele Schimpp
John P. Schmidt
Nicholas Schmidt
Gerald and Rosemary Schmitt
Joan E. Schmitz
Robert and Catherine Schneider
Donna M. Schneweis
William Schnieders
Sam Schnydman
St. Monica's School,
San Francisco
Jacob M. Schroeder
Veronica Schroeder
Patricia J. Schulz
James and Laurie Scott
Jo Ann Scott
Christopher Scuderi

Fr. Robert Scully, S.J.
Antone Scurich
James Hogan Sealey
Gerard L. Seissiger
Robert Selig and
Maureen Patrick
Joseph Richard and
Amy L Sevic
Brian Sexton
Amy Seyfried
Carolyn Shalhoub
John J. Shay, Jr.
Nancy Shea-Starkenburg
John Shen
Margaret Maureen Sheridan
Rita A. Sherman
Tyrus Shimogaki
Marian Shin
Clifford and Katherine Shultz
Mary Sidawy
Robert Sigler
Cheryl and John E. Sims
Kathryn S. Singer
Alia Habib and
Johanna Siscavage-Habib
Sisters of Charity of
Leavenworth
Sisters of Saint Joseph
The Sisters of St. Francis
(Mount St. Francis)
Joseph Sladewski
Daniel and Linda Sloan
Shaun and Sharon Slusarski
Amazon Smile
Elizabeth M. Smith
Patricia Smith
Erinn Smith-Delss
Peter Snow
Mariah Snyder
The Gate of Heaven Church Altar
and Rosary Society, Dallas, Pa.
Brian Spadura
Barbara N. Spafford
Oliver and Jacqueline Sparks

Fr. J. Michael Sparough, S.J.
Thomas P. Spicuzza
Justin and Kristy Sporrer
St. Francis Xavier Parish, Ariz.
St. Ignatius of Loyola Church,
Chestnut Hill, Mass.
St. Ignatius College
Preparatory, Ill.
St. John Vianney School, Calif.
Mary St. Ledger
St. Michael's Parish, N.Y.
St. Paul's Mission, Mont.
Jennifer Stamatio
Elizabeth Stanton
Andrew Staron
Jerome and Johanna Stegman
James G. Steiner
Patrick J. Steiner
Charlene Stender
William T. and Valerie D. Stewart
Rev. Jim Stickney
Michael Storck
John and Mary Strandquist
Edward Stroesser
Fr. Daniel J. Sullivan, S.J.
Michael Sullivan
Timothy J. Sullivan
Edward Sunshine and
Ann Connor
Martha Swanson
Jennifer Swize
Suzanne Szescila
Judith Szot
Frank Talz
Albert Tan
Myron and Maureen N. Tantum
Viguen and Teresa Terminassian
Elisabeth Tetlow
Arthur and Mary Lou Thivierge
Michelle Thomas
Michael Thompson and
Mary Harms
George and Maire Thornton
Thomas Tidey

Matt and Jen Tilghman-Havens
Mary Lou and Bill Toler
Fr. Dominic Totaro, S.J.
Maura Toomb
James and Elaine Tourtelotte
Cheryl Tran
Mike Trehey
Richard Tresch
Ann Turner
Ronald Udouj
David Uhl
Laura Uhl
Joseph Valley
David and Mary Ann Van Etten
Josephine R. Varni
Philip Verveer
Carl Vierow
Francisco A. Villaronga
Frank Villaume
Stephen Vine
Carolyn Vinnicombe
Lori Simard Voakes
Dan and Rose Vodvarka
Sophie Vodvarka
Sandra Vogl-MMM
Lawrence Voke
Warren von Eschenbach
Christopher Wachal
Matthew Waldoch
James and Maureen Waldron
Dolores A. Wallace
Eileen Wallace
Kenneth and Susan Wallace
Ronald and Mary Ann Wallace
Walsh Jesuit High School, Ohio
Regina Walsh
Sheridan Warden
Michael and Julie Warner
James and Susan Watson
Elizabeth A. Weaver
Charles and Judy Weber
Anna and Jeffrey Weidell
Wendy Weigand
Joseph and Rosemary Weller

Gary Werkmeister
 William F. Werwais
 Mary Rita Weschler
 Audrey Wessman
 Fredric and Monica Wheeler
 Michael White
 Patricia M. Whitney
 Eugene and Marjorie Wiemels
 Anne Wieser
 Matthew Wilch
 Leon and Elaine Wilczynski
 Christine Williams
 Leila and Theodore Willmore
 Elizabeth Windust
 Anne Marie Wolf
 Lauren Woods
 Claudia Woodward
 Megan and Scott Woodworth
 Xavier University, Ohio
 Frank and Patricia Yamrick
 Yvonne Yaz and Engin Edwin
 Clifford M. Yeary
 Najla Younis
 Gary and Maureen Zack
 Susan and Phil Zera
 Francis Zipple and
 Kathleen M. Yadrick
 Antanina Zmuidzinas
 Matthew Zwier

Friend of JRS

Anonymous
 Karim Abbas
 Peggy Abdo
 Susan Abelein
 Chris Adams
 Mary Ellen Albers
 Rolando Albuja
 Peter R. Alcocer
 Roenna Alegre
 Anita Alvare-Gaynor
 Elizabeth Anders

