

MISSION

Rooted in the healing ministry of Jesus, Catholic Medical Mission Board works collaboratively to provide quality healthcare programs and services, without discrimination, to people in need around the world.

VISION

A world in which every human life is valued and quality healthcare is available to all.

VALUES

As members of a universal Church, we believe we are called to live in global solidarity and justice with the people of the world.

Our primary values are:

- Building Individual and Community Capacity
- Accountability
- Social Justice
- Integrity
- Leadership

- Quality Collaboration
- Courage and Risk-Taking
- Compassion

CONTENTS

- 1 Message from President and Chairman of the Board
- 2-3 Our Work in Haiti
- 4-5 Moving Towards The Century Mark An Overview
- 6-7 Touching Lives, Bringing Hope A Global Picture
- 8-17 CMMB Programs
- **18-19** 2009 Stewardship
- 20-27 Contributors and Donations Summary
- 28 Network with CMMB
- 29 CMMB Board of Directors, Executive Staff and Country Directors

A JOINT MESSAGE FROM OUR PRESIDENT AND CHIEF EXECUTIVE OFFICER AND THE CHAIRMAN OF OUR BOARD OF DIRECTORS

Dear Friend of CMMB,

This Annual Report presents our accomplishments and milestones for 2009. We also take this opportunity to share with you our response to the disaster that struck Haiti, where CMMB began. The strength of the help we delivered is a testimony to the generosity of our donors and to the heartfelt dedication of our staff.

As of March 1st, six weeks after the Haiti earthquake, CMMB had raised more than \$16.7 million to directly facilitate the immediate- and long-term recovery of the Haitian people. That figure represents cash and donated medicines and medical supplies. In addition, with our partners, we have assisted with the placement of more than 235 volunteers for tours of duty in Haiti, most of them medical professionals. CMMB has been in Haiti since 1912. Our staff suffered through the earthquake with their fellow Haitians, and we have no intention of ever leaving. We are committed to Haiti. The following two pages feature quotes and pictures from our staff and volunteers. Your support and their efforts have been extraordinary. Thank you.

In 2009, CMMB continued to execute our 2008-2012 Strategic Plan: we grew in resources, which was highlighted by a record-breaking achievement of more than \$285 million in cash gifts, donated medicines and medical supplies. We further honed our programmatic direction by naming three areas of priority: maternal and child health, HIV/AIDS and neglected tropical diseases. They, along with our legacy medical volunteer and donated medicine programs, define our path forward. With this framework as a guide, we established operations in two additional countries—Peru and Southern Sudan. Our work received increased support from the U.S. government, reflected by an increase in funding of 28%.

The economic downturn of the last year, however, did have an impact on CMMB. We are gratified to report that—even in an era of great fiscal volatility—CMMB met its private revenue goals and expanded its programs. We were able to do this through the steadfast support of our donors and we are deeply appreciative. CMMB also took steps to reorganize in order to meet the future on a sound financial footing, and comes through the year rated top notch by charity watchdog organizations.

It would be wonderful to end this letter by declaring that CMMB's mission and vision had been achieved. Unfortunately, the need is never ending. We continue our work of providing healthcare programs and services, without discrimination, to those in need. And, we look towards a world in which every human life is valued and quality healthcare is available to all.

Thank you for your support,

In F. Salbrand

John F. Galbraith

CMMB

President & Chief Executive Officer

Hoseph M. Sullin

Most Reverend Joseph M. Sullivan

Auxiliary Bishop (Retired) Diocese of Brooklyn

Chairman, CMMB Board of Directors

"WE WERE IN HAITI IN 1912. WE ARE IN HAITI NOW. WE ARE NOT GOING AWAY."

- CMMB PRESIDENT & CHIEF EXECUTIVE OFFICER, JOHN F. GALBRAITH

"While everyone was grieving, Mom went to work."

- Regine Jean-Francois, daughter of CMMB Haiti Country Director, Dr. Dianne Jean-Francois, speaking of her mother

"... With help and positive attitude, we will get through this and build Haiti."

-Syndia St. Hilaire, CMMB Haiti Program Manager

Dr. Lisa Medvetz, a Global Health Ministry-CMMB volunteer, with a woman she helped and her family.

Paulette Schank, Global Health Ministry-CMMB volunteer, with a child she helped.

"Once we move beyond the present tragedy of this earthquake, we need to focus on the long-term."

-Jeff Jordan, CMMB Senior Vice President of Programs

"This is my work."

- Dr. Dianne Jean-Francois, CMMB Haiti Country Director

"The first couple of days I didn't think I could make it ...

They were showing strength so why should I give up when they are not."

-Jessica Schuster, Bicol Foundation-CMMB Volunteer

MOVING TOWARDS THE CENTURY MARK

In its 97th year, CMMB stood solid on the foundation of strong service in spite of the economic challenges facing the country. Our sound reputation and strong experience allowed us to meet goals in serving the underserved, achieving funding targets, and setting records. We remain thankful for the resources that allowed us to do that.

Most of all, our work allowed us to help hundreds of thousands of men, women and children via our HIV/AIDS, maternal and child health, and neglected tropical disease programs. Even more were helped via the 431 shipments of medicines and medical supplies we provided. And, countless persons were served via MVP, our medical volunteer program that reached 27 countries.

As always we are struck by the stories of those we have been able to help. Their words and experience when coupled with objective measures like increased access to services, reduction of disease prevalence, and greater health-seeking behaviors, all paint a picture of improved health and well-being. So, in the following pages, you will hear about them, and in some cases, from them. Know, too, that at CMMB we follow standards in delivery of health services and measure our effectiveness and impact using peer–reviewed indicators and methodologies in an effort to make continued and sustainable improvements in the lives of the persons whom we serve.

As you read, please know that your support and prayers helped to heal and provide healthcare to each of those about whom you read—and countless others reflected in our overall numbers.

CMMB'S WORK WITH MOTHERS AND CHILDREN

Often when you help mothers and children, you also help the immediate and extended family. That's why CMMB is proud to report that our program reached a targeted 20,955 mothers and 9,724 children under-five in 2009. In addition, many of our HIV/AIDS programs also include the strengthening of health services for pregnant women and children.

Countries: Haiti, Kenya, Southern Sudan, and Zambia

Programs: Accion Por La Salud Familiar (Action for Family Health), Back To Haiti, CHAMPS, Unidos Contra La Mortalidad Infantil

CMMB'S HIV/AIDS WORK

CMMB's HIV/AIDS programs reached 258,635 people in 2009—women, children and men. Through all our HIV/AIDS work, we seek to remove the stigma that prevents so many affected by HIV and AIDS from meeting the challenges to this devastating global public health issue. Through our AIDSRelief program and Born To Live, we also administer antiretroviral therapy. In the past, CMMB has also conducted HIV/AIDS work in India, Namibia, Nigeria, Papua New Guinea, and Swaziland.

Countries: Haiti, Kenya, South Africa, Southern Sudan, and Zambia

Programs: Adolescent Lifeskills and Male Circumcision, AIDSRelief, ANISA (Together), Born To Live, HIV and AIDS Orphans and Vulnerable Children, Men Taking Action, Mentor Mothers

CMMB'S FOCUS ON NEGLECTED TROPICAL DISEASES (NEW PROGRAMMATIC PRIORITY)

In the summer of 2009, CMMB added a focus on Neglected Tropical Diseases as a strategic programmatic priority. Our first program in this area focuses on leprosy. This focus builds on our legacy — Dr. Flagg's work with lepers in Haiti. And, in the last decade we had a highly successful program, in Ghana, that provided healing education about and treatment of lymphatic filariasis, another neglected tropical disease. That program became a national model reaching 444.957 people over 5 years. Under Action for Family Health, which addresses the integrated management of childhood illnesses in Haiti, Nicaragua, Honduras, El Salvador and the Domican Republic, CMMB provided de-worming medicines to countless children in the region.

Programs: Haiti De-worming, Zambia Leprosy

CMMB'S LEGACY MVP (MEDICAL VOLUNTEER PROGRAM)

2010 marks MVP's 98th year! Our founder, Dr. Flagg, was CMMB's first volunteer. The program places licensed healthcare professionals—doctors, nurses, nutritionists, laboratory technicians, and others—at faith-based facilities in countries

with extreme need. Most of our long-term volunteers serve a minimum of one year. In addition, CMMB arranges the deployment of teams of short-term volunteers, mostly for intense service lasting approximately two weeks.

Countries: 27 countries around the world

Volunteers providing help to those in need in 2009: 73 long-term and 475 short-term volunteers

CMMB'S LEGACY HEALING HELP PROGRAM

Healing Help is one of two CMMB "legacy" programs, having been in operation almost from our beginning. It is our medical donations program, delivering much-needed medicines and medical supplies to hospitals and clinics throughout the world. In the latest fiscal year, Healing Help set a record, delivering supplies valued at more than \$265 million.

Countries: 39 countries around the world

Healing Help in 2009: 431 shipments were delivered to 161 hospitals, clinics and other health facilities.

TOUCHING LIVES, BRINGING HOPE - A GLOBAL PICTURE CMMB is present with on-the-ground programs, medicine and medical supply donations, and medical volunteer service in the following countries: Dominican Republic Niger Belize Jamaica Guatemala Honduras St. Lucia El Salvador Nicaragua Nigeria Ghana Panama Liberia Cameroon Ecuador Peru Brazil Bolivia Paraguay

Accion Por La Salud Familiar (Action for Family Health) — An integrated approach to child health in order to increase child survival

Adolescent Lifeskills and Male Circumcision — A family-centered approach targeting the counseling of parents, guardians, and all men on male circumcision, reproductive health and HIV education.

AIDSRelief — A consortium of five organizations that delivers and administers antiretroviral therapies to HIV-infected individuals, with funding by the U.S. President's Emergency Plan for AIDS Relief.

ANISA (Together) — Reduces the incidence of HIV/AIDS and improves care and support in Western Equatoria State. Southern Sudan

Back To Haiti — Provides primary healthcare and HIV/AIDS prevention and treatment programs for women and children.

Born To Live — Voluntary counseling and testing of expectant mothers and administration of medication prior to and following delivery to help prevent mother-to-child transmission.

Healing Help — CMMB's pharmaceutical and medical donations

HIV and AIDS Orphan and Vulnerable Children — Support for affected and infected children in South Africa.

Men Taking Action — A program to address male attitudes and practices in order to positively impact women's access to antenatal clinics and services to prevent the transmission of HIV from mother to unborn child, funded by the USAID Washington in Zambia and South Africa.

Mentor Mothers — Using education and empowerment as tools to prevent mother-to-child transmission of HIV during pregnancy

MVP — CMMB's medical volunteer program.

Unidos Contra La Mortalidad Infantil (United Against Infant Mortality) — Aims to decrease morbidity and mortality in children under five years of age in three key regions of Peru.

Zambia Leprosy — Presents leprosy-reducing training and programs in remote, high-prevalence regions of Zambia.

