

DOCUMENT RESUME

ED 473 303

PS 031 024

AUTHOR Hollander, Vera
TITLE Creating Real and Lasting Change. Save the Children Annual Report, 2002.
INSTITUTION Save the Children, Westport, CT.
SPONS AGENCY Bill and Melinda Gates Foundation.; David and Lucile Packard Foundation, Los Altos, CA.; Scholastic Inc., New York, NY.
PUB DATE 2002-00-00
NOTE 45p.; Color photographs may not reproduce clearly. For the 2001 Annual Report, see ED 466 294.
AVAILABLE FROM Save the Children, Department of Public Affairs and Communication, 54 Wilton Road, Westport, CT 06881. Tel: 800-728-3843 (Toll Free); Tel: 203-221-4000; Fax: 203-226-6709; Web site: <http://www.savethechildren.org>. For full text: http://www.savethechildren.org/pdf_publications/AR_2002.pdf.
PUB TYPE Reports - Descriptive (141)
EDRS PRICE EDRS Price MF01/PC02 Plus Postage.
DESCRIPTORS Annual Reports; Change Strategies; Child Advocacy; Child Welfare; *Children; Developed Nations; Developing Nations; Foreign Countries; *International Organizations; Nonprofit Organizations; Well Being
IDENTIFIERS Afghanistan; Africa; Middle East; *Save the Children Federation; United States

ABSTRACT

This annual report describes the year's efforts by Save the Children, a leading international nonprofit children's humanitarian and development organization working in more than 40 countries. The report highlights the work of the organization in 2002 to provide care and protection to children affected by natural disasters, war, displacement, and exploitation in Africa, Afghanistan, and the Middle East, focusing on the campaign to protect women and children in war and conflict. The report also describes the "Every Mother/Every Child" campaign to enhance health care, education, and economic opportunity; efforts to intensify the organization's HIV/AIDS prevention program; the "America's Forgotten Children" campaign to bring national attention to the plight of U.S. children living in remote pockets of rural poverty; and sponsorship programs to support health and education programs for children in need. The report includes condensed financial information for the organization and a list of supporters. (KB)

Save the Children.

Annual Report 2002

Creating Real and Lasting Change

ED 473 303

Creating Real and Lasting Change

Save the Children Annual Report 2002

PS 031024

U.S. DEPARTMENT OF EDUCATION
Office of Educational Research and Improvement
EDUCATIONAL RESOURCES INFORMATION
CENTER (ERIC)

This document has been reproduced as received from the person or organization originating it.

Minor changes have been made to improve reproduction quality.

• Points of view or opinions stated in this document do not necessarily represent official OERI position or policy.

PERMISSION TO REPRODUCE AND DISSEMINATE THIS MATERIAL HAS BEEN GRANTED BY

Amy J. Dowd

TO THE EDUCATIONAL RESOURCES INFORMATION CENTER (ERIC)

1

Key Results for Children in 2002

A great deal has changed in the world this past year, yet millions of children still live in poverty and face daily uphill struggles for basic human rights and necessities. Here are some of the places and ways in which Save the Children made positive and lasting change in children's lives:

1. Afghanistan – Save the Children played a leading role in delivering emergency food and medical relief to Afghans during the harsh winter of 2002, as well as in postwar recovery efforts by providing educational opportunities for thousands of boys *and* girls, helping families resume work and beginning to rebuild the nation's infrastructure.

2. Southern Africa – Save the Children was the first agency on the ground responding to the severe hunger crisis with large-scale food aid in Malawi, one of the hardest hit of the southern African countries where more than 12 million people now face severe drought and potential famine.

3. HIV/AIDS – In the face of this ever-spreading pandemic, Save the Children intensified its infection prevention efforts in Asia, Africa and eastern Europe and expanded community care programs for orphans and people living with HIV/AIDS throughout sub-Saharan Africa.

4. Protecting Women and Children in War and Conflict – On the basis of many years on the humanitarian front lines, and the needs documented in its *State of the World's Mothers 2002* report, Save the Children launched *One World, One Wish*, a campaign to urge our government to establish policies and allocate funds for the protection of children and women from wartime atrocities such as rape, trafficking, exploitation and forced military servitude.

Guinea
In times of war, Save the Children pays special attention to the health, education and protection of children and women, like these adolescent refugees from Sierra Leone and Liberia, since they are particularly vulnerable to sexual harassment, abuse and violence.

Pakistan

Maternal and newborn health care, part of the Saving Newborn Lives initiative here, has made a big difference in survival rates and the prospects for children.

5. Saving Newborn Lives – Lifesaving measures were expanded for women of childbearing age and their children in six countries in Africa and southern Asia in the second year of Save the Children’s initiative. Funded by the Bill & Melinda Gates Foundation, it includes tetanus immunization, alternative treatments for low birth-weight babies and the development of a government-sanctioned newborn health-care training curriculum.

6. America’s Forgotten Children™ – Save the Children issued a landmark report to the nation, entitled *America’s Forgotten Children*, which brought national attention to the plight of 2.5 million children living in the United States in remote pockets of rural poverty, and called for legislative change and increased funding to improve these children’s academic, social and financial opportunities through after-school programming.

7. Changing Lives Through Sponsorship – More than 85,000 Save the Children sponsors remained the cornerstone of support that helped us strengthen the impact of community-based health and education programs for children, from early childhood through adolescence, in the United States and around the world.

8. Every Mother/Every Child – Myanmar, a war-torn country all but ignored by the rest of the world, was a leading example of how Save the Children’s acclaimed community-based programs on early childhood, nutrition, reproductive health and family planning provide children in the poorest villages with a healthy start and continued growth.

9. Emergency Response – Amid ongoing violence and physical hardships in the Middle East, Save the Children staff have innovated new strategies for maintaining essential services, such as the delivery of food, water and medical supplies, as well as for creating emergency employment opportunities for adults and programs to help children and teens constructively handle the psychological impact of current events.

10. Seals of Approval – Save the Children earned the top rating (★★★★) from Charity Navigator, an independent rating service, as one of the most efficient and effective international humanitarian organizations, and was included in *Worth* magazine’s prestigious list of the country’s “100 Best Charities” as well as *Vanity Fair* magazine’s annual Hall of Fame issue.

Ethiopia

A reading lesson takes place for this 13 year-old girl in front of the Iresgedi school that Save the Children is building in Negelle.

About Save the Children

Save the Children is a leading international nonprofit children's development and relief organization working in more than 40 countries, including the United States. Our mission is to create lasting, positive change in the lives of children in need.

Save the Children is also a member of the International Save the Children Alliance, comprising 30 independent, national Save the Children organizations working in more than 100 countries to ensure the well-being of children.

Contents

From the President and Chair	3
Children in Emergencies and Crisis	4
Every Mother / Every Child	8
America's Forgotten Children	14
Changing Lives Through Sponsorship	18
Where We Work	22
Financial Report	24
Our Supporters	26

Uganda
Flexible, alternative approaches to standard schooling help Save the Children reach children who would not otherwise have access to education.

Charles F. MacCormack (l.)
in Myanmar.
Thomas S. Murphy (r.)
in Nicaragua.

From the President and Chair

Dear Friends,

Save the Children's mission – to make lasting, positive change in the lives of children in need – has never been more urgent than it is today.

As world leaders contend with rogue states, weapons of mass destruction and global terrorism, millions of children need greater protection from hunger, disease, exploitation and violence.

In 2002, Save the Children intensified its humanitarian response on behalf of **Children in Emergencies and Crisis** in many parts of the world – feeding those without food in drought-stricken southern Africa, bringing lifesaving health care to children and their mothers in Afghanistan and providing health and social services to families in the war torn Middle East.

And because we have learned that the only real solutions to the danger and hardship children face are those that bring about long-term, sustainable change, our development programs continued to provide **Every Mother and Every Child** with access to the tools they need to survive and thrive: basic education, income-earning opportunities and health care, including family planning. At the same time, Save the Children stepped up its efforts to address the HIV/AIDS pandemic, in order to secure the significant advances we've made in the lives of children and families.

During this past year, Save the Children has used its practical, community-based approach and been able to make great strides in **Changing Lives Through Sponsorship**, thanks to the 85,000 caring sponsors who supported more than 500,000 children and their families around the world with our proven child-focused programs.

There are also children in need right here in the United States, living in the poorest rural communities, who received health and education assistance through our Web of Support program. In 2002, we took our 70 years of experience working with **America's Forgotten Children™** and issued a report to the nation, which drew attention to the plight of 2.5 million such children and to the need for funding programs that help them break the cycle of poverty.

The 21st century will undoubtedly bring many difficult and unpredictable challenges. But it holds great promise for progress and change as well, because of the many generous donors, sponsors, foundations and corporations who support Save the Children's work.

Despite the current economic climate, we enjoyed record-breaking revenues in 2002, which enabled us to maintain – and frequently expand – relief and development assistance for children and their families where the need has been greatest.

We are deeply grateful for this unswerving commitment and support, and rededicate ourselves to building an even brighter future for children in the years ahead.

Charles F. MacCormack
President and CEO

Thomas S. Murphy
Chair, Board of Trustees

Children in Emergencies and Crisis

Providing care and protection to children affected by natural disasters, war, displacement and exploitation

4 CREATING REAL AND LASTING CHANGE

A YEAR OF DANGER FOR CHILDREN

Every year, children around the world are thrust into unsafe conditions that threaten their health and safety.

Whether it's an earthquake, a flood, armed conflict or some form of abuse, it is children who are the most vulnerable and the most frequently endangered. From conflicts in Afghanistan and the Middle East to drought in Africa to terrorism in our own country, millions of children found themselves in harm's way during this past year.

Save the Children's priority in responding to such emergencies and crises is first to meet the immediate, lifesaving needs of children and their families by providing food, water, health care and shelter, as well as protection from exploitation and abuse. Also critical is the psychological and social support that helps them to cope with trauma, injury and dislocation.

At the same time, Save the Children works to restore or establish programs in health, education and income generation to help children and families rebuild their lives and livelihoods and to ensure long-term recovery and rehabilitation.

Malawi
An estimated half-million families have been supplied with corn delivered by Save the Children to distribution centers like this one at Monkey Bay.

FEEDING AND CARING FOR THE HUNGRY IN AFRICA

More than 12 million people throughout several countries in southern and eastern Africa are facing the worst food emergency in 10 years as a result of two consecutive years of irregular rainfall and major crop failures, regional economic difficulties and the depletion of grain reserves.