Anthony Anderson
 Daniel Anderson
 Michael Zibello and
 Elizabeth Anderson
 Jean Anthony
 Fr. Joseph A. Appleyard, S.J.
 John Ardner
 Carl and Carol Armbruster
 Peter and Kathleen Arnold
 Elizabeth A. Ashur
 Bashar Attar
 Kathryn Aveson
 Linda Ayers
 Victor Azzi
 Anmar Baban
 Caroline Bacquet
 Joanne Baecher-DiSalvo
 John Baesch and Evelyn Herzog
 Jean Banks
 Anna May Barclay
 Leonor P. Barnett
 Pearl Barros
 Anne Batchelder
 Matt Bauer
 Thomas and Bernadine Bausch
 David and Sheila Beach
 Stephen and Judith Beall
 Anne T. Bedwick
 Michael Beiermesiter
 John and Jeannette Bell
 Grace Bennett
 James Bennett
 John Berardi
 Roger C. Bergman
 Frank and Eileen Bernt
 Anthony Berry
 Dennis and Joanne Berry
 Sara Beste
 Kathleen E. Betz
 Matthew Biegacki
 W. G. Bieger
 Gabriel and Laurinda Bitran
 Marvin Bittner
 Lawrence Blankemeyer

William and Rosemary Blase
 Margaret Bligh
 Kevin and Maria D. Boden
 Allan and Judith Bogar
 Joan M. Bolger
 William J. Bollwerk
 Martha Booth
 Thomas Booth and
 Denise Szabo
 Patricia Borowy
 Patricia Bortz
 Ellen M. Bourbon
 Brendan Boyle
 Gerard Boyle
 Louise A. Bradley
 Jennifer Brandmaier
 Rebecca and
 Stephen Brandmaier
 Katie Branum
 Diana Brennan
 Jane R. Brim
 Bachir Brimo
 Derek Brooks
 Helle Brown
 John Brown
 John Milo Bryant
 Renato and Mathilda Bulacan
 Salustiano and Victoria Bunye
 Mary Kathleen Burk
 Alicia Burke
 Eric Burke
 Mary C. Burns
 Diana Burns
 Mr. and Mrs. William Burrows
 Vanetta Burton
 Carolyn M. Buscarino
 Carla Buttner
 Mary C. Byrne
 William Byrnes
 Richard Calabo
 Ingeborg and Richard Calabro
 Janice Caldwell
 Jack and Shirley Cammarata
 Danielle Candejas

Robert F. Capalbo
 Letitia Capristo
 Anne Kilbourn Caretto
 Ted Carey
 Christopher Carr
 Thomas Carty
 Christine Casciato
 Rolando Castro and
 Cecile Ehrmann
 Gregory Celio
 Fr. Richard J. Cerpich
 Leo Chaharyn
 Fr. Gerard E. Chapdelaine, S.J.
 Mark Chaplain
 Issam and Margaret Cheikh
 Ron Chestnut
 Edward and Ruth Chobit
 St. Helena
 Catholic Church, Calif.
 Arielle G. Cimeno
 M. Elizabeth Cinquino
 Judith A. Citarella
 Sandra Clancy
 Patricia Clark
 Theresa Clark
 Patricia S. Clock
 Daniel and Patti Cmarik
 College of the
 Holy Cross, Mass.
 Dick and Elizabeth Compton
 Sherri Condon
 Lisa Condor
 Bernadette Conley
 Maureen Connell
 Michael Connell
 Scott Constantine
 Barbara Contreras
 Bernard and Rosemary Cook
 Fr. Michael L. Cook, S.J.
 Michael Corressell
 Allison Covey
 Brian Craig
 David and Dorothy Crean
 Dennis Crean, Jr.

Jere and Cynthia Crean
 Creative Financial Concepts
 Basil and Peggy Ann Crimaldi
 Christine Crimmins
 Allison Cruz
 Kathleen Cullen
 Pierce and
 Roberta Cunningham
 Robert and Zorina Curnen
 Jane L. Curry
 Sara Damewood
 Christopher J. Darcy
 Daughters of the
 Holy Spirit, Conn.
 Elizabeth Dawes
 Katherine De George
 Eileen M. DeAcetis
 John and Harriet DeBroeck
 Mr. and Mrs. David A. DePastina
 Russell J. DePaula
 Ryan Dean
 Susan J. Delabio
 Alma Deleon
 Chuck Delga
 Fr. Gene Delmore, S.J.
 Andrew Dennie
 Eileen Devaney
 Rosemary A. Deveer
 Timothy Devine
 Dorothea E. Di Giovanni
 Margaret Mary Dietz
 Kathryn Diller
 Chris Dinh
 Lisa Directo
 John and Janet Dolan
 Ellen Donlin
 Cornelia Donohue
 Elizabeth Donohue
 Fr. Eugene L. Donahue, S.J.
 Margaret Donohue
 Lila Donovan
 Robert and Sandra Doyle
 Sarah and Drew Doyle
 Ann Driscoll

Sr. Raja of JRS visits displaced families living in an informal settlement in the Ankawa area of Erbil, Iraq. JRS runs a community center for refugees and displaced people in Erbil.
(Elias Sader – JRS)

Gary and Bernadette Druby
Andrea L. Duda
Donna Dudeck
Luann Duesterberg
Timothy Duket
Kathleen Dunn
Noel Dwyer
John Robert Egan
Jose M. Eleazar
Andrew Emer
Roseanne Emery

Emily Erkkinen
Pelar Esshaki
Seelawathie Evans
Lana Faber
Joanne L. Falck
George Faller
Peter and Diane Fanelli
Sr. Janice Farnham, RJM
Carole C. Fay
Thomas Fay
Thomas and Nancy Felling

John Fellinger
Fr. Eduardo C. Fernandez, S.J.
Rushika Fernandopulle
William and Ramona Ferrando
Susan Ferrantelli
Ron and Pat Ferreri
Bruce M. Filak
Matthew and Marybeth Filice
Kevin Mulcahy and
Julie Fissinger
William and Margaret Fissinger