Meet CMMB's International Employee of the Year

Milker, a registered nurse with a Masters in Public Health, joined CMMB in 2004 and before long she was heavily involved in Born To Live, a CMMB initiative that seeks to reduce the spread of HIV from pregnant mother to unborn child. As she worked to expand the program, time and again, she came face to face with the fears that strike both the pregnant mother and her partner. She saw, firsthand, how lack of knowledge and stigma could provide serious barriers that would prevent positive action.

Perhaps that is why Milker embraced the Mentor Mothers concept with such fervor. In 2006, Milker visited an initiative in South Africa called Mothers 2 Mothers (M2M). What she saw there seemed to provide a way to eliminate those barriers of fear that she encountered in her day-to-day work with Born To Live. The premise of M2M is very simple: employ HIV positive mothers, who had successfully received care via Born To Live, to counsel women and their partners who were facing HIV and pregnancy for the first time in a clinical setting.

Milker returned to Kenya and began to work. She lobbied local health authorities and faith-based partners to accept the Mentor Mothers model. In the end, the U.S. Agency for International Development (USAID) awarded a regional grant to M2M South Africa for work in Kenya and two other countries. Milker's work helped position CMMB as the implementing partner for M2M in Kenya, establishing services in Nairobi and the Central, Western and Nyanza provinces of Kenya. Today, that work is being shepherded in 50 sites.

"WHEN COUPLES LEARN THAT THERE IS SOMETHING
THAT THEY CAN DO TO HELP THEIR CHILD,

THEIR LIVES BECOME BRIGHTER

AND LESS FEARFUL."

- MILKER SIMBA

Milker did not stop there: Her knowledge and leadership has led her to be a chief advocate of the Mentor Mothers concept at forums throughout the world. She has also networked effectively within the Kenya Ministry of Health, and now the program can be found in government health facilities as well as those of faith-based organizations.

CMMB has expanded its portfolio of work with Mentor Mothers beyond the clinical setting through a community outreach component. With support from the Abbott Fund, CMMB now has mentors serving as community information officers (CIO). These women reach out into the communities where they were formally stigmatized to draw expectant mothers and couples to understand and seek counseling, testing and services in an effort to reduce stigma, increase service utilization and ultimately reduce the transmission of HIV and AIDS.

CMMB SALUTES MILKER SIMBA AND JOINS THE THOUSANDS SHE HAS HELPED IN SAYING THANK YOU

FACTS ABOUT CMMB'S FOCUS ON THE HEALTH OF MOTHER AND CHILD

The Mentor Mothers program is just one of the ways in which CMMB serves women and children. Indeed, they benefit from activities in all of CMMB's areas of focus.

The United States Agency of International Development reports that each year more than 500,000 women, 99% of them in developing countries, die from pregnancy and childbirth-related complications. In addition, for every woman who dies in childbirth, around 20 more suffer injury, infection or disease — approximately 10 million women each year.

Ten and a half million children will die this year from easily preventable causes such as diarrhea, pneumonia, and malaria. Many of these children would survive if they were treated with inexpensive, effective, lifesaving interventions such as oral rehydration therapy and zinc.

Source: usaid.gov/maternal and child health overview, 2010

ANISA in South Southern Sudan

Coming Together To Meet The Challenge Of HIV/AIDS Prevention

ANISA, in Zande, means together. CMMB team members in Southern Sudan felt ANISA would be the perfect name of a new HIV/AIDS initiative launched in Western Equatoria State.

It was a very apt choice, and never was that more apparent than on World AIDS Day. The national celebrations for 2009 World AIDS Day in Southern Sudan took place in Yambio, the site of CMMB's newly established office. On that day, CMMB came together with government and non-government organizations to meet the challenge of HIV/AIDS.

ANISA aims to reduce the incidence of new HIV infections through HIV testing and counseling, prevention of mother-to-child transmission and behavior change to prevent sexual transmission. The program will also improve care and support to people living with HIV/AIDS and strengthen the local capacity in Western Equatoria

State to deliver health services related to HIV/AIDS. CMMB's partner organization, World Vision, will provide community outreach in HIV prevention and ensure that care and support is available for people living with HIV/AIDS.

On World AIDS Day, ANISA's opening ceremony was launched into action. The opening ceremony brought in hundreds of people who participated in the event. Five hundred educational brochures on the ANISA program were given to attendees. Under a banner introducing the ANISA program, a popular draw at the event was CMMB's Voluntary Counseling and Testing mobile center. A large number of attendees participated in the testing.

CMMB and partner organizations came together and created an event that attendees enjoyed, participated in and left well-informed on the ANISA program.

THE EVENT ILLUSTRATED CMMB'S COMMITMENT TO THE EDUCATION AND PREVENTION OF HIV/AIDS IN SOUTHERN SUDAN.

FACTS ABOUT CMMB'S FOCUS ON HIV/AIDS

For nearly a decade, CMMB has been a leader among faith-based organizations, in meeting the challenge of HIV/AIDS. Its first HIV/AIDS program, Choose To Care, has been sited by UNAIDS as a best practice and former President Bush commended CMMB for its HIV/AIDS work when he signed the President's Emergency Plan for AIDS Relief (PEPFAR) into law.

HIV/AIDS continues to be one of the world's significant health problems. It's the only infectious disease that kills 2 million people a year. Still, 7.400 people become infected with HIV every day.

According to a 2008 World Health Organization report, sub-Saharan Africa is the region most affected by HIV/AIDS and is home to

67% of all people living with HIV worldwide and 91% of all new infections among children. However, due to the availability of antiretroviral therapy there has been an 18% decline in annual HIV-related mortality since 2004.

There are more than 2 million children living with HIV/AIDS. Most of the children live in sub-Saharan Africa and were infected by their HIV-positive mothers during pregnancy, childbirth or breastfeeding. Mentor Mothers, Born To Live and AIDSRelief are programs that CMMB undertakes in sub-Saharan Africa to increase prenatal education to HIV positive mothers and provide antiretroviral therapy to mothers and their newborns as well as counseling.

Sources: UNAIDS/WHO AIDS Epidemic Update, 2009; UNAIDS Outcome Framework - Joint Action for Results, 2009; WHO - Ten Facts on HIV/AIDS, 2009

That Stubborn .01 Just Won't Go Away

In 1991, The World Health Organization adopted a resolution to eliminate leprosy as a public health problem by the year 2000. The resolution defined "eliminate" as a level of prevalence below one case per 10,000 population.

Despite making great strides towards this goal, Zambia's national level of prevalence has stubbornly remained at 1.01 per 10,000. CMMB is working hard to eliminate leprosy as a public health issue in Zambia.

Thanks to a generous grant by a private donor, CMMB is assisting the Zambian Ministry of Health and the Churches Health Associate of Zambia by conducting leprosy-eliminating programs in remote, hard to reach Zambian districts that are still reporting prevalence rates as high as 17.2 per 10,000 population.

CMMB is doing this through training of clinical and community health workers and supervisory visits to health facilities in these regions. At the training sessions, health workers are given access to information, and instruction in the diagnosis and treatment using Multi-Drug Therapy. This treatment is a simple yet highly effective cure for all types of leprosy.

During a visit to the Senanga District to see CMMB's program in action, District Director of Health, Mr. Henry N. Sitali, stated: "This is a very important program for Senanga District because, since training, we have seen the results. While leprosy is a big health problem, the district has had no funds to train people. Now we are able to do so, and cases are being registered immediately following training." In thanking CMMB, he continued: "Because of the trainings provided by CMMB in the community, the number of suspected cases refered to health centers is increasing. I strongly recommend that CMMB should continue to assist the government."

CMMB is working very hard to make the .01 go away in Zambia.

THIS IS A VERY IMPORTANT PROGRAM FOR SENANGA DISTRICT BECAUSE

SINCE TRAINING, WE HAVE SEEN THE RESULTS.

FACTS ABOUT CMMB'S FOCUS ON NEGLECTED TROPICAL DISEASES

Building on its highly effective program to treat lymphatic filariasis in Ghana, CMMB has initiated a new area of programmatic activity, focusing on Neglected Tropical Diseases.

There are 14 primary diseases that fall under the World Health Organization's list of Neglected Tropical Diseases. The diseases are called 'neglected' because they have largely been eliminated and are often forgotten. However, they still persist and are concentrated almost exclusively in populations in the developing world. Most Neglected Tropical Diseases can be prevented and eliminated. For some, there are simple and affordable diagnostic tools which cost as little as 4 cents per test. For the rest, the currently available diagnostic tools require skilled health workers and hospitalization.

Leprosy is one of the 14 primary Neglected Tropical Diseases. Over the past 20 years, 116 of 122 endemic countries have eliminated leprosy as a public health problem. Since the introduction of Multi-Drug Therapy in 1985, 14.5 million people have been cured of leprosy. The best way to eliminate leprosy and the other Neglected Tropical Diseases is by developing community awareness programs that are aimed at removing social stigmas and ensuring that adequate services and Multi-Drug Therapy is available. Dengue fever, Guinea worm disease, and lymphatic filariasis are other examples.

Sources: WHO.org-Questions & Answers, Ten Facts on Neglected Tropical Diseases, Leprosy Fact Sheet No. 101

Kayla in Kenya

From New Orleans to a remote village in Kenya, Kayla Bronder is discovering how to live out her vocation with simple, humble service to others. Kayla is a 22-year-old graduate with a degree in Public Health and Spanish. She has traveled to and worked in many countries such as Mexico, Chile, and Bolivia. When she applied for a volunteer position with Catholic Medical Mission Board she requested placement in Africa and is currently working with St. Camillus Hospital in Karungu, Kenya from October 2009-June 2010. Her blog, "Kayla in Kenya", documents her experiences and growth as a medical volunteer. Here is one of her inspiring stories:

"No pictures or words can describe the beautiful landscape and people of the Rift Valley. We saw Massai men herding their cattle, women carrying any variety of heavy objects on their heads, and children smiling and waving wildly as the "Mazungus" (White people in Kiswahili) drove by." Karungu is a rural fishing town on the shore of Lake Victoria in the southwest corner of Kenya. Despite its aesthetic beauty and rich culture, the people of Karungu live without basic medical assistance. Malnutrition, malaria, tuberculosis and AIDS are the area's biggest medical issues. St. Camillus Mission Hospital, where Kayla is working, was founded by the religious congregation of The Servant of the Sick, and provides care for the surrounding population. St. Camillus believes in "treating with love" and Kayla embodies this vision.

A mere month into her work, Kayla heard about the Wombogo family from a co-worker and was immediately drawn to their story. "The moment I met Mary, Michael, and Gaston, something in me knew this is why I had come to Karungu. They are the widow, the orphan, the poor, the hungry, and the sick that Christ talks about in the Gospels. How could I leave them in their abject poverty and go to sleep at night calling myself a Christian?"