Noting the sharp increase in severely malnourished children, school absenteeism and the depletion of family income and assets to purchase food, Save the Children was the first to begin disaster relief efforts in Malawi. An

outbreak of cholera and the widespread devastating impact of HIV/AIDS have greatly exacerbated the crisis. The current situation in Ethiopia threatens to be as deadly as the famine that spawned a worldwide anti-hunger campaign in the mid 1980s.

In Malawi, where Save the Children has been active for many years and where as much as 70 percent of the population is unable to meet family food needs, the agency distributed fortified blended foods and maize to the most vulnerable portions of the population. This comprised an estimated 500,000 families caring for orphans and chronically ill relatives as well as households headed by children or the elderly.

Save the Children also helped tens of thousands in Zimbabwe and Zambia with support for food distribution, therapeutic feeding programs, vaccinations, Vitamin A supplements, the training and supervising of local health workers and other related health services. In Ethiopia, Save the Children is working to improve access to safe water, to provide food to families where the shortages are acute and to develop alternative means of generating income.

Much of this effort was made possible through Save the Children's Halaby-Murphy Fund, created to provide urgently needed disbursements at the very onset of an emergency, and through a series of emergency response grants from the Bill & Melinda Gates Foundation.

Throughout the year, Save the Children also partnered with the ministries of agriculture and local nongovernmental organizations in Malawi and Mozambique to provide supplies of improved, drought-resistant varieties of vegetable, maize and cassava seeds, as well as to train community leaders to better manage their resources, establish long-term food sufficiency and prepare for future food emergencies.

Malawi
MSNBC-TV's Brian Williams reported on Save the Children's food distribution center in Mangochi District.

< Malawi

Pakistan
Sapina, an Afghan refugee, waits outside the Save the Children-supported school she attends in the New Saranan Camp.

HELPING AFGHANS BACK ON THEIR FEET

In the year since the catastrophic plight of the Afghan people made international headlines in October 2001, Kabul, the capital, is once again a busy city, full of people, traffic and commerce. Although much of the city's infrastructure was destroyed over the course of 20 years of warfare, roads and buildings are now under construction, young girls are attending school in record numbers and many female civil servants have returned to work.

By contrast, most of the rest of the country still faces serious security issues, health services are grossly inadequate or nonexistent, and the situation for women and girls in remote areas remains very restricted. Save the Children's established presence in the country, dating back nearly 20 years, continues to be a major advantage in facilitating the delivery of humanitarian assistance to children and families in Kabul, the northern Afghan provinces and the Afghan refugees camps in Pakistan, under difficult and dangerous conditions.

Save the Children helped approximately 700,000 Afghans through a critical period with six-month supplies of food, distributed wheat seed and fertilizer to thousands of farmers for spring planting and provided food-for-work opportunities to thousands more.

In partnership with the Afghan Ministry of Education, Save the Children helped rebuild 15 schools and a teacher training college. Children began enjoying sports and arts again, on football fields, in volleyball competitions and through native craft classes, all provided by Save the Children. Land mine education continued as well, instructing children why and how to avoid these dangerous vestiges of war.

While rehabilitating health clinics and providing heat to several hospitals through the winter, Save the Children treated more than 50,000 children for infectious diseases and injuries and provided primary health care for approximately 140,000 citizens. In Andkhyo province alone, 1,700 families were helped back on their feet with micro-credit that allowed them to reestablish small businesses.

Save the Children continues to provide essential humanitarian services to Afghan refugees in Pakistan, including primary health care for 115,000 people in one

area and basic education for 120,000 refugees in another. During the past year about 35,000 children were enrolled in schools run by Save the Children USA, hundreds of teachers were trained, and over 2000 women participated in literacy programs.

MEETING THE NEEDS OF CHILDREN IN THE MIDDLE EAST

Save the Children has worked for decades in this war-torn region, where many children and families face poverty, a lack of social services, inadequate education systems, malnutrition, unsafe water and poor sanitation. All of these conditions deteriorated further this past year due to continuing political unrest and economic instability.

Through offices in Jerusalem, Nablus, Halhoul and Gaza, and in partnership with local nongovernmental organizations, a very courageous and dedicated Save the Children staff of 70 has been helping more than 350,000 of the most critically affected girls and boys in the West Bank and Gaza by applying our groundbreaking expertise in working with children in crisis.

Much of this effort focused on organizing convoys to distribute food, water and clothing, and on maintaining basic and maternal health care, including safe pregnancy and childbirth services. In addition, Save the Children has paid special attention to the emotional and developmental needs of the children in this crisis, striving to provide – as

West Bank
At one of Save the Children's emergency employment projects, this father has an opportunity to earn a living while building a community center for women and youths.

much as possible – an environment of normalcy and routine to minimize stress.

Relief was also accomplished, in part, by developing home-based programs for preschoolers and by rehabilitating schools, libraries and community-run youth centers where older children could gather and safely enjoy sports and recreation activities. Save the Children helped parents support their children through its local microfinance institution that enables women to begin and maintain small businesses, and hired local workers to rebuild roads and buildings as part of an emergency employment generation project.

One World, One Wish

Our New Campaign to Protect Women and Children in War and Conflict

State of the World's Mothers 2002

In its third annual *State of the World's Mothers* report, subtitled *Mothers & Children in War & Conflict*, Save the Children gave an unflinching account of the violence and trauma increasingly suffered by civilians – primarily women and children – who currently make up 90 percent of wartime casualties, as compared with only 5 percent a century ago.

The report documented how today's combatants intentionally target civilian populations and seek to destabilize societies, dramatically increasing women's and children's risk of death, disease, displacement and exploitation. In the Mothers' Index, where countries are rated according to the health, education and economic status of their mothers, countries in conflict most frequently ranked near the bottom.

Despite this transformation of warfare, the global humanitarian response on behalf of women and children has not changed adequately, and Save the Children has launched the *One World, One Wish* public awareness and advocacy campaign to begin making that change. The cornerstone of the campaign is to persuade

Congress to pass the Women and Children in War and Armed Conflict Protection Act of 2003, making the protection of women and children an integral part of the nation's response to conflict situations. This will ensure that more women and children survive their immediate circumstances, and that families and communities thrive in the long term.

In addition to private donations, a significant portion of the initial funding for the campaign has already been received through the sale of T-shirts specially designed by Donna Karan (DKNY). The campaign was publicized in a major feature story in the November 2002 issue of *Marie Claire* magazine that included an eight-page photo spread of dozens of celebrities wearing the *One World, One Wish* T-shirt.

The complete *State of the World's Mothers 2002* report, as well as more information on the *One World, One Wish* campaign and how to contribute, can be found at Save the Children's website, www.savethechildren.org.

Wish permission by Marie Claire

for Children in Emergencies and Crisis

Save the Children seeks to increase policymakers' awareness of the vital safety issues concerning children in crisis situations, and to promote legislation and increased funding for programs that will ensure their protection and well-being.

This includes the introduction in Congress of the Women and Children in War and Armed Conflict Protection Act of 2003, to reduce dramatically the incidence of death, disease, injury, displacement and exploitation among women and children who make up the vast majority of casualties in war and conflict settings.

Every Mother/Every Child

Helping every child and mother to survive and thrive through better health care, education and economic opportunity

CREATING REAL AND LASTING CHANGE

ERIC
Full Text Provided by ERIC

BEST COPY AVAILABLE

TOOLS TO TRANSFORM CHILDREN'S LIVES

While considerable progress had been made over the past few decades, more than 10 million children still die every year, many from preventable diseases. Four million of these deaths are newborns.

Additionally, nearly 600,000 women die – one mother every minute – from causes related to pregnancy or childbirth. Six hundred million children live on less than \$1 a day. Over 125 million children do not go to school, and nearly two-thirds of them are girls. AIDS has orphaned about 14 million children, and three times that number are projected by 2010.

Key to reversing these dire statistics, and helping children to survive and thrive, are the world's mothers. For 70 years, Save the Children has successfully worked from the principle that when mothers are given access to three essential tools – education, health care and economic opportunities – it creates real and lasting change in their lives, their children's lives and for generations to come.

HEALTHY MOTHERS = HEALTHY CHILDREN

To lead healthy and active lives, children need proper nutrition and protection from disease not only during their childhood, but also before it even begins. Save the Children has been an international leader in addressing the critical health needs of women and girls so that their survival and well-being can improve the lives of their children.

Saving Newborn Lives

Based on decades of experience, building on existing programs, and with funding from the Bill & Melinda Gates Foundation, Save the Children has implemented its Saving Newborn Lives initiative in six countries that have among the highest maternal and infant mortality rates in the world. As part of the government of Pakistan's maternal and neonatal tetanus program, for example, 4.5 million women were vaccinated against potentially

Myanmar

Maternal health and nutrition programs allow women to deliver safely and raise children who thrive.

fatal tetanus infection in 2002 thanks to Saving Newborn Lives' nationwide campaign to educate women, families and community leaders about the importance of immunization. In India, Save the Children supported the expansion of successful community-based newborn health-care programs to 140 communities in Maharashtra State. Saving Newborn Lives programs are also underway in Bangladesh, Nepal, Mali, Malawi and Bolivia, promoting the essentials of newborn health such as care for pregnant women, skilled birth attendants, clean delivery and proper care for newborns in the weeks following birth.

Making Motherhood Safe

Every year, nearly 600,000 women — 99 percent of them in developing countries — die from causes related to pregnancy and childbirth.

Nepal
Saving Newborn Lives starts with prenatal health care in countries with some of the highest maternal mortality rates in the world.

< Afghanistan

Bangladesh
The Reading for Children program helps ready preschoolers for formal education while maintaining mothers' literacy skills.

Save the Children provides access to reproductive health care by training traditional healers, birth attendants and female doctors in modern methods of contraception and other protective health practices so that pregnant women have a better chance of a clean and safe delivery in their home and a healthy newborn.

STRONG BEGINNINGS® FOR EDUCATION

A child's health and success in life is strongly associated with literacy and his or her mother's level of education. In many parts of the developing world, however, children have neither the access nor the money to attend school, and in some countries there is cultural resistance to educating girls. Save the Children's groundbreaking, community-based *Strong Beginnings* program aims to reverse these conditions and has now been replicated in more than 20 countries. It is based on the premise that learning is a life-long process that begins at birth.

Myanmar, where an average of more than 400 women die during pregnancy or childbirth out of every 100,000 live births, is one of many countries where Save the Children conducts family planning and reproductive health programs. Established in partnership with local governments and village health volunteers in underserved rural communities, these programs address the conditions that most often contribute to maternal, as well as infant, mortality: frequent and closely spaced births, malnutrition, disease and obstetric emergencies that are left untreated.