Lisa M. Fitzgerald
Dr. Robert Fitzgerald
Robert J. and
Patricia J. Fitzmyer
Kathryn V. Fitzsimmons
Anne Flanagan
Sr. Mary Francis Fletcher
Brian and Katherine Flinn
Dennis and Karen Florence
Paul Flynn
Kristin Ford
Kelly Forde
Laura Sanchez Fowler
Victoria Fox
Patricia Fox-Riley
Raymond F. and Liany D. Frost
Barbara Frumkin
Donald L. Fuchs
John J. Furman Jr. and
Regina M. Furman
Harry Gale
David and Yvonne Garcia
Emmanuel B. Garcia, Jr
Mr. and Mrs. Ronald Garcia
Lee and Anita Gardenswartz
John Gary
Wilson and Julie Gautreaux
Cara and Tim Gavin
Loretta Gavin
Patrick and Maureen Gearty
Salvatore Gentle and
Beverly Lafferty
Katherine Gerlich
Marian Gibbons
William and Janice Giebus
Esther Gilbert
Lisa Gilbert
William P. Gillen
Diane M. Giova
Robert and Sally Ann Glenn
Gus and Margaret Goldau
Erik P. Goldschmidt
James and Courtney Goodheart
Mark and Beverly Goodrich
Laurie Granieri
Jeffrey Grant
William and Mary Lou Grant
Heidi and William Greco
Leo and Joan Green
Carol Hurd Green
Glen Gregorio
Charles Greulich
Linda M. Grevera
Timothy and Courtney Griffin
Frank Grimes
Deborah Grondin
Thomas Grossman and
Sarah Saltzer
Peter F. Guenther
Dolores Guerrero
John E. Guignon, Jr.
Catherine Guinan
Jesus and Luz Gutierrez
Marcia Metz Hague
James F. Halpin
Penny Kosick Hanks
Claude Hanley
Thomas J. Hanlon
Nicholas Hansen
Gus Harapocos
Brian Harper
Kimberly Hartlove
Lisa Hastings
Arthur Hauptman and
Maureen McLaughlin
Catherine Heinhold
Andrew and Robin Hendricks
Christopher Herbert
Thomas Hickey and
Patrizia Gemperle
Wayne and Kay Hill
Anna R. Hinsz
Adam Hobbins
John and Mary Hofstetter
Brigid Hogan
Sr. Margaret Hohman
William A. Horin
Daniel Horning

A Jesuit Refugee Service teacher training class for math instructors in Mweso, Democratic Republic of the Congo. (Don Doll S.J. – JRS)

Stephanie Hotard
Christoper O'Brien and
Karen Howard
Dr. and Mrs. James H. Howard
Tina Hubbard
Elizabeth Hughes
Mary Hughes
Deanna E. Huseth
Jean-Louis Ikambana
Raymond and
Teresa Ann Ilgunas
Thomas Jackson
Margaret L. Jansen, LLC

Avril and Atarasse Jean-Noel
Thomas and Thelma Jennewein
Sarah A. Jewell
Irene Johnson
James and Louise Johnson
Judith A. Johnson
John B. Joseph
Paul and Lena Joseph
Elaine Jurumbo
Claire Kalia
Joseph and Mary Kalista
Kevin R. and Jane Kane
Michael Kaplan

Joseph D. Karam
Antoine Saad Karam Benef
and Hanna Saad Karam
Chadi Kawkabani
Kathy Kazen-Lubin
Richard Keeley
Selma Keener
Cathy Keller
Rick Keller-Scholz
Timothy Kelly and
Maureen Longo
Mary S. Kelly

Michele Kelly
Madeline J. Kenny
Donald and Mary Jo Ketchum
B. Melvin Kiernan
Mary J. King
Tammy King
Keavney Klein
Elaine M. Kloser
Tim Kochems
Arlene H. Koeferl
Joseph Alois Koerner
Larina Konold
Karen Koopman
Michael and Debbi Kovacs
Barbara Krakowsky
Susan Kral
Katherine M. Krefft, Ph.D.
James L. Kreinbring
John and Lorraine Krizel
Liz Kruse
Wawa M Kyaw
Maura Lafferty
Helene Lafrance
Timothy Landry
Mary Landry
Jim and Karen Langford
Jason Lanham
Luke Joseph Lapean
Peg and Joe Larkin
Mark Larson
Paul and Louise Latzko
Jose Marie Legaspi
Russell and Gina Lemker
Leona L. Leo
Jeanne Levesque
David Lewis
Robert Lewis
Kee-Hak and Janet Lim
Janice Lion
James Littleton
Jesus and Lilia Lizardi
Ignatius and Josephine Lo
Ralph Lodgett
Garry and Bonnie Loeffler

Rosemary Loffredo
Frank Lombardo
John and Kathleen Looney
Robert and Monique Lowd
Joseph and Geraldine Lynch
Matthew Lynch
Peter and Paulette Lynch
John and Anne F. Mack
William and Lynn Mackinson
Julia Magdaleno
Ashley Mahne
Debra and Elliott Malki
Mary Malley
Michael and Helen Mangan
Bonnie Manherz
Jeanne Manto
Raymond Marey
Ralph Marino
Francisco Martins
Francisco and
Elizabeth Martorell
John F. May
Patrick McAleer
Dianne and Michael McAuliffe
Edward McAuliffe
Susan McCambridge
Edward McCartan
Sylvia McCauley
Dennis P. McCrossen
Myles T. McDonald
Sheila McGrail
Cathleen McGrath
Dennis B. McGroarty
Mary Ann McKeirnan
Dina McKelvy
Mimi and
Steve McKindley-Ward
Austin McLaughlin
Carolyn McLaughlin
Kathleen and Ian McLaughlin
Paula and Paul McLaughlin
Peter McLaughlin
Sheila McMahon
Ann McNally