Sixteen years ago, Mary was widowed after the birth of her second son. One of her sons is epileptic and the other mentally handicapped. With few resources and options Mary, Michael and Gaston lived without medical care and were severely infected by jiggers, flea-like bugs that live in the soil and burrow into your hands and feet causing unbearable itching and pain. The moment Kayla met the family, she knew she could help and thus began the "Extreme Home Makeover Kenya Edition". With the help of a Community Health Worker, fellow nurses, and Father Mario from the hospital, the group devised a two part program to end the suffering of "The Jiggers Family". Part one: build the family a new home with a sturdy, hole-free roof and a cement floor to keep the jiggers in the soil and out of their feet and hands. Part two: bring the family to the hospital and in a painful and slow process remove the existing jiggers and provide the family with much needed nourishment and love.

Kayla gives a detailed description of the long process. Their efforts have paid off: the family is rid of the infection and has been given a fresh start. "Multiple people have removed jiggers for countless hours over the past three days and still some remain. But Mary, Michael and Gaston silently suffer as we attempt to rid them of this horrible

ch co wi eff eff the pe

affliction. They are becoming more animated and cheerful, especially Gaston. He can't read or even count to ten, but he constantly smiles and jokes with me whenever I come to visit them." Kayla's efforts with the Wombogo family created a ripple effect and countless families were discovered with the same infection. Through hard work and persistence Kayla and others have developed the Karungu Jiggers Eradication Campaign (KJEC) and hundreds are being helped. Although working in such a difficult environment can be trying,

Kayla finds that it is also the most rewarding: "With most of the horrible stories come heroic, compassionate, and loving action on behalf of the nurses, doctors, public health officials, and community members. I've seen people go above and beyond every single day to help this orphan, that pregnant mother, this sick old man. I'm honored and humbled to work with these incredible people. I pray that I can continue to learn from them and to serve with the same sacrificial love."

I'M HONORED AND
HUMBLED TO WORK
WITH THESE
INCREDIBLE
PEOPLE.

FACTS ABOUT CMMB'S MVP (MEDICAL VOLUNTEER PROGRAM)

CMMB began with a volunteer's effort, when our founder, Dr. Paluel Flagg, went to Haiti in 1912 to minister to those afflicted with leprosy. The program places licensed healthcare professionals—doctors, nurses, nutritionists, laboratory technicians, and others—at faith-based facilities in countries with extreme need. Most of our long-term volunteers serve a minimum of one year. In addition, CMMB arranges the deployment of teams of short-term volunteers, mostly for intense service lasting approximately two weeks.

Countries: 27 countries around the world

Volunteers providing help to those in need in 2009: $73 \log$ -term participated in the program, as did 475 short-term volunteers. They were placed in 55 facilities. An estimated 314,000 were helped via their efforts.

Those helped by MVP since 1912: CMMB can only estimate for the early years, so our very conservative number for 98 years of volunteer service is 30,772,000.

Healing Help

In a ceremony at the Presidential Palace in Manila, Filipino President Gloria Macapagal-Arroyo presented CMMB with the *Kaanib ng Bayan Award* in recognition of its service, advancement and improvement of the lives of Filipinos. President Macapagal-Arroyo, in her remarks, praised CMMB's "humanitarian efforts for the poorest of the poor of developing countries around the world, especially in the Philippines."

Since 1995, CMMB has donated medicines and medical supplies, through its Healing Help initiative, to organizations and hospitals in the Philippines, who in turn have helped over 500,000 patients. Vital primary healthcare medicines have been donated to 64 partners over the last 10 years, among them Home Reach Foundation, mission clinics, Tanglaw Filipino American Society, and Philippine Medical Associations. Since 1999, CMMB has provided them, as well as other organizations, medicines and medical supplies valued at more than US\$135.5 million.

Just one of CMMB's many successful aid endeavors in the Philippines was the "Mama Make Me Healthy" program that was implemented with the help of the Home Reach Foundation. The program was a maternal health initiative undertaken in partnership with the Provincial Government of Bohol, through the Provincial Health Office, the City Government of Tagbilaran and 10 district hospitals. This three-year project provided roughly 300,000 pregnant and lactating women in Bohol with vitamins and micronutrients. The program was conducted by Barangay health workers who were trained through a grant from CMMB. The results of the

initiative were astonishing. There was an increase in overall birth weight and child development and a decrease in birth anomalies and mortality.

CMMB has also provided much needed medical assistance to other areas of the Philippines such as Bulacan, Cebu, Iloilo, Nueva Ecija, Southern Leyte and Tawi-tawi. These areas were hit by natural disasters, such as typhoons and floods, and the residents were given free medicines. These are but a handful of examples of how CMMB is providing aid to the people of the Philippines. The recognition of this work at the esteemed Presidential Awards ceremony has affirmed CMMB's passion and dedication to social justice for all.

THE RESULTS OF THE INITIATIVE WERE ASTONISHING.

THERE WAS AN INCREASE IN OVERALL BIRTH WEIGHT
AND CHILD DEVELOPMENT AND A DECREASE
IN BIRTH ANOMALIES AND MORTALITY.

FACTS ABOUT CMMB'S HEALING HELP PROGRAM

2009 was a record-breaking year, once again, for Healing Help, CMMB's pharmaceutical and medical supply donation program: 431 shipments, valued at US\$265,142,972 were provided to 161 healthcare facilities in 39 countries in Africa, Asia, Europe, Latin America, the Caribbean, and the Middle East.

We estimate that 13.9 million people were helped via this legacy program. That averages approximately US\$19 per person.

2009 STEWARDSHIP

Catholic Medical Mission Board is thankful for the generosity of its supporters. With their donations, CMMB strives to be courageous and collaborative in ways that build healthcare capacity in communities around the world.

SUPPORT

Net Assets as of September 30, 2009		\$	10,930,947
Net Assets as of September 30, 2008 Change in New Assets		\$	14,441,328 (3,510,381
NET ASSETS			47.774.000
Total Allocations		\$	289,102,172
		\$	6,371,637
Fundraising Administration	3,408,130 2,963,507		
		Ψ	202,700,000
Support for Health Projects Global Aid	10,434,593	\$	282,730,535
Medical Volunteer Services	6,222,375		
Pharmaceuticals and Medical Supplies	\$ 266,073,567		
ALLOCATIONS			
Total Support		\$	285,591,301
		\$	(154,466)
Unrealized Gain/(Loss) on Investments	413,572		
Realized Gain/(Loss) of Marketable Securities	(686,001)		
Income from Dividends, Interest and Sales of Investments	117,963		
Cash Contributions		\$	18,119,521
Trusts & Estates	1,907,483		
Corporations, Foundations & Organizations	1,401,837		
Government ndividuals	8,453,157 6,357,044		
Oonated Goods and Services		\$	267,626,246
Medical Volunteer Services	5,724,219		0.5.0.0.0.
Pharmaceuticals and Medical Supplies	\$ 261,902,027		

The above represents the audited financial information for the 12-month period that ended September 30, 2009. Complete audited financial statements are available upon request.

CMMB is pleased to have received high ratings from the following:

SOURCES OF FUNDS

USES OF DONATIONS

CONTRIBUTORS

We are grateful to the thousands of friends who support our healthcare programs and make our work possible. We offer our sincere thanks to each and every friend who supported us. Space limitations permit us to recognize by name only those with cumulative contributions of \$1,000 or more and include all donations made between October 1, 2008 through December 31, 2009.

\$50,000 & Above

Individuals

Anonymous

Mr. Michael Deck

Mrs. Robert C. Graham, Jr.

Mr. Charles H. Hoeflich

Lt. Col. Robert S. Zbylut, USAF, (Ret.)

Corporations, Foundations & Organizations

Abbott Laboratories Boehringer Ingelheim

Pharmaceuticals, Inc. Bon Secours Health System

Bristol-Myers Squibb Foundation

Combined Federal Campaign

J. Homer Butler Foundation

Johnson & Johnson Contribution Fund

Porticus North America Foundation

Trusts & Estates

Estate of Deacon Jim Awalt Estate of Grace Barry Estate of Vi M. Christiansen Estate of David M. D'Agostino Estate of Ida R. Frasanchin Estate of Lillian Q. McGuire Estate of Mary Rose Psaris Estate of Frances S. Reback Martha E.V. Welch Trust

\$25,000 to \$49,999

Individuals

Anonymous

Mr. & Ms. Jefferson F Allen

Mr. & Mrs. Kim & Smoky Bayless

Ms. Marylane Burry

Mr. & Mrs. John E. Celentano

Mr. Michael Frisby

Mr. Harold Fitzgerald Lenfest

Mr. Donald R. Messina

Mr. & Mrs. William Pasulka

Mr. & Mrs. Joseph & Mary Ann Pezzullo

Mr. Frank J. Sasinowski Esq.

Mrs. Mary Lee Hierholzer Specht

Corporations, Foundations & **Organizations**

RD

Bristol-Myers Squibb Company Fidelity Investments Charitable Gift Fund

Robert J. Frisby Foundation, Inc.

The Thomas & Dorothy Leavey Foundation

Marian Health System, Inc.

The McDonald Family Foundation

Merck Company Foundation

The W. O'Neil Foundation, Inc.

Our Sunday Visitor, Inc.

Sisters of Charity of the Incarnate Word

TSC Foundation

United Therapeutics Corporation

Vanguard Charitable Endowment Program

Trusts & Estates

Helen L. Barry Trust Estate of Henry J. Dieckhaus, Jr. Estate of Bertha C. Eilerman Estate of Harry A. Hess Estate of Gerard L. Le Beau Estate of Mary E. Lynch Mr. John McGonigle Trust Robert H. Miller Trust

The New York Community Trust Elizabeth A. Ryan Revocable Trust Estate of Kathryn G. Schafer

Estate of Bernard J. Schlumpf The Schwab Fund for Charitable Giving

Estate of John J. Simpson

May & Stanley Smith Charitable Trust

\$10,000 to \$24,999

Individuals

Anonymous

Mrs. Carroll C. Barber

Mr. Thomas Bliznick

Mr. & Mrs. John R. Boyd

Cmdr. & Mrs. Richard F. Burns

Mr. & Mrs. Joseph Castillo

Mr. Paul R. Chagnon

Mr. Leroy S. Close

Mrs. Bradley Collins

Mr. Michael D. Connelly

Mr. & Mrs. Nicholas D'Agostino, Jr.