The interventions are simple and low cost, but the results are dramatic. After only 18 months, the use of modern contraception by couples in Save the Children's program area increased from 4 percent to 24 percent; nearly half the pregnant women received iron supplements; and 70 percent received two doses of tetanus toxoid vaccine to protect against neonatal tetanus – a leading killer of newborns.

In Ethiopia, Save the Children's adolescent reproductive and sexual health program currently involves 28 government schools in Addis Ababa, reaching 126,000 students and 4,500 teachers with reproductive health information and referrals to sites where they can obtain condoms, learn about HIV/AIDS prevention and receive counseling services.

Couples attending family planning information sessions in Save the Children's program area in the Philippines are now spacing pregnancies further apart, which has been shown to improve the health and survival of children and of mothers. In Haripur District, Pakistan,

Preparing Children for Success

Save the Children's early childhood development program in the rural Thanh Hoa and Tho Xuan districts of Vietnam is one of the newest examples of families and communities engaged in projects to ensure that children grow up healthy, active and ready to learn. In several remote, ethnic minority areas, groups were organized and individuals were trained to lead discussions for parents and caregivers on topics such as prenatal health, childbirth and postpartum care. They also discussed feeding, bathing and talking with young children, involving them in household tasks and activities using both Vietnamese and their indigenous languages. Such preschool preparation has resulted in higher levels of achievement and lower dropout rates when the children entered the formal school system.

Empowering Communities Through Education

The CHANCE project (Child-centered Alternatives for Non-formal Community-based Education) in the Nakasongola District of Uganda demonstrates the power of community commitment and participation. With technical assistance and quality supervision from Save the Children's professional staff, these communities formed a total of 68 classes serving over 2,500 children from populations that otherwise would not have been able to attend school, such as pastoralists who tend livestock for a living, the very poor and those affected by HIV/AIDS. The children's academic performance is surpassing that of students in government schools in all subjects, and is being accomplished in shorter

Uganda
Community-based education for both boys and girls who would otherwise not have access to formal schooling is a central goal of the Strong Beginnings program.

school days and a shorter, more flexible school year that accommodates local needs and lifestyles. Because of high demand, Save the Children is currently expanding the project to neighboring districts and is incorporating health and nutrition education into the curriculum.

Making Girls' Education a Priority

Female literacy and basic education are essential for a woman's health, economic success and the increased survival of her children, yet of the world's 125 million children who are not in school, roughly two-thirds are girls. The reasons are cultural, economic and, sometimes, political, so Save the Children's innovative education

strategies are designed to address these specific issues.

One way this is accomplished is through the Village Schools program, in which school days and sessions are scheduled around the daily and seasonal chores that typically are expected of young girls so they can help take care of their families. In Malawi alone, Save the Children has expanded this most successful program to 455 communities, reaching 336,000 children.

In countries like Ethiopia and Afghanistan, where the culture prohibits girls from traveling far from home, Save the Children has helped communities set up schools in the homes of

volunteer families, where the girls can receive a full basic education that respects local customs.

The indigenous Mayan population of Guatemala has been severely marginalized and impoverished after 40 years of brutal civil war, and the illiteracy rate among Mayan women is as high as 80 percent. Save the Children's Integrated Community Literacy approach not only teaches them to read and write, but also helps with the knowledge and skills they need to gain social confidence and become active community leaders.

Keeping Literacy Alive

The Bangladesh Reading for Children program began among participants who belonged to a group that fostered small business development for women. However after a while, the women met less often and their literacy skills began to deteriorate rapidly. Save the Children helped them to regain and maintain their literacy, and cultivate their children's interest in reading at the same time, by encouraging these mothers to form groups to read to their children. This inspired the mothers to develop a series of children's books in Bengali, drawing on local talent and folk tales, and even to create a mobile library to reach surrounding communities and people of all ages.

PROVIDING WOMEN WITH ECONOMIC OPPORTUNITIES

Of the world's 1.3 billion people living on less than one dollar a day, two-thirds are women. And although women bear the primary responsibility for their children's well-being and education, their low social and economic status in many societies does not provide opportunities for improving their lot.

Vietnam
Families learn together about child health and development so they can give their children the best start when they enter school.

Mozambique
Public awareness efforts, like this AIDS mural, help to de-stigmatize the disease and encourage prevention practices.

Save the Children's most successful program of financial empowerment is one that provides poor entrepreneurial women with access to credit to build small businesses. Women form groups and agree to guarantee each other's loans, thereby eliminating the need for the collateral required by governments and formal lending institutions. Each member is eligible for a small initial loan and, as their businesses expand, loans gradually increase in size as needed.

The Zakoura Foundation, Save the Children's micro-finance partner in Morocco, helps women like Fatima Hitafi and her three children. After forming a group and taking out her first loan of \$94 in 1999, she bought fabric for making men's pants and sold enough to make a profit right away. Today, several loans later, Fatima's business employs five women and generates enough income to

support education and health care for her family. She is one of the more than 100,000 women in her country, and 200,000 in 19 countries worldwide, whom Save the Children and its microfinance institution partners have helped build better lives for themselves and their children.

Morocco
Fatima, a client of the Zakoura Foundation, stands with members of her family in the seamstress shop she now owns.

NOW A FUTURE FOR HER CHILDREN

Candelaria and her six children live in El Quiche, a region of the Peace Zone in Guatemala most affected by 30 years of internal conflict, where the predominantly Mayan population continues to face economic and cultural discrimination. Just over a year ago, her family was surviving on corn and beans alone, and eating as little as possible to make it last.

Guatemala
Candelaria supports her family on income from the blouse-making business she built with small loans from a microenterprise organization established by Save the Children.

Although Candelaria knew how to sew, and had been making Mayan women's blouses since she was 15, she could not get ahead of her expenses, and her weekly income of \$6.45 just was not enough. Then Candelaria became a client of the local microenterprise program, *Fondo Microempresarial*, established by Save the Children to increase the incomes of rural women. Instead of paying moneylenders 10 percent interest per month on loans to buy material as she had been doing, she was able to access credit at a reasonable rate with a group-guaranteed loan, and now earns more than \$30 a week. Today her family can afford to buy more wholesome foods, including meat, and after these expenses she reinvests the remaining income in her business. She is glad that her children will have better opportunities, and a better life, than she did.

Fighting HIV/AIDS on Two Fronts

The most serious consequences of the HIV/AIDS pandemic fall on the children, and will spell future disaster for whole societies unless checked. The disease has orphaned more than 14 million children to date, mostly in sub-Saharan Africa, and is spreading most rapidly today among 15- to 24-year-olds who would be the next generation of parents and community builders.

Uganda
During his trip to Africa that was filmed for an MTV special on HIV/AIDS, Bono spoke to Mabel (r.), whose mother is dying of the disease.

Save the Children is fighting HIV/AIDS on two fronts: first, to **prevent** the spread of infection, in countries such as Ethiopia, Bangladesh, Nepal, Georgia, Vietnam, Myanmar, Indonesia and Malawi. This effort includes awareness and education programs among high-risk sex workers and truckers along heavily traveled trade routes, and with peer-led group activities that de-stigmatize the illness and provide healthful lifestyle choices for vulnerable youths.

Secondly, Save the Children is helping communities provide **care and support** for the orphans and child- or elder-headed families left behind. Through its model community-based program in Malawi, Ethiopia and Mozambique, as well as a growing multi-agency partnership (the Hope for African Children Initiative), Save the Children has been helping to ensure that AIDS orphans and vulnerable children receive health care, adequate nutrition and access to education, life skills training and future income-earning opportunities. Community members and leaders join in workshops to learn about HIV/AIDS and discuss the role of girls' education in keeping their communities healthy.

The Need to Do More

With help from Save the Children and its field staff in Africa, this is the message that U2 star and global

activist, Bono, is spreading to audiences around the world in a special video documentary that is airing on MTV on every continent. In May 2002, Save the Children hosted Bono, actor/comedian Chris Tucker and former U.S. Treasury Secretary Paul O'Neill on a fact-finding trip to witness the devastating impact of poverty and HIV/AIDS on the continent and to see first-hand how U.S.-funded humanitarian assistance is working. The documentary covered their visits to Save the Children program areas where they talked with a single mother in Kampala, Uganda who is dying of AIDS and joined a reproductive health assembly in a high school in Addis Ababa, Ethiopia. Highlights from the trip can be seen on the website, www.savethechildren.org.

Malawi
Two of the world's 14 million children who have been made orphans by the scourge of HIV/AIDS.

for Every Mother and Every Child

During the coming year, Save the Children will focus its advocacy efforts on Congressional foreign appropriations funding with the goal of doubling those funds and directing them towards mother- and child-centered programs that deal with education, family planning, maternal and newborn health, child survival, microcredit and HIV/AIDS.

This will include the monies proposed by President Bush in the Millennium Challenge Account. The three-year, \$5 billion new foreign assistance initiative, proposed by the president in March 2002, signaled the administration's recognition that the United States must play a much larger role in fighting world poverty. Leading development and humanitarian organizations, including Save the Children, are working to make certain that this is in addition to, not in place of, funds needed for effective, poverty-reducing programs in the poorest nations.

America's Forgotten Children™

Improving health, education and economic opportunity
for children living in poor rural U.S. communities

U. S. CHILDREN IN NEED

Most Americans are unaware of the dire living conditions found in our nation's poorest rural communities. Despite one of the most prosperous decades in history, roughly 2.5 million of America's children live in isolated rural areas, many without telephones or even running water. Persistently poor communities such as these lack key family services – health care, child care, quality education, libraries, community and youth centers – and so are extremely limited in their ability to meet their children's most basic needs. And because they lack human and economic resources, they are unable to attract the skilled and knowledgeable people they so desperately need to help break the cycle of poverty.

The forgotten children who live in these areas often spend their time out of school unsupervised, and are at increased risk of turning to drugs, alcohol, violence and other forms of delinquency that often lead to higher school dropout rates and teen pregnancy.

For roughly 125,000 youths in over 210 of the poorest, most underserved locations in the United States, Save the Children's *Web of Support*® program offers the most important opportunity to beat the long odds they face. Working in partnership with community- and school-based organizations, Save the Children helps to identify needs, design solutions and provide the financial support and training that enable communities to further develop and sustain their own programs.

BREAKING THE CYCLE OF POVERTY

Save the Children's *Web of Support* program provides children with potentially life-changing breakthroughs in academic, social, emotional and physical development during their unsupervised time out of school. It integrates three critical components known to make a difference in children's lives: caring adults, safe places and constructive activities.