Barbara D. McNamara	Richard Mullane and Mary Erickson	Scott Olivieri	Fr. William J. Reilly	Robert C. and Mary Sberna
Jean McNamara	Brian Mulligan	Matt Orlando	Ann M. Reisel	Paul Scarnici
Robert J. McShea, Jr.	Michael and Ann Mulvihill	Jeffrey and Alison Otto	Michael and Francoise Remington	Timothy and Michele Schimpp
Kelley McLaughlin	Nabil Mufakhi	Joseph L. Padgett	James J. Reuter, Jr.	Thomas and Mary Schufreider
William and Joanne Mealia	Steven Munger	Steven Palmer	Thomas Rezendes	Craig Schulte
Jamie Medeiros	Bridget Murphy	St. James Parish	Robert F. Richards	Judith E. Schwartz
Seth Meehan	Catherine Murphy	Lorrin Pekarske	Karen Richter	Carlo Sclafani
Angela Meenagh	Paul and Anabelle Murphy	Anthony Peluso	Maricris Riodule	Brigid M. Scott
Peter and Kathleen Meler	Mark Murray	Carol Petersen	Paul Rizza	Joan and Peter Scott
Dylan Mello	Yoo Nam	Michael Petrelli	Linda Robichaud	Joseph and Marianne Scully
Eric W. and Patricia Mooney Melvin	Elisabeth Narkin	Anne and Joseph Petrini	Robin Jones and Emma Wilson	Virginia Seery
Fr. Gerard E. Menard, S.J.	Arista E. Navickas	Elaine Pfaff	Fr. David C. Robinson, S.J.	Paul Seliga
Victor and Rosario Mendoza	Frank and Barbara Negvesky	Brian and Mary Phelan	Sharon Rock	Carol A. Sellers
Sidney Mensch	Kimberly J. Nelson	Piyush Philip	Mary Rocks	Catherine A. Selover
Charles Mercer	Maureen Nemchik	Dorothy Pickett	Matthew Rogers	Nancy S. Sementelli
Sisters of Charity of Our Lady of Mercy, S.C.	Robert and Mary Nespeco	Veronica Pierni	Florence Rogers	Charles Sevick
Michael Coyne and Victoria Merlo	Robert and Karen Newton	Pierre C. Pingitore	Joseph and Martha Romero	Wadad Shalhub
Lena A. Michael	Joseph and Patricia Neyer	Anne Pinto	Kristine Rooney	Katherine Shaw
Jamie Beth Mihaich	Mark J. Neylon	Elizabeth Pirman	Magen Rooney	Finn and Maura Sheehan
Thomas E. Miles	Olga Gonzalez Nichols	Frances Piscatelli	Oren Root	Loni Sherwin
Doranne Miller	Rachel Von Nida	Karl Pister	Ronnie Rosenberg	Helen and Elvin Shew
Helen Miller	Kenneth Noel	Susan Pixley, O.P.	Rhett Rossi	Tracy Shields
Jacquelyn Miller	Jennifer Nolan	Liz Podolski	Fr. Michael Rossmann, S.J.	JoAnne Shiner
Sara Milone	Paula Norbert	Emily C. Pollina	Nancy T. Roth	Kathleen A. Simar
Catherine Miner	Grace I. Nuber	Alice M. Poltorick	Thomas Rourke	Ursuline Sisters
Meredith Minnick	Margaret Nuzzolesse	John B. Powell	Mary Roy	Adele Skinner
Colleen Mitchell	Jane C. O'Brien	Cindy Prado-Gutierrez	Peter and Kathleen Royse	Thomas M. Sliney
Ellen Modica	John and Mary Ann O'Connell	Michael Pratt	Benjamin Rubino	Mary Smallidge
Barbara Molnar	Lauren O'Connell	Christin and Daniel Price	Kathryn Rudy	Donna Smith
Michael and Lisa Morley	Geraldine O'Connor	Catherine Prince	Thomas Russo	Jeanne Smith
Bruce Morrill	Annette O'Donnell	Kathleen M. Provenzano	Tracy Ryan	Mary Smith-Fawzi
Mary Morris	Monica O'Donnell	Saumya Putthenveettil	James and Roseann Saah	Benjamin Smyth
Patricia Morris	Bernard and Patricia O'Kane	Alan Quebec	Andrea Salcedo	David Soens
William and Margaret Morris	Kathy O'Keefe	Virginia Quick	Patrick Salmon	Abraham Souza
Suzanne Morrisey	Ashley and Theresa O'Mara	Mitchell Radycki and Sally Wysocki	Brian J. Samway	John Spang
Mount St. Dominic Academy, N.J.	Joseph O	Daoud E. Ramey	Justin Martin Sanabria	Geralyn and Thomas Sparough
Carol L. Mournighan	Jay and Judy O'Brien	Janette Ramos	Katie T. Sangster	Gregory Spayd
Elce Moussa	Mark O'Connor	Krishell Rayes	Rev. Alexander M. Santora	Joseph Spencer
Terry Moyer	Janis O'Hara	Marie Raymer	Kathryn and Thomas Sarachan	St. Andrew Mission, Ore.
Timothy Muldoon	Vincent and Mary Frances Obradovich	Andrew and Elizabeth Reck	Dana Saraco	Suzanne Stanners
	Anne Offord	Fr. James D. Redington, S.J.	Maureen Saraco	Susan Stellato
	Joseph Olah	R. Phillip Reed	Rose Sattler	Krista Stockman
		Rebecca Reilly	Samuel Sawyer	Mary Stowell
				Teresa Stremel

Julie Strojny
 Gregory and Stephanie Stubbs
 Joseph Sudano
 Chuck Sullivan
 Josephine and Dennis Sullivan
 Kathleen P. Sullivan
 Peter W. and Marie L. Sullivan
 McMaster-Carr
 Supply Company
 Mary T. Sweat
 Heather Sweeney
 Helen Mary Szablya
 Joseph and Mary Beth Tabit
 Anne Talamas
 Kathleen Tarello
 Christopher Tassone
 Robin Taylor
 Philip and Leslie Tedeschi
 Ann N. Terrell
 Lee and Sue Teshner
 John and Joan Thayer
 Carol Thiell
 John and Catherine Thielmann
 Joseph Thomas
 Samuel Thomas
 Edith K Thompson
 Brendan and Sandra Thomson
 Joan Thorain
 Elizabeth Tiller
 Hon. V. Paul Timko
 Sydney Timm
 Carol Timmins
 Gerard Timmons
 Vincent Tingley
 Alison Toback