Miss Emma Dallorso

Mr. John Delgreco

Mr. Michael D. Dempsey

Mr. & Mrs. Gregory M. DeSaye

Ms. Mary Dooley

Mr. Robert U. Droste

Mr. John P. Dunleavy

Mr. & Mr. Bill Fallon

Mr. & Mrs. John Ferrari

Mr. Desmond G. Fitzgerald

Miss Elizabeth H. Fuller

Mr. & Mrs. John F. Galbraith Dr. Nancy E. Gibbs

Ms. Marie E. Grobusky

Lt. Col. & Mrs. Joseph F. Hines

Mr Linus Ho

Mr. & Mrs. Richard V. Holmes

Mr. & Mrs. Chris King

Mr. Carmelo Kintana

Mr. & Mrs. Daniel J. Landrigan

Mr. & Mrs. Aloysius A. Leopold

Mr. William R. Loichot

Ms. Margaret Maloney

Mrs. Helen D. Mark

Ms. Catherine V. McGuire

Mr. & Mrs. Theodore A. Mierzejewski

Ms. Lillian Molter

Mrs. Henrietta R. Morgan

Ms. Patricia Murphy

Ms. Patricia Narramore

Mr. Thomas J. Palumbo

Maj. Matthew P. Pasulka

Mr. George O. Pfaff

Mr. Frank J. Rienzo

Mr. & Mrs. Michael J. Seergy

Dr. John J. Seyler

Mr. & Mrs. James Tighe

Ms. Mary Louise Walter

Mr. Michael A. Weber

Ms. Tammy Welch

Ms. Anne Wunsche

Mr. & Mrs. Alexander J. Yerman

Corporations, Foundations & **Organizations**

All Life Foundation

The Carnegie Hall Corporation, Inc.

Catholic Healthcare Partners

The Cottrell Foundation

D'Agostino Supermarkets, Inc.

William H.G.Fitzgerald Family

Foundation

Gifts by Level	Number of Contributors
\$50,000+	23
\$25,000+	41
\$10,000+	
\$5,000+	
\$2,500+	191
\$1,500+	340
\$1,000+	494
\$500+	1,416
\$250+	2,733
\$100+	8,107
\$1-99	33,359
	46,886

G.E. Foundation Matching Gift Program The International Foundation The Kresge Foundation Notre Dame Mission Volunteers, Inc.

Raskob Foundation For Catholic Activities, Inc.

Salvadoran American Humanitarian Foundation

Trusts & Estates

Estate of Katherine E. Dechert Estate of Mary J. Fitzsimmons Jean Casey Mahoney Trust James T. Mahoney Trust McGue Millhiser Family Trust A. Joseph, Blesilla & Mary C. Rizzi Trust Estate of Clara T. Suermann E. Philip Taylor Trust Estate of Pauline Zwergel

\$5,000 to \$9,999

Individuals

Anonymous Mr. Donald M. Armas Rev. John J. Auer Mrs. Rita A. Bachop Mr. Ted Barbusinski Mr. Paul Bates Rev. Joseph Borodach Mr. Edward Briody Mr. Adger Brown Mr. Paul Brown Mrs. Alice F. Buckley Mr. John D. Campbell Mr. & Mrs. Nathaniel L. Carr Mr. & Mrs. Michael D. Casey Mr. & Mrs. Ken & Carol Clancy Mr. & Mrs. William J. Dixon Mrs. Laura Fallon Fibbi

Mr. & Mrs. Peter J. Galligan Dr. & Mrs. Robert Anthony Gasser, Jr.

Miss Helen R. Golob

Mr. & Mrs. John & Deanna Grivetti

Ms. Christy Foster

Mr. Thomas J. Fox

Dr. Damian Walter Grivetti Mr. Al Hammersmith

Dr. Alfred Hartmann

Mr. Norman Haverkamp

Mr. John D. Herrick

Mr. Joseph Hines

Mr. Greg Holahan

Mr. Francis J. Hoolahan

Ms. Beatrice A. Hradsky

Dr. & Mrs. Hans H. Huygen

Dr. Clarion E. Johnson

Mr. & Mrs. Matthew E. Just

Capt. Anthony Kazarnowicz

Mr. Francis E. Kenny

Mr. Raymond P. Kurkjy

Mr. Paul E. Lambert

Mr. Charles W. Lennon

Mr. Robert M. Lesmerises

Mr. & Mrs. Frank J. Longto

Mrs. Carol H. Luders

Mr. & Mrs. Alexander Lyczak, Jr.

Lt. Col. & Mrs. Frank L. Maerz

Mr. Ronald P. McArthur

Mr. & Mrs. William J. Millar

Mr. & Mrs. Luciva A. Miner

Mr. Nod Mulville. Jr.

Mrs. Valerie C. Nacinovich

Elizabeth L. O'Connor

Ms. Teresa M. Ontra

Mr. David P. Ottovich

Dr. Jaime Pardo

Mr. Wayne Parsil

Mr. Daniel J. Pasulka

Dr. & Mrs. Arun Angelo Patil

Ms. Joan Peiffer

Mr. Ronald F. Proud

Mr. George Przybylski

Mr. Henry P. Riordan, Esq.

Mrs. Theresa L Ritcherson

Mr. Boyd Kern Roberts

Mr. Robert Robotti

Mr. & Mrs. Mark L. Rotert

Rev. James A. Rothe

Mr. & Mrs. Timothy Rudderow

Ms. Frances L. Saunders

Mr. Roger A. Schinella

Mr. Thomas Scholz

Mr. Daniel Shapiro

Ms. Mary M. Smith

Mr. William Spiak

Mr. & Mrs. Robert J. Strathman

Rev. Gary S. Sumpter

Mr. John Takeuchi

Dr. Ramon Tallaj

Mrs. Elizabeth B. Taylor

Mr. & Mrs. Chester Tracy

Mr. & Mrs. Graig Vecchiola

Ms. Anna Vilkaitis

Ms. Jacqueline Vitulli

Mr. & Mrs. John W. Watts

Miss Lisa D. Weisgerber

Mrs. Thomas L. Young

Corporations, Foundations & **Organizations**

American Nicaraguan Foundation, Inc. The Milton V. Brown Foundation

Carmelite Nuns

E.F. Merkert 1996 Charitable Foundation

Food for the Poor, Inc.

Google Gift Matching Program

The Guzikowski Family Foundation

Johnson & Johnson Family of Companies

Macy's Corporate Services, Inc.

The Mushett Family Foundation

Oppenheimer Funds, Inc.

Permanent Mission of Lechtenstien **United Nations**

PF Foundation

The Progressive Insurance Foundation Michael T. Riordan Family Foundation

Tim & Judy Rudderow Foundation, Inc.

Schering-Plough Corporation Semnani Foundation

Mary Cross Tippmann Foundation

Trusts & Estates

Raymond A. & Marie S. Goldbach Trust Estate of Patricia B. Kirvin

\$2.500 to \$4.999

Individuals

Anonymous

Mr. & Mrs. Patrick Adams, Esq.

Mr. Robert Almerini

Mr. John J. Amore

Ms. Carolyn Angioletti

Mr. Raymond J. Berardi

Mr. & Mrs. Jacques Bergeron

Dr. Diane Bernardi

Ms. Mary Jane Blinka

Ms. Gloria A. Bonanno

Ms. Helen Bonneau

Mr. Mark Borgerding

Mr. Joseph F. Boyce

Mr. John J. Brenkle

Rev. John L. Brophy

Mr. & Mrs. Michael Bryant

Mr. Ramon Burke

Dr. & Mrs. Richard P. Burkhardt

Ms Annette M Butler

Mr. Frank M. Butzen Mrs. Catherine Byrnes

Ms. Peggy Callaci

Mr. William A. Carroll

Dr & Mrs Dean Clerico

Mr. & Mrs. Thomas J. Coleman

Mr. Ernest E. Coqueran

Rev. Raymond J. Cossette Mr. & Mrs. Thomas P. Cummings, Jr.

Rev. Joseph K. Curley

Ms. Helen S. Curry

Mr. Nicholas J. D'Agostino, III

Mr. & Mrs. L. Dahm

Ms. Ann M. Damrau

Mr. Clarence Defnet

Mr. Vincent Dindzans

Mr. & Mrs. Tom C. Dokupil

Mr. & Mrs. Joseph F. Dols

Miss Ellen C. Donovan

Mr. Jack Doyle

Mr. Richard L. Doyle

Mrs. Margaret A. Dracker

Mr. & Mrs. Gregory Dunn

Ms. Nancy M. Dunne

Rev. Leo O. Farley

Mrs. G. Fipp

Mr. Robert Flynn Mr. Thomas P. Fontana

Ms. Mary Foreman

Mr. Ed N. Forys

Mr. Frederick W. Fox, Jr.

Mr. Thomas Joseph Ghiorzi Mr. Patrick Gough, Jr.

Mr. John B. Gray

Mr. Philip Gray

Mrs. Dolores T. Greene

Mr. & Mrs. Tazio & Katie Grivetti Mr. & Mrs. Robert Gryzmala

Mr. Manuel Guerra

Rev. Donald F. Haggerty

CONTRIBUTORS (CONTINUED)

Dr. & Mrs. John H. Hattenhauer

Mr Louis Herrera

Mr John H Hever

Msgr. Carl D. Hinrichsen

Mr. Jeffrey J. Hodgman

Mr. Robert Hutchison

Ms Mariorie Iten

Mr. James S. Jarvis

Mr. Roger Jusseaume

Rev. George L. King

Mr. Richard A. Kleymeyer

Dr. James B. Peter Km

Mr. Kenneth M. Kramer

Mr. F. E. Kruml

Mr. Michael A. Kulungowski

Mr. Albert A. Kurkjy

Mr. Edmund G. La Cour

Mr. & Mrs. Chris Laursen

Mr. & Mrs. Russell Leggett

Mr. & Mrs. Margarita & John Lodato

Mr. Joseph M. Lomangino

Mr. John Lottes

Mr. Frank J. Maguire

Dr. & Mrs. Gerado A. Malanga

Dr. Manuel Maria-Soosai

Mr. Robert & Mrs. Patri Matejcek

Ms. Palliath George Mathew

Mr. & Mrs. Yasuko & Richard Mattione

Mr. W. Donn McCarthy

Mr. & Mrs. Arthur J. McClelland

Mrs. Alicia M. McCormick

Mr. & Mrs. Michael Kevin Mcevoy

Ms. Roberta A. Meltzer

Mr. Henry Menn, III, Esq.

Mr. Matthew V. Merola Ms. Mary M. Middendorf

Mr. Matthew Monesmith

Mr. Ralph R. Moore

Mr. Rob Motzel

Miss Dorothy J. Mugan

Mr. Charles Murdock

Dr Vincent Muscarella

Dr. Scott Musinski

Ms. Diane Nagby

Mr. Henry Nash

Miss Rebecca Neuwirth

Rev John J Newell

Dr. Joseph R. Nora

Dr & Mrs Kenneth I O'Brien

Mr. & Mrs. Richard O'Connor

Mr. James B O'Connor

Mr. Robert O'Donnell

Mr. & Mrs. John F. O'Donoghue

Mrs. Audrey A. O'Neill

Mr. Robert L. Opdyke

Mr. Norbert Oswald

Mr. Frank J. Parzatka

Mr. Robert J. Pascoe Mr. Gary Pasquinelli

Mr. Joseph A. Pasulka

Dr. Gregory M. M. Plunkett

Mr. & Mrs. Hugo Poza

Mr. & Mrs. Paul Prestia

Ms. Maria Puig

Mrs. Barbara C. Quinn-Connolly

Mrs. Beatrice G. Ray

Mrs. Phyllis J. Renaud

Dr. Alfred Riel

Ms. Elizabeth Roberts

Ms. Ann C. Robinson

Mr. & Mrs. Eugene C. Roche Mr. & Mrs. James D. Roesser

Mr. & Mrs. Joseph W. Rogers

Miss Frances A. Romeo

Ms. Tammy Roque

Mr. Eugene E. Rullo

Ms. Fran Saul

Mr. & Mrs. Rick Seger

Dr. & Mrs. Joseph C. Serletti

Rev. Donald P. Sheehan

Mr Thomas P Sheridan

Mr. James Sherman

Rev Francis X J Smith

Mr. F. William Smullen. III

Mr. & Mrs. William P. Sorenson

Mr. & Mrs. David J. St. Laurent

Mrs. Mary J. Stanley

Mr. & Mrs. Larry L. Steele

Rev. Edward Steriti

Dr. & Mrs. Thomas R. Sweeney

Mr. Matthew P. Swit

Mr. Christopher Taddei

Dr. Atef M. Tawadros

Rev John M Tezie

Mr. Robert E. Thome

Mr. & Mrs. Gary Thome

Rev. Robert W. Thrasher

John V. Tippmann, Sr.