The education component of Save the Children's program includes literacy activities and computer laboratories to help children bring their reading skills and technical

proficiency up to grade level. AmeriCorps and Foster Grandparent volunteers play an important mentoring role for the children, providing both emotional support and, in Hispanic and Native American communities in particular, cultural experiences using native languages, art, music and dance. As a result, many more children from these under-privileged backgrounds go on to succeed academically, finish high school, attend college, and give back in time and service to their own communities.

A focus on **health**, which includes nutrition and physical fitness, is essential for children where health insurance, services and providers are in short supply. Save the Children is working to reduce risky behaviors and encourage healthful life styles at an early age by incorporating eye and dental care, annual physicals, medical referrals, exercise, nutrition and primary health education into its *Web of Support* network of programs.

Economic opportunity takes on special meaning for adolescents when they grow up in extreme poverty and have few resources. Save the Children's leadership training programs and internships help them develop marketable skills and gain valuable experience as they learn to plan and implement community events and service projects and receive training in financial responsibility. Many have used their new skills to benefit others in their communities by working at local youth service agencies, tutoring younger children and advising community leaders about the needs of young people.

In June 2002, nearly 60 teenagers from Save the Children programs in California, Kentucky, New Mexico,

Connecticut President Bush visited Save the Children's South End Community Center in Bridgeport, Connecticut, and cited it as a model of collaboration in the effort to help America's children most in need.

New Mexico
This 3-year-old and her sisters are active in Save the Children's after-school program at the Pinedale Learning Center.

South Carolina, Georgia and Mississippi exercised their newly acquired leadership skills at the annual **National Youth Summit** in Washington, D.C. They reported eloquently to their national representatives on the conditions and needs of children living in rural poverty and advocated for further youth program funding.

HELPING U.S. CHILDREN IN THE AFTERMATH OF 9/11

When America was attacked by terrorists on September 11, 2001, adults and children alike were forced to cope

with sudden situations and extreme emotions that they had never experienced before. For those living in remote, rural areas with no social services or community support, the need for guidance and coping techniques was as great as for the rest of the country.

As a global leader in helping communities abroad deal with crises and disasters of all kinds, Save the Children was able to respond quickly by organizing community forums for parents, counselors, teachers and youths to talk about the events and the feelings they generated. Through Yale University's National Center for Children Exposed to Violence, Save the Children offered mental health consultation, counseling and referral services to community partners in areas where the agency had established programs, particularly Bridgeport, Connecticut and Brooklyn, New York, where children and families were directly affected.

The Fund for U.S. Children in Crisis was established to allow contributions from concerned citizens to support these efforts. It also facilitated the dissemination of advice, via website and radio public service announcements, to help parents help their children grieve, cope and maintain a perspective of cultural and religious tolerance.

As a long term measure, Save the Children also developed a U.S. Children in Crisis tool kit, *Expecting the Unexpected: Building Partnerships and Plans to Help Children Cope with Crises*. The tool kit provides training and resources to help ensure that the agency's community partners and volunteers have the skills needed to effectively prepare for, respond to and recover from emergencies in the future.

MAKING THE GRADE

Two years ago, 11-year-old Michael was falling significantly behind academically at the Hindman Elementary School in Knott County, Kentucky. Having been already held back twice, he was in the third grade and still unable to read.

Then he met Octoria Craft, a volunteer Foster Grandparent with Save the Children's *Web of Support* program. In just 4 months, working one-on-one with her each day for an hour, Michael increased his reading ability by an entire grade level. During the following school year, he improved his reading by a grade and a half. Michael is now in the fifth grade, where he belongs, and he continues to get closer to his goal of reading at his grade level. But the story doesn't end there.

Octoria and Michael have become close friends, and this has done wonders for Michael's self-esteem. His sense of achievement grows even more whenever he helps another child who is struggling over a word. Octoria says that she "never would have thought in a million years how exciting it is to see a child learn how to read," and that for the first time in her life she feels that she has accomplished something. A much more self-confident Michael is now on a path toward success, with his long-range sights set firmly on high school.

Kentucky
Children like Michael improve their reading skills as well as their self-confidence with the one-on-one attention of Foster Grandparents, like Octoria, in Save the Children's Web of Support program.

Report to the Nation

During the National Youth Summit on Capitol Hill, Save the Children released a report to the nation, *America's Forgotten Children: Child Poverty in Rural America*, which exposed the critical situation facing children living in poverty in remote parts of the United States. Using a large body of research on child development as well as decades of first-hand experience, the report also issued a call to action for government, corporations and foundations to work together in a concerted effort to overcome the challenges of rural child poverty.

The report marked the beginning of Save the Children's *America's Forgotten Children* campaign, which will continue to raise public awareness through the media and advocacy efforts to provide children in our poorest neighborhoods with the resources and skills to lead successful, independent lives.

Among the report's recommendations were **to develop human resources** by providing training for the people who live in poor communities and creating incentives to attract skilled personnel to work there; **to build community institutions**,

such as youth and recreation centers where residents can safely gather, socialize and participate in activities; **to help families earn a living wage** with adequate training, local employment opportunities and welfare-to-work policies that address the needs of children; and **to increase public and private support** for the development of community-based programs for children in the poorest rural areas of the country.

West Virginia
Save the Children's Web of Support after-school programs help children in the poorest rural communities prepare for success.

for America's Forgotten Children

With its report to the nation and the launching of its *America's Forgotten Children* campaign, Save the Children is mobilizing to influence public policy and increase funding for programs benefiting children in the poorest rural communities throughout the United States.

Efforts will focus on the fiscal year 2004 appropriations bills for the Departments of Health and Human Services, Housing and Urban Development, Education, Agriculture and Justice, all of which include programs directed toward low-income children and their communities. Specifically, Save the Children will work to promote the passage of legislation to reauthorize the Corporation for National and Community Service (CNCS), whose programs, such as AmeriCorps and Foster Grandparents, are essential to U.S. children in need.

Changing Lives through Sponsorship

Mobilizing caring individuals to support health and education programs for children in need

COMMUNITY-BASED APPROACH FOR LASTING RESULTS

Save the Children was established in the United States during the Great Depression of the 1930s, and introduced the first school hot lunch programs for children living in the poorest and most isolated rural communities in Appalachia. Over the years, Save the Children expanded to other parts of the United States and around the world, and created additional life-changing health and education programs. Many of these are funded by Save the Children sponsors, caring individuals who enjoy the personal connection that child sponsorship provides. Today, through sponsorship, tens of thousands of individuals play a vital role in creating real and lasting change, and building a brighter future for children around the world.

Sponsorship in the 21st century is the culmination of 70 years of experience helping children and communities to help themselves. The result is a coordinated plan that focuses on five critical areas with the greatest potential impact on a child's life and growth: early childhood development, primary education, school health and nutrition, adolescent development and the HIV/AIDS pandemic. Each sponsorship program, like the ones described below, has been specifically developed to meet needs in the communities where we work. Each is monitored and evaluated for effectiveness with the ultimate goal of transferring ownership to local leaders.

STRENGTHENING CHILDREN'S HEALTH THROUGH SCHOOLS

One of the benefits of Save the Children's school health and nutrition programs is the reduction of iron deficiency among school-age children. Young children with low iron are lethargic, slow to learn and may even suffer a loss in IQ. When children reach school age, this deficiency contributes to poor classroom performance and high absenteeism and early dropout rates. Iron deficiency is especially harmful to girls, who will soon become mothers, as it carries a risk of maternal mortality as well as preterm and underweight infants.

Mali
Anemia is a major problem here, but children felt and studied much better after they were given iron supplements in school by teachers who had been trained.

Delivering iron supplements to children through schools is a particularly effective means of overcoming this problem. In Mali, where more than half the children in Save the Children-supported community schools were anemic, teachers in 30 schools gave a single iron-folic acid tablet to each child every week for 10 weeks, and were trained in the causes of anemia and the possible side effects of giving iron. The children were also treated for worms since some can contribute to anemia. After only two weeks, anemia had been reduced by 8.2 percent among those treated, while anemia rose by 9.4 percent in an untreated control group.

In the Philippines, where about one-fifth of the children were anemic, a similar school program was implemented to administer iron supplements and deworming medicine. At the end of 10 weeks, anemia prevalence had dropped by 1 percent in schools where the children were treated, while in the control group anemia rose by 10 percent.

MAKING LITERACY A FAMILY AFFAIR

American Indians have a long and proud oral tradition, one that preserves their cultural history and tribal customs. Historically, however, American Indian communities have viewed literacy as an uncertain benefit. Today, many reservation families do not have literature and recreational reading in their homes. In some cases, adults are disadvantaged readers themselves, which offers little support to children and youths struggling to keep up in school. This has had a significant impact: American Indian youth have the highest dropout rates of all ethnic groups in the country, and low levels of literacy greatly affect employability.

< Bolivia

Arizona
Save the Children's successful literacy program utilizes culturally relevant material and involves whole families.

In Zuni Pueblo in southwest New Mexico, Save the Children designed a literacy program for its sponsored children that would involve whole families using a culturally stimulating curriculum. One aspect of the program was the creation of Family Book Packs. Specially trained staff, local partners and service volunteers from the AmeriCorps and Foster Grandparents programs worked together to produce a variety of packs that met the needs and traditions of each community. They included a mix of instructional books to improve reading skills, leisure reading materials for different ages and reading levels, and guidelines for parents on activities to involve the whole family. Approximately three-quarters of the sponsorship communities in Save the Children's western area have incorporated Family Book Packs into their literacy efforts.

Another cultural literacy program, the Guest Authors

and Illustrators Project, arranges for well-known American Indian authors and illustrators to present their works to children and youth and to conduct art, prose and poetry workshops. The children's works are published as keepsakes for families and put on community display. This interactive and collective teaching strategy succeeds in enhancing literacy because it is based on material that is culturally relevant and inspires both the exploration and expression of ethnic heritage.

GUIDING ADOLESCENTS TOWARDS HEALTHY LIVING

In a recent review of reproductive health programming in Bangladesh, Save the Children observed a striking gap that was having serious implications for the area's adolescent population. While recent programs had achieved success

GETTING READY FOR SCHOOL IN EL SALVADOR

Maura is an active and healthy kindergartner in the rural community of Miraflores, El Salvador, about 12 miles from the capital, San Salvador. Her favorite subject is coloring, and she also fancies herself an excellent make-believe cook.

Many families here, like Maura's, were displaced from their original homes because of years of violent unrest in their part of the country. The disruption in their lives left little time or resources to focus on education or early childhood development activities that would have prepared children for primary school. Without such preparation, 25 percent of the children in poor, remote areas end up having to repeat the early grades of primary school, often dropping out at an early age.