A grant of \$40,000 from The J. Homer Butler Foundation provided medical care for displaced people in Damascus. (JRS)

Anthony and Phyllis Tocco	Samir A. Vincent	Christopher White	Sonia Yam
Tom and Ellen Measday	Wanda Viswanathan	Daniel and Claire White	Margaret Yates
Adam Tope	James and Mary Vlazny	Tim Whitlock	Jason Yong
George and Janet Torpey	Regina Volkwein	Michael Whitney	Ted and Mary Francis Yurek
Fr. Joseph C. Towle, S.J.	Erika M. Voss	Lorene Whyte	Lawrence Zaborski
Phyllis Townley	Barbara E. Wacker	John Wilcox	Mark Evans and
Christine Townsend	Sara A. Wagner	Olga J. Williams	Danelle Zalfa-Evans
Elizabeth Trocki	Paul Walczyk	Scott and Amy Williams	Aaron and Corrine Zarwan
Linda Tull	William and Jeanne Weber	Marion Wipf	Jorene Ziebell
University Federal Credit Union	Spencer Weig	Patricia G. Wit	Rose Zimbardo
Catherine Upchurch	Weirather Family Trust	Margaret Wollen-Olson	Gregory Zlotnick
Ruben D. Useche	Maryann M. Wells	Amelia Wright	John Zona
Patricia L. Van Dyke	Susan Wells-Souza	Edye Wright	Leonid Zyuzin
Natividad R. Vasquez	Ann P. White	Mary Wright	

Jesuit Refugee Service/USA Recurring Donors

Shaina Aber-Hanson
 Andres and Lauren Arteaga
 Luke Beland
 Paul and Elizabeth Bell
 Robert and Abigail Benkeser
 C. Scott Berger
 Roger C. Bergman
 Fr. Peter J. Bernardi, S.J.
 Michael and Clare Bonsignore
 Nicholas A. Calamusia
 James and Effie Caldarola
 Mark Canales
 Colleen Carpenter
 Ben J. Clarke
 Paul and Jane Colford
 David C. Collesano
 Michael VanZandt Collins
 John and Harriet DeBroeck
 Ruthann R. DePonio
 Tony Dipre
 Sr. Margaret Donohue, RSM
 Fr. Edward Dowling, S.J.
 James and Mary Dudley
 Michael Duffy
 John and Denise Esmerado
 Micaela K. Floess
 Michael Frain
 Patricia Fuller
 Michael William Gambone
 Ben and Kathleen Gill
 Diane M. Giova
 Charles B. Heinlen
 Marylynn & Tom Herchline
 William Hobbs
 Ted Horn
 Richard and Maria Horwitt
 Ann Hurley
 Jean-Louis Ikambana
 Mary Jacobs
 Richard Keeley
 Joseph H. Kelly

Edward and Janet Kenny
 Christopher P. Konrad
 Cheryl T LaFlame
 Mary Jo Lavin
 Allen and Marie L'Etoile
 Martin and Eileen Lilly
 James and Patricia Linehan
 Kathleen A. Makoid
 John and Lauren McBride
 Catherine McCormick, MD
 Christopher T. McGeehan
 Gene Messner
 Barbara Mitchell
 Colleen Mitchell
 Jose Miguel Moracho
 Dr. John Moser
 Carol L. Mournighan
 Mary T. Ogles
 Casey H. Oswald
 Anne and Roy Pardee, Jr.
 Parish Evaluation Project
 Martha L. Parmalee
 John Person
 Kent and Joann Porter
 Maurice Reidy
 Randy and Cynthia Rice
 Shirley Ricketts
 Christopher M Ridmann
 Fr. David C. Robinson, S.J.
 Mary Rocks
 Mary M. Roda
 Julie L. Rodriguez
 Robert Vasilak and
 Joan Rosenhauer
 Stuart Rowe
 Luke H. Ryan
 Victoria R. Schultz
 Stephen Schwarzbach
 Daniel and Ann Selmi
 Richard Shea
 Cheryl and John E. Sims

Timothy J. Sullivan
 Jill Szawara
 Myron and Maureen N. Tantum
 Matt and Jen Tilghman-Havens
 Michael and Maureen Touhey
 James and Shirley Walker
 Charles and Judy Weber
 William F. Werwaiss
 Leon and Elaine Wilczynski
 Steven Lewis Williams
 Claudia Woodward
 Joseph and Jaimie Wright
 Clifford M. Yearly
 Joseph W. Yockey
 Peter Yorck

*I am honored to be
 able to support the
 mission of your organi-
 zation and humbled by
 the good work that you
 do each day.*

*Meredith Sangster,
 JRS supporter*

Displaced students in Goma, Democratic Republic of the Congo, whose tuition is paid by JRS, attend school in a building built by JRS. (Don Doll S.J. – JRS)

Gifts in Honor of:

Afghani Interpreters

Kevin Ahern

Fr. Tom Ambrose, S.J.

The Armstrong Family

John Arul

Mae Kathleen Balko

Forrest William Balko

Fr. Peter Balleis, S.J.

Richard C. Bauer

Mrs. James (Eugenie) Beall

Mrs. Kathleen Belanger

Chris Bennett

Rita and Marty Bennett

Rita Bennett

Stacy Benoit

Francine Bernard

Francis Bernardi and Family

Frank and Annette Bernardi
and Family

Beth

Millie and George Bisacca

Ellen Bisantz

Jacqueline Blanchard

Clare Bonsignore

Fr. Michael Boughton, S.J.