Mr. Peter Van De Wetering

Mr. Christopher V. Waldorf Mrs. Barbara C. Walsh

Mr. Donald J. Weidinger

Mr. & Mrs. M. Edward Whelan, III

Mr. Robert Whittington

Mr. Jonathan Williams

Mr. Barry B. Willis

Ms. Madonna M. Wolff

Mrs. Ellen N. Young

Corporations, Foundations & **Organizations**

Archdiocese of Philadelphia

Brother's Brother Foundation

Citihope International

Gregory M. & Deborah M. DeSaye

Foundation Fathers of Mercy

Rev. Stephen J. Halabura

Hope for Haiti

Hospital Sisters of the Third Order of

St. Francis

Microsoft Giving Matching Gifts Program

Noster Foundation

The Prudential Foundation Matching Gifts Program

The Progressive Insurance Foundation Russell Sage Foundation

Sacred Heart Parish

St. Aloysius Church Corp. St. Mark's Catholic Church

Pauline A. Stolteben Foundation

Tebbens Steel, LLC

Mia Sutphin Memorial Foundation

United Armenian Fund

United Way of New York City

Trusts & Estates

Estate of Anne J. Beglin

Estate of James J. Farabaugh

\$1.000 to \$2.499

Individuals

Anonymous

Mr Paul Abler

Mr. & Ms. Richard Agnew

Mr. & Mrs. Jim & Joan Aquiar

Dr. & Mrs. Robert Ailleo

Ms Amanda I Ailleo

Dr. Rosalie Reardon Albers

Mr. Raymond E. Alcouffe

Rev Ronald Alder Mr. & Mrs. Steven G. Alessandro

Mr. Michael G. Allare

Mr Thomas J Allen Jr

Dr. & Mrs. John P. Anders

Mr. Anthony Andreoli

Dr. Joseph G. Antkowiak

Ms. Jean M. Armstrong

Mr. Fred Arnzen Mr. & Mrs. Robert A. Banet

Mr John Bannon

Mr. & Mrs. Robert & Shannon Barham

Mrs Marie T Barnes

Mr R A Bartels

Mr. Robert J. Barten

Mrs Julie Barth-Jones

Mr. Bill Baumel

Dr. Carl W. Bazil

Mr. Nicholas Beal

Mr. Leonard Beaulieu Mr. Nurhan A. Becidyan

Mr. William B. Beck

Mrs. Phyllis P. Bee

Rev. George P. Behan

Mr. William R. Belfield

Mr Robert M Bernero Mr. & Mrs. David J. Berrill

Mr. Thomas J. Bertram

Mr. & Mrs. Paul W. Berube

Mr. Vincent J. Beseau

Mr. Joe Betcher, Jr. Mr. & Mrs. Michael R. Biad

Mr & Mrs Victor I Riad

Mr. Richard Bianco Mr. Carl L. Bieniewski

Mr. Barry Blasing

Dr. James V. Blazek Mr Robert V Bledsoe

Mr & Mrs John J Blomstrom Mr Theodore Blumenthal

Ms. Anita Blvth

Mr Charles I Bohalek

Mr. & Mrs. M.P. & Ginny Bodman

Mr Robert Bollini

Mr. Richard Bondurant

Mr. & Mrs. Daniel Bonner

Dr. A. Boraby

Mr. Dennis Bordenave

Ms. Susan Boudreau

Ms. Margaret Boyarski

Miss Eileen C. Bradlev

Sr. Nancy Bramlage

Mr. & Mrs. Harry A. Brandt R T Brandt

Mr. Owen J. Breen, III

John Brett

Mr. John Brett

Mr. David Breznak

Mr. Thomas E. Brinkman, Sr.

Ms. Barbara Brochtrup

Mr. Richard S. Brody

Mr. Raymond J. Bross Dr. & Mrs. Michael T. Brown

Rev. Gerald Browne

Mr. & Mrs. David Buchner

Mr. Thomas J. Buckley

Rev. James Buckley Mr. James L. Buckley

Mr. & Mrs. C. P. Buckley

Mr. & Mrs. Edward W. Buel Mr. Michael W. Bugielski

Mr. & Mrs. Theodore Burger

Mr. Ramon Burke

Mr. & Mrs. George Burnett Mrs. Marianne Burrell

Mr. Peter Buscemi

Mr. & Mrs. Charles H. Buxton Mr. Thomas E. Byrne, Jr.

Miss Catherine F. Cahill

Mr. Edward Callaghan

Mrs. Judith T. Campbell Mr. Edward J. Campbell

Mr. & Mrs. Robert F. Carangelo, Jr.

Mr. John Carberry

Rev. Edward C. Carpenter, Jr. Mr. & Mrs. Louis J. Carr

Mr & Mrs Robert Carton

Mr & Mrs Robert M Cashman

Mr Cornelius R Catena Ms. Helena E. Cavanagh

Mrs. Lorrie Cebula

Mr. Giuseppe Cecchi Mr. Rudolph Cecchi

Mr. & Mrs. Richard & Lisa Cederoth

Mr. & Mrs. John Celani Mr. Raymond Chappell

Mr. Joseph F. Chaya Mr. & Mrs. Dennis A. Christenson

Mrs. Patricia Christenson

Rev. John Chwalek Miss Carmela T. Cinque

Rev. John A. Cippel Mr. Jeffrey Cisinski

Mr. Thomas X. Clinton Mr. Robert Lee Cody

Mr. & Mrs. John P. Cogan Mr. Robert C. Coleman Mr. Robert J. Coleman Dr. & Mrs. David Coleman Mr. Randy M. Collins Ms. Denise Collins Mr. Maurice Connelly Ms. Anita D. Connelly Mr. & Mrs. Thomas J. Connolly Mr. Lawrence F. Connors Rev. James Conway Mr. Anthony F. Conzemius Mr. Terence P. Cooney Mrs. Donna Cooper Mr. Jose Corral Rev. Allen F. Corrigan Mrs. Elaine P. Cotherman Mr. Lawrence Couch Mr. & Mrs. Robert F. Cozzi Mr. & Mrs. Maurice Cozzo Ms. Marion E. Craig

Mr. Michael Cress

Rev. John M. Crotty

Mr. Philip Crowley

Mr. Gary Curran

Mr. Conrad E Czyz

Mr. Fabio Da Silva

Mr. Michael Dacey

Mr. Joseph W. Cunningham

Mr. Patrick S. Dennis Mr. Daniel B. Devlin Ms. Subhuti Dharmananda Ms. Jane Dickson Mr. & Mrs. Robert W. Dietrich Rev. Patrick Diffley Ms. Rose M. Dimaso Mr. William Dlwgosh Mr. & Mrs. Matt & Doris Doherty Rev. Patrick J. Dolan Ms. Karen Dolan Mr. James Dolan Mrs. Catherine Doleschal Mr. & Mrs. Thomas C. Domeika Mr. Joseph J. Domin Rev. V. Donadio

Mr. Lawrence Dacunto

Rev. Mark J. Danczyk

Miss Maryal Debnar

Mr. Steven T. Degele

Rev. Phillip P. Denig

Ms. Eileen Dennin

Mr. James A. Dennis

Mr. Benjamin Denihan

Ms. Maria Decker

Mr. Tim DeGeorge

Ms. Ann Degruy

Mr. Stephen J. D'Antoni

Mr. Kenneth A. D'Antonio

Mr. Norman Donnelly Rev. Harry T. Donoghue, O.P. Mr. Patrick J. Donovan Mr. & Mrs. Marc Duboiski Mr. Sean Dudley Mr. William E. Duffy Mr. Raymond G. Dufresne Mr. & Mrs. Joey P. Duhamel Mr. Jack Dumas Mr. Richard Dumler Mr. Richard B. Dunn Ms. Mary Duty Mrs. Mary Ann C. Earles Sr. Patricia Eck Mr. James Edmiston Mr. & Mrs. William Eigel Mrs. Marie T. Eller Dr. & Mrs. Edward A. Ellis Ms. Geraldine L. Engle Mr. Paul Engler Ms. Shirley Errickson Rev. Ronald Escalante Mr. & Mrs. James C. Fallon Mr. & Mrs. Eugene F. Fama Mr. & Mrs. William L. Faris Ms. Valerie Faulkner Mr. Wesley E. Faust Mr. Bernard Feinstein Mrs. Aileen A. Felling

Miss Marie Ferraro Mr. Frank Ficazzola Mr. & Mrs. Leon J. Fiegel Mr. A. P. Fisher Mr. & Mrs. William D. Fissinger Mr. Charles J. Fitti T. J. Fitzpatrick Mr. Jim Fitzpatrick Mr. John C. Fleming Mr. James Folkens Ms. Laureen T. Foro Ms. Margaret Forrestel Mr. & Mrs. Joel Foster Mr. Richard Fratesi Mr. Gary Fray Mr. Joseph Freeman Mr. & Mrs. Anthony W. Freeman Mrs. John A. Freese Larry Friend Mr. Timothy Fulnecky Rev. Peter Funk Mr. John S. Futrick Rev. Ronald P. Gagnon Ms. Mary Gallagher Mr. Peter Gallett Ms. Mary Anne Galonski Mr. William J. Gamba Mr. Dominic J. Gambone, III

Miss Anne Ferrara

CONTRIBUTORS (CONTINUED)

Mr & Mrs Lucian Garda

Ms. Renee Garnett

Mr. & Mrs. Steven J. Gasper

Mr. John N. Gavin

Mr. Mark Genta

Rev. J. Clark George

Mr. & Mrs. Kevin & Kim Geralds

Mr. Ine Gerhasi

Ms. Theresa A. Gerold

Mr. John Gertz

Dr. Todd Gibson

Mr Todd Giese

Rev. Frank J. Gilchrist

Rev. Joseph M. Gile

Ms. Patricia Gilmore

Mr Ed Giniat

Dr. & Mrs. Robert L. Glass

Mr. & Mrs. David Glendinning

Mr. John F. Glennon

Mr. Gary Gluys

Mr. Edward J. Goesel

Mr. & Mrs. Jose Gonzalez

Mr. Ronald M. Grab

Ms. Loretta Gremillion

Ms. Rosemary C. Greulich

Ms. Barbara Grieco

Mr. Edward Griesbach

Mrs. Johanna Griffin

Mr. & Mrs. Diodato F. Grisi

Ms. Teresa Groth

Dr. Stephen Gruba

Mr. & Mrs. Thomas Gruber

Mr F Javier Gudino

Mr. Michael Guenther

Mr. & Mrs. Cornelius J. Guiney, III

Dr. Marian I. Guminski

Mr. & Mrs. James Gutbrod

Mr. & Mrs. Joaquin R. Gutierrez

Mr. & Mrs. Chris Guzikowski

Mr. & Mrs. Michael Guzikowski

Mr. & Mrs. Thomas Guzikowski Mr. & Mrs. Frank Guzikowski

Mr. & Mrs. Frank Guzikowski, Jr.