Fortunately, Maura and her family have been participating in the Lifelong Learning Center program, established as part of Save the Children's sponsor-supported regional Central America initiative. With a focus on early childhood development, the initiative includes the construction of preschool centers, teacher training and materials for preschool classrooms. Above all, it mobilizes community support for the early childhood program as a way to ensure their children's successful transition to primary school.

Maura's mother, who has become a facilitator of women's literacy sessions, says she is pleased with the progress and positive changes she has seen in her daughter, and is now sending Maura's younger sister to the center as well.

El Salvador
Maura (r) was well prepared for kindergarten, thanks to Save the Children's early childhood development program.

among adults, particularly with the issue of sexually transmitted diseases, risk-taking behavior among adolescents – such as sexual activity at an early age, multiple partners, unprotected sex and early marriage – was apparently widespread but not being addressed.

Based on a detailed needs assessment and analysis, the Bangladesh field office developed an adolescent reproductive and sexual health program for its 13 sponsorship communities in Nasirnagar. *KAISHAR*, which in the Bangla language means ‘the period of adolescence,’ was designed to reach primarily adolescents between 13 and 16, with a particular effort on behalf of those who are illiterate, not in school and marginalized from community support.

Save the Children adapted its successful adolescent development program for the local, Bangladeshi conditions and is using a four-pronged approach:

Information: Getting adolescents to feel comfortable, and develop the necessary skills, to seek information and assistance on reproductive and sexual health;

Services: Ensuring that quality reproductive health care services are accessible and available to meet adolescents’ needs;

Candor: Raising parents’ knowledge of adolescent development, and facilitating open discussions with their teens;

Communication: Disseminating written and oral messages concerning changes during puberty, proper nutrition and hygiene, benefits of delaying marriage and childbirth, preventing sexual harassment and abuse, and preventing pregnancy and sexually transmitted diseases, including HIV/AIDS.

AN ADDITION TO THE FAMILY CIRCLE

All indications were that it was going to be a terrific reunion. Hamdy Sayed of Charlottesville, Virginia was taking his wife, two sons, daughter and daughter-in-law back to his home in Egypt to meet the extended family, many of whom his children had never met before.

Egypt
Doa'a was thrilled at her very first swing ride, as her newly adopted “big sister” sponsor, Nema Sayed, looked on.

But nothing prepared them for the thrill of the day they spent with their sponsored children, Doa'a and Hossam, in Minya, a small town along the Nile about a six-hour bus ride from Cairo. Having been Save the Children sponsors for more than 20 years, Hamdy and his wife, Judy, knew that children living in poverty didn't have childhoods the way we think of them in America, and that to

share their gifts in life with those less fortunate was just something they had to do.

For their daughter Nema, the visit was a wonderful way to make the program “real” and to see the benefits of sponsorship in the laughter of these children. Her brother, Blayne, says, “I feel that we've brought these kids into the circle of our family.”

“As trite as it may sound, ‘love’ and ‘care’ are words that so well describe what we saw and felt,” Judy says, “and the dedication and camaraderie among the Save the Children staff was exceptional.” Hamdy is quick to agree, praising the quality and caring of the staff and adding that the approach of their programs to empower children, their families and communities, impressed him enormously.

The Sayeds were also pleased to learn that programs, like Safe Spaces for girls, were being used by the Egyptian government as models for other parts of the country. “To us, it means that the programs and their objectives are likely to be more far-reaching and beneficial to the Egyptian children and their families.”

Advocating

for Children by Sponsors

Save the Children has a 70-year history of inviting sponsors to become partners in creating real and lasting change in the lives of children in need.

Through the newly created Save the Children Action Network (SCAN), sponsors now have an avenue to expand their relationship with the agency and support for its work. Members of this new grassroots network will receive periodic e-mail alerts on the important issues affecting children, along with suggestions for contacting their elected representatives to advocate for funding and policies to fight poverty, disease, illiteracy and exploitation.

To join the Save the Children Action Network, visit our website at www.savethechildren.org

Our Global Neighborhood

Save the Children in the United States

In the United States, Save the Children works with community partners serving approximately 125,000 children in 243 poor, mostly rural areas in 18 states.

Where We Work

Save the Children works in over 40 countries, including the United States, serving more than 12 million children and families. It is a member of the International Save the Children Alliance, which includes 30 independent, national Save the Children organizations working in more than 100 countries on behalf of children in need.

Save the Children
 International Save the Children Alliance
 No programs

Financial Report

I am pleased to report that Save the Children's operating revenues for fiscal year 2002, including all restricted and unrestricted sources, totaled nearly \$202 million, an increase of 18% over the previous fiscal year. An area of significant growth was in agricultural commodities that increased 49% and totaled \$38 million. Strong results were also found in government grants, which increased \$9.8 million or 13%, and private contributions and grants, which increased \$7.9 million or 18% over the previous year.

Our continued improvement in the amount of expenditures supporting program services is evidenced by our resulting 88% of total expenditures attributable to program. Also notable is that while there was growth in program expenditures, the management and fundraising expenses decreased \$1.2 million and now account for only 12% of overall expenditures. We are very proud of our commitment to efficient fundraising and management that has allowed increasing support of our program services.

The full financial statement, audited by PricewaterhouseCoopers LLP, is available upon request by calling 1-800-728-3843 and on our website at www.savethechildren.org.

Patricia Long
Vice President, Finance and Administration
Treasurer

HIGH MARKS FOR SAVE THE CHILDREN

- **Charity Navigator**, which helps charitable givers with information and evaluations of the financial health of more than 1,700 charities, awarded Save the Children four stars, ★★★★★, its highest score. Full information can be found at CharityNavigator.com.
- **Worth** magazine included Save the Children in its exclusive list of the country's "100 Best Charities," and wrote the following: "Save the Children can teach other nonprofits a thing or two about marketing: The organization consolidates funds from its famous child-sponsorship efforts to benefit entire communities."
- **Vanity Fair** magazine, in its annual Hall of Fame issue, recognized Save the Children and its president and CEO, Charles F. MacCormack, for bringing better health, education and financial security to millions of children and their families worldwide.

Condensed Financial Information

	FY 2002	FY 2001
Operating Revenue		
Child Sponsorship	25,205,000	25,272,000
Private Gifts, Grants, & Contracts (incl. Bequests)	52,095,000	44,540,000
Government Grants & Contracts	120,088,000	97,797,000
Other Revenue	4,506,000	4,155,000
Total Operating Revenue	\$201,894,000	\$171,764,000

How We Use Our Funds

Operating Expenses and Changes in Net Assets

Program Services

Education	30,501,000	26,865,000
Primary Health	35,817,000	32,648,000
Economic Opportunity	6,964,000	9,634,000
Food Security & Resource Management	28,694,000	20,340,000
Emergency, Refugee and Civil Society	67,999,000	52,007,000
Program Development & Advocacy	6,561,000	6,025,000

Nature of Our Programs

Total Program Services 176,536,000 147,519,000

Fundraising 15,146,000 16,313,000

Management & General 7,766,000 7,882,000

Total Operating Expenses \$199,448,000 \$171,714,000

Excess of Operating Revenue over Operating Expenses \$2,446,000 \$50,000

Non-Operating Activity 2,017,000 (1,509,000)

Increase/(Decrease) in Net Assets 4,463,000 (1,459,000)

Net Assets, Beginning of Fiscal Year \$37,060,000 \$38,519,000

Net Assets, End of Fiscal Year \$41,523,000 \$37,060,000

Sources of Support and Revenue

Where We Work

The full financial statement, audited by PriceWaterhouseCoopers LLP, is available upon request by calling 1-800-728-3843 and by visiting our website at www.savethechildren.org.

In fiscal year 2002, based on 2001 costs, Save the Children charged 14% for supporting costs to restricted gifts donated for current use.

BEST COPY AVAILABLE

Our Supporters

Save the Children is very fortunate to have a galaxy of supporters – individuals, corporations, foundations, government and nongovernmental agencies, and multi-lateral organizations – who support our efforts on behalf of children and their families. We are grateful that they are active partners in our work to meet the needs of children in the United States and around the world. The following lists highlight some of the people and institutions that have granted us permission to publicly recognize their important impact on our work during our 2002 fiscal year, which ended September 30, 2002.

Uganda >

Sponsors of Multiple Children

Almost 90,000 people are sponsors through Save the Children. Together they provide the single largest source of Save the Children's private funding. Those extraordinarily generous donors who sponsor four or more children are recognized throughout the following report on gifts (on pages 26 to 40) with an asterisk (*) after their names.

Children's Circle

Save the Children salutes the extraordinary generosity of donors who contributed \$50,000 or more during our 2002 fiscal year, which ended on September 30, 2002.

\$1,000,000 and up

The Bill & Melinda Gates Foundation
Carmel Hill Fund
The David and Lucile Packard Foundation
Scholastic Inc.
The TJX Companies, Inc.*

\$500,000 to \$999,999

Denny's, Inc.*
The James Irvine Foundation
Thomas S. and Suzanne Murphy Premier Oil
Surdna Foundation
Anonymous (1)

\$200,000 to \$499,999

Becton Dickinson & Company
Charles Stewart Mott Foundation
Cisco Systems
Emerging Markets Charity, London
General Motors Corporation
William Randolph Hearst Foundation
Helen Hermes
The Hertz Corporation
William and Flora Hewlett Foundation
Johnson & Johnson
Lisbet Rausing Trust
Ann and Robert H. Lurie Foundation
MCJ Foundation
The Andrew W. Mellon Foundation
Morgan Stanley
Mott's*
Save the Children's Hands Around the World Committee
Save the Children's Leadership Council of Long Island
SYDA Foundation
TOSA Foundation

\$100,000 to \$199,999

AOL/Time Warner
AT&T
Alticor
Citigroup
EMI Recorded Music Group N.A.
The Ford Foundation
Bill and Carole Haber
IKEA
Natsource, Inc.
Randa Corporation
Reuters Foundation
Rockdale Foundation
Samuel Simon
The Summit Foundation
Susquehanna Foundation
U S Airways
Walter S. Johnson Foundation
Anonymous (4)

\$50,000 to \$99,999

ABC, Inc.
bp Corporation
Patricia and Clive Calder
ClearVision Optical Company
Arthur Dantchik

Charles Deknatel
Emerging Markets Charities, NY
Philip and Faith Geier
The Samuel Goldwyn Foundation
Mr. and Mrs. Franklin P. Johnson, Jr.
The Leonsis Foundation
The McKnight Foundation
Microsoft Corporation
OTC International, Ltd.
Points of Light Foundation
Prudential plc
Save the Children's Fairfield County Volunteer Committee
Save the Children's Westchester County Leadership Council
The Stone Foundation
Employees of T D Securities
Mr. and Mrs. Thomas Toldrian
United Airlines
Verizon
Reese Witherspoon and Ryan Phillippe
Jeff and Janine Yass
Michael A. Yates
Anonymous (4)

Individual Private Donors, Foundations & Trusts

The following valued contributors made major donations to Save the Children during our 2002 fiscal year, which ended on September 30, 2002.