Mary Bourchert Bradley

Stephen Brandmaier

Linda and Robert Brennan

Rev. William Brennan, S.J.

Sean Brey

Mr. and Mrs. Walter J. Briggs

Dale Brown

Kathy and Don Brown

Margaret Burk

Patrick and Irene Burk

Tom Burke

Mary Butler

Fr. Jack Butler, S.J.

Roland and Susan Bydlon

J. Michael and Guillermina Byrne

Mary Alice and Ric Calme

John and Peggy Cannon

Robyn and Vince Caponi

Cara Caponi

Thomas Carolan

Mary M. Carroll

The Cates and Carney Families

Christopher and Chrissy Celio

Nancy and Rick Celio

Chris Christie

Armand Citarella

Denise Coghlan

Michele and Marty Cohen

Jocelyn Collen

The Parents of Lisa Condor

Mike Corocco

Rev. Daniel R. Corrou, S.J.

Fred and Margaret Craig

Sue Cronin

Fr. Vincent Curtin, S.J.

Fr. Brian Daley, S.J.

Craig and Meghan Dalziel

The Darmody Family

Lawrence and

Regina DelVecchio

David DeStefanis

Diana, Saori, and Sin Yee

Fr. Don Doll, S.J.

Ali Drane

Dr. John C. Dwyer

Gene and Louise Dwyer

Fr. John Dzieglewicz

Kelsey Elder

John Esseff

Rev. Gerard Ettlinger, S.J.

Jack Eustis

Peter and Noreen Facione

The Falge Family

The Farnham and

Dececco Families

Fr. John Ferone, S.J.

Ron Ferreri

Judeth Finn

Fr. Paul Fitterer, S.J.

Hundreds of individual supporters donated more than \$250,000 for emergency support in Syria, which helped us to provide blankets and bedding, clothes, and food. (JRS)

Fr. Thomas Flowers, S.J.

Thomas Foster

Pope Francis

Franciscan Friars of

St. Barbara Province

Friends at Loyola Manhattan

Frank Gaffney

James Gaffney

Jane Ashley Gagne

Rev. Michael Gallagher, S.J.

Pat and Julie Garvey

Gary Gattos

Rev. Kenneth J. Gavin, S.J.

Adolph and Patricia Gehrig

Anna, Frank, and Annette Gerold

The Gerold Family

Ray Gerrity

Tom and Maggie Geuting

Fr. Partick Gilger, S.J.

Fr. Thomas Greene, S.J.

Emil and Joyce Greuniesen

Sister Eleanor Guerin, RSM

Zerene Haddad

Daniel Hall

David and Teresa Hamm

Nicholas Hansen

Fr. Dan Hare, S.J.

Robert Hart

The Children of Lillian Hess

Fr. Kenneth J. Hezel, S.J.

Fr. David Hollenbach, S.J.

Charles and Lenka Homonnay

Rev. Antwan Homsy, S.J.

Fr. Mark Horak, S.J.

Mark and Karen Hubert

Lisa Anne Hug

Fr. James Hug S.J.

Eileen Hughes

Fr. Ralph Huse, S.J.

Iona Associates of Maine

Jacob, Jessica, Ryan, and

Justin James

Jesuit Community at Creighton

University

Theda and Paul Jones

JustFaith Ministries

Delores Kelly

Richard and Ginna Kelly

Peter Barr Kelly

Fr. Henry Kenney, S.J.

Raymond Khoudary, MD

Fr. Rana Khoury, S.J.

Fr. Henry Kierney, S.J.

Paul Kovach

Fr. James Kubicki, S.J.

John La Motte

Madeline Lacovara

Fr. Lukas Laniauskas, S.J.

Ruth and Tim Leacock

The Parents of Richard and Mary

Leiweke

Fr. Joseph Lingan, S.J.

Victoria Nahas Linn

Joshua Lion

Fr. Jon Lippo, S.J.

Fr. Lois Lipps, S.J.

Terry and Barry Locke

Thomas Loughlin

Rose Marie Lucas

Anne Lynch

Joanne Mackay

Pauline Macnamara

Rev. Andrew Maginnis, S.J.
 Maryann Malanzetta
 Gloria Malley
 Marie Beth Maquiran
 Jen Martin
 Fr. James Martin, S.J.
 Fr. Jacob Martin, S.J.
 Kathleen and Dean Mazzone
 Rev. James F. McAndrews, S.J.
 John McClorey
 Rev. Patrick McCorkell, S.J.
 Dan McKeirnan
 Fr. Gerald McKevitt, S.J.
 Fr. Tim McMahon, S.J.
 Patrick D. and Mary R. McNelis
 Fr. John G. McSherry, S.J.
 Philip T. Medico
 Frederick Merola
 Fr. Jim Michalski, S.J.
 Abdul-Massih Mistrih
 Fr. Frank Moan, S.J.
 Nancy Mogab
 Fr. Gordon Moreland, S.J.
 Gweneth Morris
 Ruth Mullaney-Agra
 Rev. Richard J. Murphy, S.J.
 Rev. Raul Navarro, S.J.
 Gloria Nething
 Robert R. Newton
 Alice Nolan
 Evan Norman
 William Nuber
 Fr. Gerald O'Collins, S.J.
 Fr. Leo O'Donovan, S.J.
 Ashley O'Mara
 Fr. Cyril Opeil, S.J.
 Fr. Frank Oppenheim, S.J.
 Regina Orchesi
 Kevin O'Really
 Fr. Ben Osborne, S.J.
 Rev. Brent Otto, S.J.
 Rev. John Padberg, S.J.
 Jolanda Pandin