Mr. Daniel Joe Haberman

Mr. Arthur G. Haessig

Mr. Ray Hakim

Ms. Carol J. Hale

Ms. Frances Hall

Mr. & Mrs. Roger F. Hallenbeck

Rev. Ralph Hamlet

Mr. Jeff M. Hamman

Rev Leo Hammerl

Mr. Jason Hanna Mr. Jim Hanniff

Mr. & Mrs. Lambert Hanses

Mr. Stephen J. Haproff

Mrs. Mary Harbour

Ms. Mary E. Haring

Mr. Richard P. Hartman

Mr. Richard Hebert

Mr. Wayne J. Hemmen

Mr. Joseph P. Henchey

Mr. Daniel Hennessy

Mr. & Mrs. John Hennessy

Mr. & Mrs. Robert L. Henning

Ms. Carol Henrichs

Mr Gregory Herbert

Mr. Robert Herrick

Ms. Jennifer Hester

Mr. Robert Hicka

Mr. & Mrs. Michael Hicks

Ms. Lorraine Niemer Hidding

Mr. & Mrs. Lawrence Hitzeroth

Rev. William Hochheim

Ms. Christine Hodyno

Rev. James Hoerter

Ms. Janice Hoeschler

Mr. Brendan P. Hogan

Dr. Thomas F. Hogan

Mr. Timothy Horst

Mr. Vittorio Hosle

Mr & Mrs Michael Howell

Mr. & Mrs. Charles R. Hufnagel

Dr. Stephen H. Humphrey

Ms. Philip & Zita Hunt

Ms. Susan Huser

Mr. William T. Huston

Mr. Thomas A. Hychalk

Mr. & Mrs. John & Lisa Iberle

Rev. Donald R. Imming

Bacele Infinger

Ms. Ursula Jaeger

Mr. Roland Jalbert

Mr. John W. Jameson

Mr A Allan Jankus

Rev. James J. Janovec

Mr. Michael Januszeski

Mr. Brian Jeffrey

Mr. & Mrs. Kevin Jenne

Mr. Edgar Jones

Mr. Jeff Jordan

Mr. George J. Jost

Ms Rita Kaiser

Mr. Bronislaus Kaminski

Mr Peter T Kancierus

Mr Fuat Kavak

Mr. & Mrs. Robert E. Keane Dr William Keenan

Dr. Bill D. Keever

Mr Michael Kehoe

Mr. & Mrs. Raymond F. Keller

Ms. Margaret Kelly

Ms. Sheila M. Kelly

Miss Marilyn E. Kengla

Mr Warren Kennedy

Mr. William T. Kenney, CSP

Mr. Damien Kenworthy

Rev. Msgr. Joseph A. Kerin Ms. Catherine Kern

Ms. Mary A. Kernan

Mrs. Mary T. Kerrigan Mr. Edward J. Kielty

Mr. Robert Kiesling

Mr. William J. King

Rev. James W. Kinn

Miss Claire Kinn Dr. Kevin Kirby

Mr. & Mrs. Donald J. Kissinger, Jr.

Mr & Mrs Ottmar Kistner

Mr. & Mrs. Robert L. Klausing

Mr. George F. Klecan

Mr. John Klemick

Mr. Stuart W. Knight, Esq.

Mr. William R. Knowles. Ret.

Mr. Edward Kobylarczyk

Ms. Lillian Kobvs

Rev. Donald C. Kocher

Rev. John W. Koelsch

Mrs. Mary Koessler

Mr. & Mrs. George J. Kopp

Ms. Jacqueline Korus

Mr. & Mrs. Henry M. Korytkowski

Ms. Lucille H. Kos

Rev. Albert C. Koser

Miss Anna E. Kovaly

Mr. Richard Kozloski

Rev Bruce D Krehs

Ms. Maureen Kreider

Mr. & Mrs. Robert Kroening

Ms. Suzanne Krzyzanowski

Mr. Mark Kulbaski

Mr. Mohan U. Kumar

Mr. & Mrs. Bruce E. Lafranchi

Ms. Cindy Lagasse

Mr. & Mrs. James A. Lahowetz

Mr. Jack Land

Dr. Jennifer L. Landrigan

Mrs. Mabel I. Lane

Rev. Timothy J. Lange

Mr. Joseph C. Langlois

Mr. Justin Largen

Mr. Calvin Larson

Mr. Philip Laufer Rev. James E. Lease

Mr. William Lechtenberg

lea Y I ee

Rev. Jeffrev Leger Mr Alfred Lemmo

Ms Joann Lenn

Ms. Kathleen M. Leonard

Mr Charles W Leslie Mr. & Mrs. Robert F. Lessl

Mr. Alwyn Leyland

Dr. & Mrs. Joseph J. Liggera Mrs K F Limke

Mr. & Mrs. Vincent P. Lisanke Mr. & Mrs. Donald J. Loch

Mr. William H. Lockhart

Dr. Mark Lofve Mr. James Logan

Rev. Roy A. Lombard

Dr. Terence Lonergan Mr. Peter M. Luckett

Francis & Lucy, Jr.

Mr. Larry Lumbatis Mr. Robert Lyle

Mr. Larry Lynch

Mr. & Mrs. Dennis J. Lynch

Mr. Stephen Lynch Mr. Stephen Mac Manus

Mr David Madden Rev Michael Maher

Mr. & Mrs. Joe & Jacki Mahlmeister Rev. Gordon Mahoney Mr. & Mrs. Thomas Maier Rev. D J Majerus Mr. & Mrs. George Makstela Mrs. Harriet E. Malmquist Mrs. Rose Marie Maloney Dr. Amelita Mamaril Miss Miriam V. Mannix Mrs. Ann T. Mara Rev. Joseph J. Marini Mr. Joseph Maroun Mrs. Lorraine Marran Mr. Ralph Marson Mr. & Mrs. George A. Martin Ms. Lisa Martin Mr. & Mrs. John A. Matthews, Jr. Mrs. Ann M. Mattison Mr. & Mrs. Michael Mawby Rev. Joseph V. Maynard Mr. & Mrs. Patrick Mc Carthy Msgr. Ed L. Mc Cullough Mr. Thomas M. McDonough Rev. Desmond Mc Mahon Rev. Hugh Mc Manus Mr. Bill McCarthy Rev. Edward McCarthy Ms. Mary E. McCarthy Dr. H. Berton McCauley Dr. Michael F. McCormack Ms. Mary T. McCormick Miss Sarah McCoy Mr. Steven F. McDowell Mr. Richard T. McGann Mrs. Janis McGrath Mr. Philip W. McGuinness Rev. John W. McHugh

Mr. Thomas D. McKiernan

Mr. Hugh M. McLaughlin

Rev. Patrick D. McMahon

Miss Ann Nancy McWalters

Mr. & Mrs. Thomas C. Meade, Jr.

Dr. Scott McNabb

Ms. Anne M. Medina

Rev. Gery Meehan

Miss Anna Marie Meenagh Mr. John Meier Dr. Ronald Mercer Rev. Daniel J. Merz Rev. Leo A. Mever Mr. Dennis P. Miceli Ms. Marv Michaels Ms. Jeanne E. Michelini Mrs. Madeline Migura Mr. Gregory Miheve Rev. Isadore J. Mikulski Ms. Kathleen Miller Mr Farl Miller Mr. & Mrs. L. Kendrick Mills Mr Ron Mills Mr. Patrick C. Minehan Mrs. Eleanor Miner Mr Carl Minue Mr Mario Mion Mr. & Mrs. Anthony G. Moleski Mr. & Mrs. James L. Molnar Mr. & Mrs. Thomas C. Monahan Mr. Anthony R. Moore Mrs. Carmen Moore Mr. James Moore Mr. John Morrisette Mrs. Marianne Moscatt Mr. Michael Mosley Mr. Thomas Mucha Mr. Thomas Muetzel Msgr. Donal Mulcahy Dr. Jean E. Mulder Ms. Margaret Muldowney Mr. & Mrs. James & Patricia Mullen Mr. Peter Mullen Ms. Ruth E. Muller Ms. Elizabeth M. Mullins Mrs. Ruth Munoz Ms. Adelaide C. Murphy Mr. & Mrs. James Murphy Mr. & Mrs. William T. Murphy Miss Joan M. Murray Mr. & Mrs. Edward S. Musial Mr David Mustone Mr. Gilbert J. Nadeau, Jr. Mrs. Catherine E. Narberes Mr Leo L Navickis Mr. & Mrs. Donald Nelson Mr. & Mrs. Joseph M. Nesnadny Mr Frank Nessel Mr. Henry M. Neumann Mr. Donald Nicell Rev. Joseph E. Nichols Mr. Anthony Nigro Mr. Roger Nittler

Mrs. Mary E. Nolan

Dr. Frederick Nora

Mrs. Irene A. Normandin

Mr. & Mrs. Leo J. Norton

Rev. James P. O Hagan

Miss Margaret O Leary

Rev. Patrick J. ODoherty

Mr. Paul O'Brien

Mr. Jeff O'Brien

Mr. Stephen O'Keefe Mr. & Mrs. Kevin J. O'Leary Mr. Robert E. Olsen Mr. Kevin Olwell Mr. Joseph O'Meara Mr. Peter M. O'Neill Ms. Shellev L. Oravec Mrs. Patricia A. Oswald Mrs. Rosemary Overberger Mr. & Mrs. Albert W. Overhauser M K Paddock Mrs. Sheila Panek Ms. Amanda Patalune Rev. Joe Pendergast Mr. & Mrs. Thomas R. Pendergast Dr. & Dr. Joseph B. Peraud Mr Richard Perkins Ms Niles D Perlas Mr. & Mrs. James Perry Ms. Margaret Peterson Mr. David M. Phelan Rev. Cornelius Phelan Ms. Betty Phillippi Dr. & Mrs. Wilfrid L. Pilette Ms. Rita Pilsl Mr. & Mrs. Donald Pins Ms. Juliana Pirak Mr. & Mrs. Michael J. Pizzo Mr. Roger E. Podesta Mr. Thomas Pohlmann Mr. & Mrs. Robert Pomazal Mr. & Mrs. David Poneman Miss Dorothy Popovich Mr. Thomas J. Posatko Ms. Kathy Potts Ms. Mary Alice Poulsen Mr. & Mrs. Thomas F. Powers Ms Carin P Powers Mr. Lozelle L. Pratt Rev. Joseph Prendergast Mr. John Profilet Mr. & Mrs. Robert G. Pumford Ms. Ina M. Pyne Mr. Randy Rapach Mrs. Sandra Raucci Dr Teofilo P Recitas Mr. Norbert Redegeld Mr. & Mrs. Jonathon & Ann Redgrave Rev. Thomas J. Reilly Rev. John Renard Mr. Leon Rich Dr. Robert Ridenour Mr. Ed Rieker Miss Bernadette Riepe Mr. James P. Riordan Mr. & Mrs. Kenneth A. Rizzuto Istvan Robel Mr. Timothy B. Roberts Mr. Paul Robey Ms. Sharon Rodda Mr. Bert J. Roeb Ms. Rebecca Romanchuk