\$25,000 to \$49,999

The Dr. Robert E. Arnot Memorial Fund
Mr. and Mrs. Hans Bosch
Mr. and Mrs. Lawrence DeGeorge
The Draper Foundation
Barbara and Bill Edwards
The Allan S. Gordon Foundation
Janet M. Grace*
Jane Greenleaf
Katherine M. Grover and Michael Campbell
The Kane Family/Arms Open Golf Tournament
Donald R. Keough
Paula Kent Meehan
Barry M. Meyer
The Moriah Fund
Mr. and Mrs. William Oberndorf
Price Foundation
Mr. and Mrs. John D. Rollins
S.H. & Helen R. Scheuer Family Foundation
Shirley and Louis Rocca Charitable Trust

Lifelong Support for Education

On June 13, 2002, former trustee Phyllis Draper, and her husband, Bill, who among many other distinguished roles was the Administrator of the U.N. Development Programme, invited family and friends to a dinner in honor of Save the Children. At this event, Mrs. Draper's friends announced they were establishing the Phyllis Draper Education Fund at Save the Children to honor her lifelong commitment to education. The Fund's proceeds will help some of the girls and boys most in need, both at home and abroad, providing them with basic education, a proven tool for breaking the cycle of poverty.

"I'm happy that so many of my friends are supporting Save the Children. It is an organization that gets results, and its education programs are proven to reach children others have not been able to reach. It's a great feeling for all of us to know that we are helping children around the world in a meaningful way."

As this Annual Report went to press, \$150,000 already had been raised toward the fund's principal. And, in an innovative strategy, 25 percent of the principal, plus the Fund's interest, will be spent each year on programs to help children learn to live and live to learn.

The Solstice Foundation, Inc.
 Stebbins Fund
 Turner Foundation
 Youths' Friends Association
 Anonymous (3)

\$10,000 to \$24,999
 Courtney Arnot
 Bob Arnot
 Edythe and Sol G. Atlas Fund, Inc.
 Nancy E. Barton
 Jutta and Hans Bertram-Nothnagel
 Michael Biondi
 Rafic A. Bizri
 The Bodman Foundation
 Mehmet Boyaci
 Jeffrey Broad and the Eli and
 Edythe L. Broad Foundation
 Melinda V. Brooks
 Robert and Nancy Brooks
 Foundation
 Catherine D. Brown
 Peter and Jennifer Buffet
 Dorothy Butler
 Jonathan A. Chanis
 Randy Cherner
 The Cole Family Foundation
 Mr. and Mrs. Timothy C. Collins*
 Conoco Administrative Network
 Outreach Committee
 Keith Cotterill
 Mr. and Mrs. Gordon Crawford
 Jeremiah Crossan
 Patrick & Anna M. Cudahy Fund
 The Carole and Robert Daly
 Charitable Foundation
 Mr. and Mrs. Jonathan G. Davis
 Mr. and Mrs. William Draper, III
 Patricia Duff
 Christopher and Young Ah Dutton
 Gregory Earls
 Edward & Ellen Roche
 Relief Fund
 Peter and Cami Elbow
 Olexa C. Farrell
 Fight for Children, Inc.
 Lawrence G. Foster
 Franklin Fund
 Andrew Frey
 Ralph and Calla Guild
 Hon. Najeeb E. and
 Libby Cater Halaby*
 Harry and Jane Alburger
 Charitable Trust
 Dr. and Mrs. Keith S. Henley
 Douglas C. Holtcamp
 Redlich Horwitz Foundation*
 Huey Family Trust
 The Roy A. Hunt Foundation
 Joselow Foundation
 The Erland and Rose Marie Karlsson
 Foundation
 Peter Lamm
 Mr. and Mrs. Charles Lassen
 Leff Foundation/Julie and
 Jeffrey Satinover
 Robert Littleton and Alice Cheng
 Mary Lynn Richardson Fund
 Dr. John T. McMurray

Ronald M. Meyer
 The Milbury Foundation
 Barbara and Henry Miller
 Thomas J. Miller and Terri Olson Miller
 George Montgomery
 Mrs. Albert J. Moorman*
 Franziska Morris
 Susan F. Morris
 The Mosaic Foundation
 Paul L. Newman and
 Joanne Woodward*
 Agnes E. Nixon
 Frank Olson
 Vallabhavi and Savitaben Patel
 Foundation
 Dr. Alan Peabody*
 The Petersmeyer Family
 Foundation, Inc.
 Christopher R. Petrucci
 Jeffry and Barbara Picower Foundation
 Ira and Carole Pittelman
 Mr. and Mrs. Gregg Powers*
 The Prasad Project
 Provident Benevolent Foundation
 Contessa Nina Pulle
 The Reinhold Foundation
 The Rockefeller Foundation
 The Rolander Family Foundation
 Hattie Ruttenberg
 Save the Children's SAVE!
 Young Professionals Organization
 of Washington, DC
 Mr. and Mrs. Helmuth
 Schmidt-Petersen
 Jonathan Shattuck
 Paul Singer Family Foundation
 Mr. and Mrs. Theodore Stanley
 George R. Stephanopoulos
 Eugene Steuerle
 Sir Howard Stringer
 Helene Sullivan and Jeffrey De Mond
 Brandon W. Sweitzer
 Arthur C. and Lee Anne Tauck
 Foundation
 Marlo Thomas and Phil Donahue
 The Traverse Foundation
 Harriet Tuve
 William Unger and Teresa Luchsinger
 Jan Weaver
 The Honorable William H. and
 Mrs. Lynda C. Webster
 Nancy Weidinger
 Dr. and Mrs. Sankey Williams
 Irwin Winkler
 Alan and Hope Winters*
 Barry Ziskin*
 Anonymous (26)

\$5,000 to \$9,999
 Anthony Adams
 The Advisory Board Foundation
 Carole J. Altice
 Michael Arnouse*
 Mr. and Mrs. Douglas Arthur
 Mr. and Mrs. Lawrence Aschenbrenner
 Mr. and Mrs. David Atkinson
 Joseph F. Azrack
 Mr. and Mrs. Steven Babitsky

Helen Bauer and Duane Kilgore
 Maria Beane
 Mr. and Mrs. John Beard, Jr.
 Ron Beasley*
 Peter Beatty
 Geoffroy Beauchemin
 Robert and Elgene Beckerle
 Mr. and Mrs. Arthur J. Benson
 Mr. and Mrs. Marc Bergschneider
 Mr. and Mrs. Ashish Bhutani
 Birinyi Associates, Inc./Laszlo Birinyi, Jr.
 Raymond and Elizabeth Bloch
 Educational and Charitable
 Foundation
 S. Bonnist Charitable Lead Trust
 John Botz*
 Jonathan F. and Anne W. Boucher
 Elizabeth A. Bremer
 Michael Bresnan
 The Bridgemill Foundation
 John Briley
 Richard Casey
 Christian Relief & Development
 Association
 Mr. and Mrs. Francis M. Clesen
 Mr. and Mrs. Peter E. Cohen
 Anne Coit
 Stephen C. Coll
 Mr. and Mrs. Peter A. Culshaw
 Daryl & Steven Roth Foundation
 Paul Dengel and Paula Morency
 Thomas Des Brisay/In Memory of
 Barbara Burkhartsmeier and
 Betty and Stuart Des Brisay
 Paul L. Deutz, Jr.*
 Katie and Peter Dolan
 Mr. and Mrs. Thomas Dooley
 Sue R. Dorsey
 Vera Eberstadt / Eberstadt-Kuffner
 Fund
 A. James Ellman
 Roger and Yvonne Ferris
 Mr. and Mrs. James R. Flaherty
 Harry Freese*
 Marianne Gabel and Don Lateiner
 Mr. and Mrs. Philip Garfinkle

James N. Goodrich and
 Luisa Francœur
 Mr. and Mrs. Thomas Gordon*
 The Gottesman Fund
 Grace Jones Richardson Trust
 Mr. and Mrs. John S. Grace
 Richard C. Green
 Greenfield Hill Congregational Church
 Arden Gustafson*
 Mr. and Mrs. Robert Haft
 The Hale Foundation
 Mr. and Mrs. James Hansen
 Harris Family Foundation
 George V. Helfrich
 The Heppenstall Family
 Catherine and Steven Herman, M.D.
 Janet Hooker Trust
 Employees of International Monetary
 Fund
 Mr. and Mrs. Ken R. Jacob
 Mr. and Mrs. Mark Jampol
 The Jennifer Foundation
 Angelina Jolie
 Mr. and Mrs. Evan Jones
 Jujamcyn Theatres
 The Marilyn and Jeffrey Katzenberg
 Foundation
 KBR Foundation
 Mr. and Mrs. Terence F. Kelly
 Bruce P. Kerzic
 Rasty Ketcherside
 Mr. and Mrs. Robert Kirkwood
 Judy and Peter Kovler/Majorie Kovler
 Fund
 Ann R. Kurz and Allan Chambard
 Frank Lazauskas
 Thomas J. Lebovsky
 Mr. and Mrs. Lloyd and Michelle Lee
 Martin F. Lewis
 Mary Liebman
 Mr. and Mrs. Robert B. Litterman
 Mr. and Mrs. Roy E. Lott
 Mr. and Mrs. John Ludes
 Mr. and Mrs. Chauncey Lufkin
 Dr. Anthony C. Lunn and
 Dr. Phyllis Teitelbaum