Roy Pardee
 Harold and Marie Parker
 Robert and Margaret Parsons
 John Patrick
 Paul
 Paul and Stephanie
 Curt and Wendy Paulsen
 Joan Paulson
 Fr. Brian Paulson, S.J.
 Frank and Ursula Pazera
 The Pearsons
 People who support ministry
 for the crisis in the Middle East
 Laura D. Perez
 Paul and Kerry Perez
 Helen J. and Edward J. Preval
 Nina Price
 Fr. Gene Prior, S.J.
 Fr. Leslie Raj, S.J.
 Fr. Francis X. Reese, S.J.
 Refugee children who
 have come to the USA
 Robert Reiser, S.J.
 Ray and Rose Reve
 Rachollo and Jon Rochelle
 Helen Rockberger
 Fr. Thomas Rocks, S.J.
 Alfreda and Michelangelo Romeo
 Rev. David J. Romero, S.J.
 Ed Ronstadt
 Rev. Richard Roos, S.J.
 Bill and Kathy Ross
 Pat and Joe Roy
 Mrs. Pat Roy
 Rev. John Ruane, S.J.
 The Sacred Heart
 The Safars Family,
 Especially Elias and George
 Fr. Narwas Sammour, S.J.
 Dalia Saulys
 Ron Schmitz
 Marina Schreiber
 Miriam Schulman

Stuart Scott
 Hank and Colleen Seean
 Hauruki and Eleanor Shimogaki
 Fr. Joseph Simmons, S.J.
 Sister Bema
 Sister Roxanne
 Nell Christine and
 Ernest Eugene Smith
 Rev. Gary Smith, S.J.
 Very Rev. Tom Smolich, S.J.
 Fr. Michael Sparough, S.J.
 Nick Stoycheff
 St. Ignatius Parish - Baltimore, MD
 Fr. Paul Sullivan, S.J.
 Grey Tacchetti
 Don and Liz Tassone
 Bert R. Thelen
 Jen Thomas
 Huynh Sanh Thong
 Rev. Dominic Totaro, S.J.
 James and Elaine Tourtelotte
 Rev. Edward V. Vacek, S.J.
 Rev. Fran Van Der Lugt, S.J.
 Mary Lou Venker Mayer
 Rev. Bill Verhryke, S.J.
 Fr. Pau Vidal, S.J.
 William and Leonard Vinnicombe
 Sophie Vodvarka
 Tony and Anita Wakim
 James M. Walker
 Erin Wall
 Fr. David Watson, S.J.
 Wiland Weimer
 Fr. Earl A. Weis, S.J.
 Rev. Kevin White, S.J.
 Christine Williams
 Paul G. Wolfteich
 Stevie Michael Wright
 Rev. Stephen Yavorsky, S.J.
 Ignatius Yuan
 Karel Zelenka
 Staff Sgt. Sonny Zimmerman

Gifts in Celebration of:

Finn Ahern <i>Baptism</i>	Michael Joseph Petrin <i>Birthday</i>
Kerry Weber and Colm Lynch <i>Wedding</i>	Grahame and Katie Richards <i>Wedding</i>
Cullen Dunbar <i>Birthday</i>	Ariana Victoria Wachal <i>Baptism</i>
John McLaughlin <i>Boston Marathon</i>	Lagan/Chambers <i>Wedding</i>
Joe Naylor <i>Viefhaus Christmas Project for Chad</i>	

Gifts in Memory of:

Fr. Peter Arabia, S.J.
 Mr. and Mrs. Charles S. Azzi
 Edwin Becker
 Timothy James Berry, Sr.
 Kathryn S. Bigley
 Clifford Blasi, MD
 Michael Boden
 Dermot Bradley
 Marian Brems
 Joe Brennan
 Mr. and Mrs. Walter J. Briggs
 Richard A. Brown
 James A. Burkart
 Ambassador Thomas R. Byrne
 Joe and Agnes Chalmers
 Carmela Tallarico Chicorelli
 Lou and Lucile Cicerale
 Fr. Thomas E. Clarke, S.J.
 Fr. John F.X. Condon, S.J.
 Fr. Joseph Conwell, S.J.
 Paul Crane
 Patsy B. Dauterive
 Mary Alice Dolan
 Dustin Dugas

Fr. Michael Evans, S.J.
 Roger Falge
 Florence Fallon
 Margaret Finch
 Msgr. William J. Fitzgerald
 Rev. Thomas R. Fitzpatrick, S.J.
 The Parents of
 Ms. Christine Froelich
 Thomas J. Gavin
 Tom and Margaret Gavin
 Marjorie Moran Gebhart
 Olga Anne Gelmetti
 Rev. Bob Grib, S.J.
 Ray Griffin
 Mimi Guinan
 Aurelia Guiney
 Vinod Gupta
 Harriet Habib-Puca
 Fr. Thomas Hand, S.J.
 Fr. Henry Haske, S.J.
 Fr. Edward Hogan, S.J.
 Fr. Frank Houdek, S.J.
 Warren Houghton
 Katherine Huelsman

Charles J. John
 Theda and Paul Jones
 Doña Juana
 Leo and Anna Kelley
 P.J. Kidwell
 Rev. Thomas King, S.J.
 Fr. Bud Kloster, S.J.
 Anthony Krizel
 Aylan Kurdi
 Donald and Fredrika Lamm
 Bob and Marie Leiweke
 The Parents of Mr. and Mrs.
 Richard and Mary Leiweke
 Germaine and John Loeffler
 Dr. Agnes Pauline Macnamara
 Rosemary Madeja
 Angela and Sebastian Madeja
 Rev. Andrew Maginnis, S.J.
 Peter F. Mallen, Sr.
 Victoria Marciniak
 Fr. Stanley B. Marrow, S.J.
 Leonard C. Marschall
 Charley Martano
 T.J. Martinez