Mr. David P. Rost

Mr Thomas Ohern

Mr Peter P Rotar Ms. Patricia M. Rowan Mr. & Mrs. Anthony C. Russo Mr. Jerry J. Rutoski Mr. Joseph R. Sadowski Mr. & Mrs. Ruben A. Saez Rev. Louis A. Salca Ms. Stephanie Sander Dr. Clarence Sands Rev. Thomas R. Scanlan Ms. Colleen Scanlon Rev. Edgar J. Schaefer Mr. & Mrs. Cyril J. Schaefer Mr. John Schafer Mr. Louis Schafer, Jr. Mr. Richard Schenk Ms. Lois A. Schiffner Mrs. Marilyn Schmachtenberg Mr. & Mrs. John R. Schmertz Mr John J Schmidt Mr. & Mrs. Kurt & Kendra Schmidt Mr. Lawrence R. Schmitz Mr. & Mrs. Howard & Sherry Ellen Schneider Dr. Marilies Schoepflin Ms. Nancy E. Scholz Mr. & Mrs. Paul J. Schoolmeester Mr. Frank O. Schuler Rev. Lyle L. Schulte Ms. Mildred A. Schumacher Dr. & Mrs. John J. Schutzman Rev. Robert Schwarz Mrs. Elaine Scully Mrs. Sarah Senno Mr. Edmond J. Sharpe, Jr. Mrs. George G. Shashaty Dr. & Mrs. Brian James Shaw Mr. Geraro Shea Mr. Michael Shusteroff Ms. Sharon Siebeneck Mrs. Barbara Sigona Mrs. Patricia J. S. Simpson Ms. Natalie Sinclair Mr. & Mrs. Peter J. Sinclair Mr. & Mrs. Robertt Sirota D. Sisti Dr. Pierre Slightam Rev. Leo J. Smith Mr. Matthew Smith Mr. Jerome C. Smith Mr. & Mrs. John Smith Mr. & Mrs. Duane A. Smith Ms. Dorothy Smyntek Mr. & Mrs. Francis J. Snyder Mr. Raymond S. Solga Ms. Mary K. Solinger Mr. & Mrs. Joseph F. Sowinski R. J. Speckhard Rev. J. C. Speyrer Mr. Matthew Spiewak Mr. Jim Sponsler Ms. Frances Stachwitz Mr. John Stasiowski

Mr. Mark R. Stechschulte

CONTRIBUTORS (CONTINUED)

Mr. Gerald G. Steiner Mr. F. E. Stephens

Mrs. & Mrs. Suzanne Stetson

Mr. Leslie Stevens Mr. John J. Stewart. Jr. Mrs. Elin Stiegeler Ms. Patricia Stodolka Ms. Frances Stofel Ms. Deborah Stokes Miss Aideen Stratford Rev. Stan Strycharz Msgr. Art Suberbielle Ms. Emily A. Sudol

Most Rev. Joseph M. Sullivan, D.D.

Mr. Daniel J. Sullivan Mr. Thomas N. Sullivan Mr Willian Sullivan Mr. & Mrs. Leonard F. Suzio Mr. & Mrs. Larry E. Svelund Ms. Joan Swanberg

Mr. Cristian Tampe Mr. Gary Taphorn Mr. Jorge Tavares Rev. Michael G. Taylor Mr. & Mrs. Thomas E. Taylor

Miss Imelda L. Te Ms. Ethelyn C. Tellers Miss Constance V. Testa Mr. Louis W. Thabault Mr Harold I Thalheimer Mr. Thomas W. J. Theisen Mr. Wayne Thomas, III Ms. Alyssa Thomas Mr. Timothy P. Thompson Mr. & Mrs. William L. Thorp

Mr. & Mrs. David W. Tobin

Dr. & Mrs. Eugene J. Torchia

Mr. Aaron Torczynski Mr. & Mrs. Greg Towery Mr. & Mrs. Tommy Townsend Msgr. Robert M. Trainor Mr. Donald H. Trainor, Jr.

Mr. & Mrs. Samuel J. Trifaro

Mr. Eugene E. Trizinsky

Mr. & Mrs. Raymond E. Untrauer

Rev. Mark G. Vaillancourt Mr. & Mrs. S. L. Varnado Mr. Adam L. Verchinski Mrs. Arline K. Virail

Mrs. Gus Voltz. Jr. Mr. Peter C. Wade Ms. Ann Wagner Ms. Roseann Wagner

Mr. Grea R. Waaner Ms. Kathleen D. Walker

Mr. Marshal Wallace Mr. Michael Ward Mr. James R. Wargel

Mr. Clarence Warmka Mr Kurt G Warnken Mr Gavin Warren

Miss Jeanette M. Weber, R.N. Mr & Mrs John S Weir

Mr. & Mrs. William M. Wendell

Rev. Justin N. Werner Mrs. Diana J. Werner Ms. Michelle Westrich Mr. Kyle K. Wetzel

The Whalen Family Mr. Elmer Wheeler Mr. Ed R. Wheeler Mr. Gerald J. White

Mr. Christopher White Mr. William Whitesides Jr.

Ms. Dorothy Wickens Mr. & Mrs. Mark Wiechman

Mr. & Mrs. Stephen Wiechman

Mr. Don Wiedinger Ms. Marolyne Williams Dr. John D. Williams Mr Paul G Williamson

Dr. Deidre Ann Wilson Ms Barbara A Wilson

Mr John J Wilson

Mrs. Lois S. Wilson

Mr. & Mrs. Julian A. Witkege

Mr. Ken Woltersdorf Mr. Julio Wong, Sr.

Mr Richard C Wood

Mr. & Mrs. James P. Wright Col. Keith J. Wroblewski, M.D.

Mr & Mrs Mark Wuillamev Mr. & Mrs. Robert L. Wutke Deacon Florian F. Yanikoski

Dr. & Mrs. Brian P. Young Rev. Charles Zanotti

Mr. Joseph Zarri

Mr. & Mrs. George E. Zenie Mr. & Mrs. Philip Zepp

Mr. John H. Zerwick Mr. Todd E. Zielinski

Mr. & Mrs. Thomas V. Zignego

Mrs. Marueen Zufall

Mr. & Mrs. Werner J. Zumbrunn

Corporations, Foundations & Organizations

American Endowment Foundation American International Group Inc. Association of Nurses In Aids Care

Bank of America

The Bernstein Family Foundation, Inc.

BD Matching Gift Fund Bianco Foundation, Inc.

The Sheldon V. & Carroll C. Brooks Foundation

Cal-Regent Insurance Services Corp. Catholic Center at Tulane University

The Catholic Foundation Chester County Community Foundation, Inc.

Chevron Humankind Corporation

Community Foundation of the Lowcountry, Inc.

Encana Cares Foundation Dominion Foundation Matching

Gift Program Franciscan Friars of the

Atonement-Graymoor Freddie Mac Foundation

Generosity Committee G. L. Connolly Foundation

Give with Liberty Employee Donations

The Patrick V. Gough Company, Inc.

Greystone Foundation

The Healey Family Foundation

Hewlett-Packard Employee Charitable

Giving Program

The Hodyno Agency, Inc.

Holy Cross Church

Medical Missionaries, Inc. Merck Employee Giving Campaign

The Mildred Yount Manion Charitable

Foundation

Missionary Sisters Servants Of The Holy Spirit

Mount Saviour Monastery National Philanthropic

Nestle

Network for Good Order of St. Augustine

Our Lady of Mount Carmel Parish

The Pasquinelli Foundation The Pew Charitable Trusts

Poor Clare Nuns

The Saint Paul Foundation

SOIDILL

St. Andrew Catholic Church

St. John Bosco Catholic Church

St. John Student Parish

St Marcelline Church

St. Mark Catholic Church

St. Rose of Lima Parish

St. Stephen Catholic Community

St. Thomas Aguinas Parish

St. Thomas Aguinas Church Joseph M. Sullivan Foundation

Tara Renovation Corp

United States Naval Station Pearl Harbor

Waterflow Consultants, Inc.

Trusts & Estates

Estate of Emma Margaret Beam The Dennin & Hurley Family Trust Estate of Albert J. Poje

THE LIVES WE TOUCH... WITH GIFTS OF MEDICINES AND MEDICAL SUPPLIES

The companies who have donated medicines and medical supplies have supported CMMB as never before, for which we are very thankful. Their gifts totaled more than US\$265,142,972 shipped to recipients throughout the world. This was a record-breaking year for CMMB.

Abbott Laboratories APP Pharmaceuticals, LLC

Bausch & Lomb

Boca Pharmacal Boehringer Ingelheim Ltd. Bristol-Myers Squibb Company

Brother's Brother Eli Lilly & Co. Fiber-Tec Inc.

J&J Family of Companies Merck & Co., Inc.

Prometheus Laboratories Inc. River's Edge Pharmaceuticals, LLC Romark Pharmaceuticals Schering-Plough

Schwarz Pharma Inc.

Teva Pharmaceuticals Inc

Unipharm

U.S. Pharmaceutical Corp.

World Vision

Xanodyne Pharmaceuticals, Inc.

THE LEGACY SOCIETY

The Legacy Society recognizes those individuals who have provided for the long-term work of Catholic Medical Mission Board by making a planned or deferred gift. Their commitment, made during their lifetime, enables CMMB to plan for the future and meet long-term goals from a postion of strength. Lifetime membership is bestowed on individuals who have enrolled in the Annuity Program or have named CMMB as a beneficiary in their will, trust, life insurance or IRA policies.

Annuity Members

The following individuals opened a charitable gift annuity with CMMB in 2009, providing the annuitant with a guaranteed income stream and the knowledge that they have made a meaningful gift that will benefit CMMB and our mission.