Pakistan >

SAVE THE CHILDREN 27

▲ Bangladesh

David MacDougall
 Kenneth R. Markert*
 The Mead Foundation
 Max and Veronica Metzger
 Endowment Fund*
 Milken Family Foundation
 Mr. and Mrs. Herbert S. Miller
 The Kenneth and Harle Montgomery
 Foundation
 The Muchnic Foundation
 The Nathan Cummings Foundation
 National Geographic Society
 Calvin and Flavia Oak Foundation
 Gary Odle*
 Scott O'Keefe
 Mr. and Mrs. Walter F. Parkes
 Project Leadership Associates, Inc.*
 Roger S. and Elaine Ralph
 Bill Regan
 Gene Reilly
 Robert Treat Hotel Incorporated /
 Miles Berger
 Corrine Roberts
 Mr. and Mrs. Robert T. Rolfs
 Mr. and Mrs. Daniel Roling
 Amy Conford Roth/In Memory of
 Joseph Robert Roth and
 Charles Conford Roth
 Susan E. Rowe
 Mr. and Mrs. Charles Rozier
 Mr. and Mrs. John P. Sachs
 Ronald Schendel
 Dr. Miriam Schocken
 Elizabeth A. Schutt
 Jerry Seinfeld and Jessica Sklar
 Mr. and Mrs. Nikolaus D. Semaca
 Shoff Family Fund*
 John Simpson
 Russell G. Simpson
 Sohn Foundation
 Mr. and Mrs. Iain Somerville*
 Howard and Susan Sosin

St. John's Church, Hunger and
 Outreach Committee,
 Cold Spring Harbor, NY
 On Behalf of the Actors and
 Fans of Star Trek
 Christina Staudt
 Karen Stewart
 The Stone Foundation*
 Susan Sullivan
 Rosalie Swedlin and Robert Cort
 Tim and Nancy Arnot Taussig
 Mr. and Mrs. Frederick Taylor
 Arielle Tepper
 Tony Thomas
 Mark and Francine Crème Thuston
 Robin and Paul Vermlyen
 Bruce Vinokour
 Jim B. Waddell
 Barbara Wallace
 Mr. and Mrs. John M. Watkins
 Tom Wertheimer
 Westport Train Club
 Mrs. Howard F. Whitney
 Dr. and Mrs. Sankey Williams
 Wendy and Peter Wright
 Satish Yalamanchili
 Anonymous (\$2)
\$1,000 to \$4,999
 A. G. Edwards & Sons Inc.
 Mrs. Robert Abbatecola*
 Awni K. Abboushi
 Mary Acosta
 Mr. and Mrs. John Adair*
 Anne Adams
 Mr. and Mrs. Charles Adams, Jr.
 Mr. and Mrs. Michael B. Adams*
 Sharlene Adams*
 Mrs. Adamson /Hinman Charitable
 Foundation
 Andrew S. and Judith Adler
 Mr. and Mrs. John Adrion, Jr.
 Hassan Ahmed*

John Alban
 Michael J. Albert
 Mr. and Mrs. Victor Alexander
 Mr. and Mrs. Michael Allan
 Ben and Marge Allen*
 Mary Jane Allen
 Woody Allen*
 Michael Alley
 A. Edward Allinson
 Brad Alper*
 Richard and Paulette Altmaier
 David Amos
 Bernadine Amouretti
 Mr. and Mrs. Joseph Ancona*
 Tucker Andersen
 Betty Anderson
 Ms. Susan Anderson
 J. R. Anderson
 Kristina Anderson
 Dr. and Mrs. Samuel Andrews
 Michael Anthony*
 Keiko Aogaichi
 Eleanor S. Appling*
 James E. Aquino*
 Nasit Ari
 The Arnold Baggins Foundation
 ArtAdvocate.com
 Michael Aschoff
 Wendell B. Ashby*
 Anthony C. Asher
 Susan Asher
 Farid Askary
 Aspen Institute
 The Asplundh Foundation
 Dr. and Mrs. Elisha Atkins
 Atlas Pacific*
 Dr. Atwell /Hinman Charitable
 Foundation
 Mr. and Mrs. John J. Atwood, Jr.
 Hunter L. Auyang
 Alison Ayers*
 Edward Babenco*
 Peter H. Bachmann
 William Back*
 Kathleen Adams Baczko
 Bill and Sue Baker*
 Peter C. Balas
 Mr. and Mrs. Edwin T. Baldrige
 Mr. and Mrs. Everett Baldwin*
 Banbury Fund, Inc.
 Janet and William Bangser, Jr.
 Mr. and Mrs. Walter Banks*
 Holly Bannister and
 Douglas Newhouse
 Tom Barber*
 Phyllis L. Barlow
 Dr. Dianne Barnard
 John and Laurie Barry
 Peter Bartko
 Barton Cotton Sales Corp.
 Paul Basile
 Thomas F. Basta, DDS*
 James and Elizabeth Batchelor
 Maxine Bauchmann
 Robert Baumer
 Beacon Trust
 Rich Beale & Family /Hinman
 Charitable Foundation
 Janet Beery and James Langdon

Keith Belgio*
 Bret D. Belko*
 Susan and Stu Bell Foundation
 Benefit Services
 Brian and Nancy Benn
 Dr. Cleaves M. Bennett*
 Jack M. Bennett
 John Bennett*
 Karen Benoit
 Robert Benton
 Mr. and Mrs. Harley E. Bergren
 Allen S. Berland
 The Berlind Foundation
 Charles Bertl*
 Barbara and Marcel Bernard*
 Jeff Bernstein & Christina Horn/
 Hinman Charitable Foundation
 Sharon and Larry Berwald
 Mr. and Mrs. Edwin Beschere
 Dr. Albert Betz and Dr. Rita Boreiko
 Frankie Beverly
 Stephen and Carolyn Beyers
 Ravi Bhavanasi*
 Matthew Biegert and
 Heather Redmond
 Ron J. Bigelow*
 James W. Black*
 Mr. and Mrs. Mark W. Blackman
 Mr. and Mrs. Bryce Blair
 J. Blanchard and K. Hershberg*
 Gary Blatter
 Madeline Blinder
 Betsy Bliss
 Bluenose Foundation
 Sarah and Peter Blum
 Joe Boan*
 The Boeckman Family Foundation
 Maureen H. Boiardj*
 Boling Family /Hinman Charitable
 Foundation
 F. J. Bonnemaision/Sun Holidays, Inc.*
 Mrs. Teresa Bonner /Hinman Charitable
 Foundation
 Bob and Kaylonni Bordelon*
 Jim Boucherat
 Marc and Leslie Boudreau
 Dr. Dawn Bowen
 Sandra L. Bowers
 David Bowie
 Ann Bowker
 Mr. and Mrs. William Bowmer
 Barry Boyd
 Robert Boyett
 Dr. Peter Braam and Dr. Anne Gauthier
 Mr. and Mrs. William Brandenburg*
 Eric Braun and Wendy Siegel*
 Robert L. Brenneman*
 Mr. and Mrs. Richard K. Brenner
 Joan Bridgwood
 Louise Brighton
 David M. Brodsky and Stacey Moritz
 Mr. and Mrs. Michael Bromberg
 Peter Broner
 Edie Baskin Bronson
 The Bronxville Rotary Club
 Dr. Jack T. Brooking*
 Ms. Reenie Brown
 Dennis Brown
 Edward W. Brown, Jr.*

Richard Brown*
 Rodger E. Brown and Elizabeth McBride
 Stanley H. Brown
 William A. Brown, Jr.*
 David Brubaker*
 Barabara and Alan Buder
 Rosalie Bulach*
 Daniel and Marjorie Burgess*
 Charles H. Burke
 Linda J. Burnett
 Lesley and Stuart L. Bursten
 Carol Bushong
 Mr. and Mrs. Preston Butcher
 Sheila Stahl Butler*
 William Byars*
 Bob and Joyce Byers*
 Marcus and Sara Byruck*
 Michael Cabanilla
 Lavinia Calvert
 Carina Campobasso and Gary Skomro
 Dr. Christopher Canino*
 Helen R. Cannon
 James A. Capolongo
 Richard and Allison Carey
 David Carini
 Mark Carlebach
 W. Bliss and Gitta Carnochan
 Vincent Carosella
 Cynthia Carr
 Carrino-Barnet Family /Hinman
 Charitable Foundation
 Mr. and Mrs. Larry L. Carsey
 Peter and Dennise Carter /Hinman
 Charitable Foundation
 Murray H. and Claudia M. Case
 Cash Plus, Inc.*
 Dan and Robin Catlin
 Mr. and Mrs. Stephen M. Cavanna*
 Center for Religion, Ethics,
 and Social Policy
 Diane K. Cesmat*
 John Richard Chamberlain*
 Park and Joan Chamberlain
 Matthew A. Chambers
 Tushar Chandra*
 Margaret Chapin
 Mickey Chapman
 Mr. and Mrs. Harry Charleston
 Mr. and Mrs. Andrew Chase
 Diann and John Chase*
 Mr. and Mrs. Vincent V. Checchi
 Nancy Chefalo
 Marc A. Chelnik*
 Mr. and Mrs. John Chernega
 Childsake Inc*
 Mr. and Mrs. Armeane Choksi
 Lydell and Barbara Christensen
 Connie Chung*
 Michael M. Chutich
 Eleanor T. Cicerchi
 Donald R. Clark, Jr.
 Judy Clark
 Mr. and Mrs. Neil Clark
 Paula L. Clark*
 Lee Clarke
 The CLASS Foundation Junior Board
 Mr. and Mrs. Richard Clattenburg*
 The Clayton Store*

Pat Clayton
 Susan Clerici
 Thomas Clouse*
 Pam Coats
 Dr. Robert Coffey and
 Dr. Deborah North
 Edmund Coffin*
 Mr. and Mrs. Jeffrey H. Cohen
 Paul and Annie Cohen*
 Mr. and Mrs. Philip F. Cohen
 Barbara B. Cohn
 Dorrit Cohn
 The Colantti-Sanborn Family
 Edna M. Colmenero*
 Mr. and Mrs. Marcus Colwell
 John Combers
 Mike Comstock
 In Honor of Eve and Robert Conlin
 Dr. Marie A. Conn*
 The Connemara Fund
 Whitney Connor
 Patricia Conrad*
 Curtis Conroy*
 Mr. and Mrs. Juan M. Contreras
 Mr. and Mrs. Richard Coplan*
 Mr. and Mrs. Mark Cohan
 Dorothy Corbin
 Daniel Cord
 Joanne and David Corey
 Louis F. Cosentino
 Betty Cost & Family /Hinman
 Charitable Foundation
 Anthony and Andrea Costa*
 Barry A. Cotton and Family*
 John and Wendell Cozzi
 John R. Crank*
 Mr. and Mrs. Paul B. Crawford
 In Memory of Charles Payne
 James C. Creston
 Carline Crevecoeur*
 Hazel L. Crews
 James D. Crittenden
 Donald Crombie
 William and Cheryl Elder Crosier
 Ian Crowe
 William Cumming
 Amory Cummings
 Craig Cunningham
 Susan O. Curran
 Mr. and Mrs. Thomas L. Curry
 Ernest Curtis*
 Anthony F. Daddino
 Robert and Ann Dahl
 Daniel Daly*
 Dan Lodge Rigal*
 Daniell Family Foundation
 Cathy Dantchik
 Leslie Dantchik
 Mr. and Mrs. O. Leonard Darling
 Diane Das, RNC*
 Dr. and Mrs. Fred Daum
 and Carly Daum
 Jim Dauterive
 Susan Davis /Hinman Charitable
 Foundation
 Mr. and Mrs. Paul David*
 Ken Davidson
 Richard Davies