Earl McClellan
 Fr. Joseph McGovern, S.J.
 Dan McKeirnan
 Fr. Edward McMahon, S.J.
 Paul Merriam
 Charles and Norma Miner
 Rev. W.M.H. Moran, S.J.
 Fr. Jack Morris, S.J.
 Dr. Gerald P. Murphy
 Carole A. Murray
 Patricia Obradovich
 William R. O'Neill
 Fr. Augusto Ordonez, S.J.
 Nancy Paar
 The Parents of Anthony and
 Carol Ann Pamelia
 William Pickett
 Vincent D. Quinn, Jr.
 Emile and Marie Ramey
 Nick Rapanos
 Margrit Rappaport
 Refugees Lost at Sea
 Mary Lou Ryan
 The Sacchetti Family

Steve Saldana
 Dr. Husn Massouh Samman
 George and Marie Schneider
 Fr. Charlie Shelton, S.J.
 Irene Shumovich
 Kathryn A. Smith
 Francis I. Smith
 Ms. Joanne Smolich
 Jane Snow
 Mary Sullivan
 Uncle Bud
 Msgr. Art Valenzano
 Fr. Fran Van Der Lugt, S.J.
 Marie Voltz
 William Wadlington
 Fr. James P.M. Walsh, S.J.
 Fr. Eric H. Werts, S.J.
 Ordeen Yearly

2015 BOARD OF DIRECTORS

Richard Kelly, Board Chairman
The Bridgeford Group

Jennifer Bailey
Visiting Clinical Law Professor in the Refugee and Human Rights Clinic at the University of Maine School of Law

Rita Bennett
Founder and executive Director of Bennett Associates (Ret.)

Michael Bloom
Now You Know Media

Kevin Burke
Trinity Capital

Fr. Thomas Greene S.J.
Rector, First Studies at St. Louis University

Fr. Bob Hussey S.J.
Provincial, Maryland Province of the Society of Jesus

Jean Louis Peta Ikambana
American Friends Service Committee

Fr. Timothy Kesicki S.J.
President, Jesuit Conference of Canada and the United States

Thomas Laughlin
Promontory Financial Group, LLC

Madeline Lacovara
Community Leader

David McNulty
Midwest Province of the Society of Jesus

Paul Perez
Delegate Advisors, LLC

Marianna Pierce
Massachusetts Institute of Technology

Margaret Green Rauenhorst
Community Leader

Maurice Timothy Reidy
America: The National Catholic Review

British Robinson
Women's Heart Alliance

Joan Rosenhauer
Catholic Relief Services

Jenae Ruesch
Ruesch Family Foundation

Michael Schack
Joseph Academy

Andrew Serazin
Templeton World Charity Foundation

Jennifer Thomas
Brookfield Global Relocation Services

Sr. Joanne Whitaker RSM
Former Regional Director, JRS Southern Africa

Jesuit Refugee Service builds a school for the displaced between two camps for internally displaced persons in Goma, Democratic Republic of the Congo. (Don Doll S.J. — JRS)

NATIONAL STAFF

Armando Borja
Regional Director

Clare Inzeo Bonsignore
Development Director

Christian Fuchs
Communications Director

Gail Griffith
Global Education
Initiative Director

Sean Kelly
Program Officer

Allison Werner Listerman
Senior Director for Operations

Sean Lengell
Communications Officer

Fr. Leo J. O'Donovan S.J.
Director of Mission

Pat McDermott
Assistant Development Director

Giulia McPherson
Assistant Policy Director

John Parker
Development Assistant

Mitzi Schroeder
Director for Policy

Liana Tepperman
Program Officer

Elizabeth Ward
Development Officer

DETENTION CHAPLAINCY PROGRAM STAFF

Fr. A. Richard Sotelo S.J.
National Program Director
Religious Services Program

Bishop Emilio Alvarez
Local Facility Chaplain, Buffalo Federal
Detention Facility

Sr. Lynn Allvin, OP
Chaplain, Florence (Ariz.) Service
Processing Center

Rev. Jesse Araque
Chaplain, Port Isabel (Texas) Service
Processing Center

Briana Barcelo
Program Assistant, Florence (Ariz.)
Service Processing Center

Carlos Bustamante
Chaplain, Krome (Miami) Service
Processing Center

Rev. Zeke Duran
Program Asst., Port Isabel
(Texas) Service Processing Center

Deacon Edgardo Farias
Program Assistant, Krome
(Miami) Service Processing Center

Ms. Lily Fernandez
Program Assistant, El Paso
Service Processing Center

Sr. Mary Mahowald, OSF
Chaplain, El Paso Service
Processing Center

Jorge L. Silva
Program Assistant
Buffalo Fed. Detention Facility

Young refugees from Eritrea have front row seats for a dance performance by fellow refugees at Mai Aini camp in northern Ethiopia. The majority of the camp's population are youth. (Christian Fuchs – Jesuit Refugee Service/USA)

At the center of the invitation to live generously and responsibly on the common home we have been given on this earth, we are presented with an invitation to recognize – in terror-struck, impoverished, homeless people – our very brothers and sisters.

Leo J. O'Donovan, S.J
JRS/USA Director of Mission

JRS Action Network

You can help Jesuit Refugee Service/USA by contacting your Senators and Representatives on key issues.

Visit jrsusa.org/advocacy and learn how to join the Action Network.

 @jrsusa

 jrsusa.org/multimedia

 @jrsusa_photos

 facebook.com/jrsusa

Refugees wait – and hope – to continue their journey from Syria, Afghanistan and other conflict areas to western Europe at a transit camp in Slavonski Brod, Croatia. (Darrin Zammit Lupi – JRS)

Jesuit Refugee Service/USA

1016 16th St NW, Ste 500
Washington, D.C. 20036
www.jrsusa.org

Accompany • Serve • Advocate