Rev. James Bernauer
Dr. Mary Denise Cancellare
Mrs. Carmela M. Di Spigno
Rev. Arthur J. Jakobiak

Mr. Francis Meekin Ms. Gloria D. Plog Rev. Rallen Stencil

Estate Members

The following individuals have named CMMB as a direct or residuary beneficiary in either their will, trust or other estate plan in 2009.

Mr. Charles J. Erpenbeck Mr. and Mrs. Peter J. Galligan Mr. and Mrs. Joseph Hauck Mrs. Lucille M. Mathews Ms. Patricia Narramore Miss Bernadette Riepe Mr. Richard B. Trefny

Bequest Members

The following individuals are posthumously enrolled into the Legacy Society for having provided CMMB with a gift from their estate in 2009. We are indebited to their generosity and remember them in our prayers.

Deacon Jim Awalt
Mr. William L. Aydt
Mrs. Carroll C. Barber
Ms. Grace Barry
Ms. Helen L. Barry
Mrs. Virginia Bay
Ms. Emma Margaret Beam
Ms. Anne J. Beglin

Ms. Emma Margaret Beam
Ms. Anne J. Beglin
Ms. Margaret R. Bieg
Mrs. V. M. Christiansen
Mr. David M. D'Agostino
Miss Emma Dallorso
Ms. Ann M. Damrau
Mr. Edgar E. Debany
Ms. Katherine E. Dechert
Mr. LaVerne Degner
Mr. Henry J. Dieckhaus, Jr.
Miss Ellen C. Donovan

Ms. Mary Dooley

Mr. Robert U. Droste

Mr. John P. Dunleavy
Miss Bertha C. Eilerman
Ms. Geraldine L. Engle
Mr. James J. Farabaugh
Miss Rosemary Feeney
Ms. Mary J. Fitzsimmons
Miss Ida R. Frasanchin
Mr. and Mrs. Peter J. Galligan

Rev. Frank J. Gilchrist
Ms. Marie E. Grobusky
Mr. Harry A. Hess
Mr. Francis J. Hoolahan
Mr. Neil H. Kirch
Miss Patricia B. Kirvin
Mr. Stuart W. Knight
Mr. Albert A. Kurkjy
Mr. Gerard L. Le Beau
Ms. Helen M. Lynch
Mrs. Frank L. Maerz

Mrs. Nellie Gardner

James T. Mahoney Jean Casey Mahoney Mrs. Helen D. Mark Ms. Lillian Q. McGuire Ms. Catherine V. McGuire Miss Ann Nancy McWalters Ms. Roberta A. Meltzer Robert H. Miller Trust Mrs. Henrietta R. Morgan Ms. Patricia Narramore Mr. David P. Ottovich Mr. Albert J. Poje Mr. George Przybylski Ms. Mary Rose Psaris Ms. Frances S. Reback Mr. Carmine F. Rispoli Mr. A. Joseph Rizzi Ms. Blessilla Rizzi Ms. Mary Rizzi

Ms. Ann C. Robinson

Mr. Eugene E. Rullo Mr. and Mrs. Anthony C. Russo Ms. Elizabeth A. Ryan Miss Kathryn G. Schafer Mr. Bernard J. Schlumpf Dr. John J. Seyler, D.D.S. Deacon John J. Simpson Ms. Virginia Smith Mrs. Mary J. Stanley Ms. Emily A. Sudol Ms. Clara T. Suermann Ms Catherine F. Taylor Mr. E. Philip Taylor Ms. Paula C. Towle Ms. Martha E.V. Welch Ms. Anne Wunsche Mrs. Pauline Zwergel

PARTNERS IN HEALING (Monthly Giving Program)

Partners in Healing is CMMB's monthly giving program. We are grateful to these monthly donors (\$1,000+ cumulative) for their kindness and compassion. Their continuing support helps to relieve pain and suffering around the world.

Ms. Rose M. Anselm
Mr. Dale Bellavance
Ms. Judith Bethmann
Ms. Ruth T. Broderick
Dr. Amy Cadieux
Mr. James Calvanesa
Mr. R. J. Cochrane
Mr. & Mrs. J. P. Connor
Mr. Thomas S. Cooil
Dr. Jeannette R Cunningham
Mr. Richard Guyer

Mr. & Mrs. Garret & Anna Dendinger Dr. Martin H. Ellbogen, M.D., P.C. Dr. Anita V. Figueredo
Mr. & Mrs. Michael Fitzpatrick
Mr. & Mrs. Clarence Fuzak
Mr. & Mrs. Neal F. Gallagher
Ms. Mary C. Hartigan
Mr. George E. Helton
Mr. & Mrs. Jack Hilbing
Ms. Mary E. Hoffmann
Brig. Gen. & Mrs. Keith T. Holcomb,
USMC, (Ret.)

Mr. Raymond F. X. James, Jr.
Mr. & Mrs. Karl L. Lukas
Ms. Catherine D. Maher

Mrs. Audrey Markon
Mr. Charles McCafferty
Mr. & Mrs. William J. Mitchell
Ms. Maria Luisa Moreno
Ms. Janet Northrup
Mr. George V. Murtagh
Mr. & Mrs. Brendan F. O'Connor
Mr. Patrick O'Donnell
Mrs. Helen O'Neill
Ms. Maria Onyszkewycz
Ms. Giglia Anne Parker
Mr. David Pellei
Fr. Frank J. Poncelet

Mr. & Mrs. Thomas A. Quaresima
Mr. & Mrs. Gerard P. Quello
Mrs. Teresa Regard
Rev. James Edward Reidy
Mr. & Mrs. Wilfrid R. Sandoval
Ms. Kristine C. Schuhart
Dr. David John Smith, Ph.D.
Ms. Bridget Smyth
Mr. & Mrs. Michael Spencer
Mr. & Mrs. Joseph R. Talbot
Mr. & Mrs. Albert S. Tompa
Fr. Chris Troxell

Mr. & Mrs. John & Eileen Zurell

JOIN CMMB ON THESE SOCIAL NETWORKS

Visit CMMB on Facebook:

www.facebook.com/CMMBWorldwide Become a fan. Invite your friends. Support our Causes. Leave a message on our wall. Start a conversation with other fans on our discussion board.

Check us out on YouTube:

www.youtube.com/CMMBNYC View our clips. Share them with your family and friends. Add it to your iGoogle page.

Communicate with us on Change.org:

www.change.org/cmmb

Write a testimonial. Leave a comment or simply become a supporter.

Follow CMMB on Twitter:

www.twitter.com/CMMBtweets Become one of our tweeps. Keep up with global healthcare news.

View our program photos on Flickr:

2009 BOARD OF DIRECTORS

CHAIRMAN

Most Reverend Joseph M. Sullivan Auxiliary Bishop (Retired) Diocese of Brooklyn

VICE CHAIRMAN

Frank J. Sasinowski, Esq. Hyman, Phelps & McNamara

TREASURER

Michael Doring Connelly

President & Chief Executive Officer

Catholic Health Partners

SECRETARY

Mary Colleen Scanlon, R.N., J.D.

Senior Vice President, Advocacy

Catholic Health Initiatives

MEMBERS

Chris Allen, FACHE

Executive Director & Chief Executive Officer
Detroit Wayne County Health Authority

John E. Celentano

President, Emerging Markets & Asia Pacific Bristol-Myers Squibb

Nicholas D'Agostino, Jr.

Chairman & Chief Executive Officer D'Agostino Supermarkets, Inc.

Sister Patricia Eck, C.B.S.

Congregation Leader,

Sisters of Bon Secours of Paris *Chairperson*, Bon Secours Ministries

John F. Galbraith

President & Chief Executive Officer Catholic Medical Mission Board

Jeanmarie C. Grisi

U.S. Chief Investment Officer

Public Markets & Real Estate Investments

Alcatel-Lucent Investment Asset Management Corporation

John D. Herrick

Retired

Chairman & Chief Executive Officer

General Mills Canada

Ambassador Bradley P. Holmes, Esq.

Clarion E. Johnson, M.D.

Medical Director - Global Medicine &

Occupational Health
Exxon Mobil Corporation

Henry W. Menn, III, Esq.

Principal

Brown Rudnick LLP

Patrick D. Mutchler Company Group Chairman Johnson & Johnson

E. Anne Peterson, M.D., M.P.H.

Research Professor,

International Health Consultant George Washington University

Robert E. Robotti

Principal

Robotti & Company, LLC

Reverend Peter Schineller, S.J.

Associate Editor
America Magazine

F. William Smullen, III Syracuse University

LEGAL COUNSEL

John A. Matthews, Jr., Esq. Gallagher & Matthews

EXECUTIVE STAFF

John F. Galbraith

President and Chief Executive Officer

William DeSantis

Senior Vice President of Human Resources

Thomas J. Gray

Chief Financial Officer

Jeffrey Jordan

Senior Vice President of Programs

Adrian V. Kerrigan

Senior Vice President for Advancement

COUNTRY DIRECTORS

Rabia Mathai, Dr.P.H., M.P.H., M.S., Ph.D.

Senior Regional Representative for Asia and the Pacific

Dianne Jean-Francois, M.D., M.P.H.

Country Director, Haiti

Salvador Garcia de la Torre, M.D., M.P.H.

Senior Medical Advisor & Regional Coordinator - Africa

Acting Country Director, Kenya

Malebo Maponyane, M.D.

Project Director, MTA and Country Representative, South Africa

James Eyul, M.D., M.Sc.

Project Director, Southern Sudan

Moses Sinkala, M.D., M.P.H.

Country Director, Zambia

CMMB Headquarters:

10 West 17th Street New York, NY 10011-5765

Phone 212.242.7757

Fax

800.678.5659 212.807.9161

Website: www.cmmb.org Email: info@cmmb.org

Washington, DC Office:

1725 I Street, NW, Suite 413 Washington, DC 20006 Phone 202.591.2265

Healing Help Distribution Center

33-01 11th Street Long Island City, NY 11106

Haiti Offices:

Delmas 50 # 6 Port-au-Prince, Haiti

Sub-offices: Cap Lamandou Jacmel

Honduras Office:

Boulevard Morazan Barrio Pueblo Nuevo, #124 Tegucigalpa, Honduras

Kenya Offices:

Centenary House 1st Floor, Wing A Westlands, PO Box 13811-00800 Westlands, Nairobi, Kenya

Kisumu Office Varsity Plaza P.O. Box 3843-40100 Kisumu, Kenya

South Africa Office:

Jolivet House 140 Visagie Street Pretoria, 0002, South Africa

Southern Sudan Office:

Bishop's House Hai Israel Yambio, Western Equatoria State Southern Sudan

Zambia Office:

No. 20, Msuzi Road P.O. Box 320146 Woodlands Main Lusaka, Zambia

For detailed contact information, please visit CMMB website: www.cmmb.org

Catholic Medical Mission Board is a nonprofit, religious, 501 (c) (3) organization that provides services and delivers aid without regard to creed, race, sex, or national or political circumstance. Catholic Medical Mission Board is a non-governmental organization in consultative status with the Economic and Social Council (ECOSOC) of the United Nations.