Wanda Davies and John Hintzen
 George R. and Mary K. Davis*
 Margaret K. Davis
 Susan Davis
 Max and Annette de Arellano
 Michelle De Cou-Landberg*
 Craig de Recat
 Dr. Diane De Terra
 Nancy and John DeAngelis*
 Richard DeFiore*
 Mr. and Mrs. Ernest Del
 Raquel Del Monte*
 Joy M. Del Rosso
 John Deleeuw*
 Charles and Doris Dennehy*
 Mr. and Mrs. Carter Denniston*
 Sandy Skees, Mary Talpas,
 Liz & Tina DeoGracias /Hinman
 Charitable Foundation

Bruce I. Doyle, III
 Joseph T. Doyle
 Louise I. Doyle
 Betsy Drake
 Steve Dray
 James W. Dreger
 Dr. Drucker /Hinman Charitable
 Foundation
 Mr. and Mrs. John W. Duall
 Jerry Duncan*
 Mr. and Mrs. Dorsey Dunn
 Mr. and Mrs. Philippe Dunoyer
 Donald Durante and S. Durante & Son
 Jerod Charvet*
 Gretchen Dykstra
 James K. Eagan
 Eagle Coach Company*
 Derek Economy and Ann Walter
 Arlene Edlin

Adopt a Village

Save the Children's HIV/AIDS Advisory Committee saw firsthand our innovative work in Malawi in February 2002 – and were instantly energized to help us care for and protect AIDS orphans and other vulnerable children. Through their leadership and advocacy, they have called the public's attention to the 14 million children – the majority of whom are in Africa – who have lost one or both parents to the deadly disease. They also have raised \$100,000 for our Adopt a Village initiative. Adopt a Village mobilizes and empowers ordinary villagers in rural Malawi to start and sustain such vital activities as community gardens, new schools and childcare centers – all benefiting AIDS-affected children and families living at the very epicenter of Africa's AIDS pandemic. Pulitzer Prize-winning writer and artist Karen Blessen, of Dallas, Texas, is among the most active and influential committee members. To read her "Faces of a Plague" diary and see her portraits of the women she met is to be deeply moved; a troupe of artists, producers and actors turned it into a successful theater production and fundraiser in Dallas later in the year. "I feel a responsibility to the people who opened up to me in Africa," says Ms. Blessen.

Mary Ann Desmond
 Tom and Debbie Detzner
 Arthur Devault
 Matthieu Devin
 Patricia and Donald Devine
 Lori Di Guardi*
 Daniel Daly*
 Victoria Dibner
 Mr. and Mrs. Carlo DiMaggio*
 Jay Dinowitz
 Mr. and Mrs. Mark D. Director
 Bonnie Dirks*
 Catherine Dixon*
 Dan R. Dixon
 Susi A. Dokken
 Dennis J. Donaher*
 Jayne Donegan*
 Tom Dorsey*
 Dr. Jeffrey S. Dover and
 Dr. Tania J. Phillips
 Jane Dowty*

Karen Edwards
 The late Mary Edwards
 Elizabeth Eisold Blaylock
 Charlotte H. Eke*
 Elk Grove Pediatrics*
 Dr. Jamie Elkin
 Earl and Anne Ellis
 Linda Ellis
 Margaret Ellis*
 Sydney Engel
 Mr. and Mrs. Richard England, Jr.
 Nora Ephron
 Jeff Epperson*
 Equal Opportunity Publications
 Senator and Mrs. Edwin B. Erickson
 Robert W. Erlach
 Mrs. Jackie Ernst*
 D.W. Ervin and Lili B.L. Dung Ervin
 Mr. and Mrs. Mike Eyer
 Richard M. Ezequille
 Daniel A. Facilla*

Mr. and Mrs. A. Theodore Fagerburg
 Dr. and Mrs. Harold A. Failey*
 Mrs. Karin Falencki
 Carl Falk
 James P. Farrelly*
 Qazi M. Fazal
 David Feeney*
 Katy Feeney
 Andra Fertig
 Joyce Findley
 Mr. and Mrs. James Finkelstein*
 Joseph and Tracy Finnegan
 Janet L. Firshein
 Thomas L. Flaherty/In Memory of
 Kathleen S. Flaherty
 Patrick Fleming*
 Fred Flemming
 Colleen Flynn
 Mr. and Mrs. Eugene J. Fogarty, II
 Steven Folle*

Jeffrey Gacek
 Mr. and Mrs. James Gage*
 Charles R. Gaines
 Linda and Blake Gall*
 Andrew J. Gallagher
 Robert G. Galli
 Mary Gambino
 Gannett Foundation
 Jack Ganssle
 Moises Garcia
 Laura Garner
 Michael Garner*
 Sharon Garner
 The Late James Garrity
 Mr. and Mrs. Robert W. Garthwait
 Nick and Denise Gatfield
 Dr. Patricia Gavin
 Dorothy H. Geary
 Barbara Gehlar
 Mr. and Mrs. David George

Dave Gottron*
 Gramm Family Foundation*
 Robert Grande
 Mr. and Mrs. Marc Granetz
 Mr. and Mrs. Thomas D. Granger
 Mr. and Mrs. Charles W. Gravelle
 Cornelia Green
 Judith Green*
 Reginald Green
 S. and G. Greenbaum
 Joel Greenberg and Marcy Gringlas
 Ward Greenberg
 Lucille Greenblatt
 Mr. and Mrs. Alexander Greene
 Mr. and Mrs. Stephen Greene*
 John Grimm
 Erna Grob*
 Mr. and Mrs. Frank Grobman
 A. Lawrence Groo
 Jill and Blake Grossman
 Ellen Grounds*
 David Gruber
 George and Mary Beth Guimaraes
 Peter Gunderson*
 Aunt Norah Gurchin /Hinman
 Charitable Foundation
 Elizabeth A. Haderlein*
 R. Karl Haebenstreit /Hinman
 Charitable Foundation
 Ward S. Hagan
 Elizabeth Hager
 Gene and Dee Haignere
 Errol Haines*
 Mr. and Mrs. Joseph G. Hall
 Ruth W. Halpenny
 Hamilton Buick & Pontiac*
 Ken Hamilton*
 The Hon. Lee H. Hamilton
 Mr. and Mrs. William E. Hamilton
 David Hanavan*
 Ben Handa*
 Karen Hanford*
 Roman, Fred, and Lynn Hanna
 Olivia and Neal Hansen
 Peter and Michelle Harbeck
 Dr. and Mrs. Tim Harder
 Deborah Hardy
 Linda Hare*
 Steven Harp
 Mrs. Wilson Harrell
 Diane L. Harris
 Gary and Kathleen Harris*
 Donna Harsch
 Mr. and Mrs. Robert M. Hart
 Terry J. Hart
 Edward Hartz
 The Harvard Resources Group
 Cherryl Hatzenbuehler*
 Greg Havens*
 Rick Hawk*
 Mr. and Mrs. Gates Helms Hawn
 Mary Ellen Hawn
 The Hawthorne Group*
 Geoffrey and Elizabeth Hazard
 Roger F. Heegaard
 Mr. and Mrs. Thomas Heidenfelder*
 Harriet and Robert Heilbrunn
 Dorit Heimer

Steven Heinemann
 Elizabeth Heiser
 Dr. George Heitmann*
 Norman Heldman*
 Walter Hellendall
 Mr. and Mrs. Cary Heller
 Jon E. Heminger
 Mr. and Mrs. F. Colin Henderson
 Susan M. Hennessey
 Charles F. Henry*
 The Henry J. Kaiser Family
 Michael A. Henry
 Brian Henson
 Heather Henson
 James Henwood*
 H. Curtis Herge, Jr.*
 Harriet Heriot
 Mr. and Mrs. L. C. Herlihy
 Marjorie Hermans
 Mr. and Mrs. Michael Hermida
 Derrick L. Herndon
 John Herold
 Edward Herrera of Olympia, WA*
 Robert and Louise Hewitt
 Marcus Hewitt
 Marion Heyn*
 Dr. Florence M. Higgins
 Patricia M. Higgins*
 Joseph H. Highland
 Jose V. Hilario
 Robert Hildorf*
 Dr. Margaret and Mr. James Hill
 S. Lynn Hill and John Deigh
 Patricia A. Hines
 Mike, Sally, Michaela & Baby Helly /
 Hinman Charitable Foundation
 Larry, Kathy & Michael Hinman /
 Hinman Charitable Foundation
 Benjamin Skees Hinman /Hinman
 Charitable Foundation
 Roberta D. Hinman / Hinman
 Charitable Foundation
 Jonah Skees Hinman /Hinman
 Charitable Foundation
 Isaac Skees Hinman /Hinman
 Charitable Foundation
 Larry, Kim & Luke /Hinman Charitable
 Foundation
 John B. Hinson, II
 Sid Hite
 Mr. and Mrs. James S. Hoch
 Esther Sands Hocker
 Rick Hodson
 Carol Hogan
 The Hohmeyer Family
 Elaine Holder*
 Jane C. Holder
 Stephen T. Holland
 Douglas Holloway
 Mr. and Mrs. Donald Holmgren*
 Mr. and Mrs. Rand Holston
 David S. Holt
 Barry and Donna Homer
 Helen L. Hoops
 Mr. and Mrs. Alan Hornish
 Dr. and Mrs. Lawrence Horowitz*
 Leo E. Horrigan*
 William Horrocks*

^ Afghanistan

Donna Fontana
 Jeff Foran
 Larry Forar*
 Mr. and Mrs. Walter Forbes
 Mr. and Mrs. Donald Foreman
 Combs L. Fort
 Mark O. Foss
 Svein Fougner
 David Fowler and Kathleen Demetr
 Marlene Fowler*
 Mr. and Mrs. Dan Fox
 Jennifer Francis
 Malcolm Fraser
 Mr. and Mrs. John Frederick
 Sofia Frederick*
 Bob Free and Carolyn Corker-Free
 Gordon Freeman*
 Valerie Freeman
 Hans Frischeisen*
 John and Elizabeth Fritz
 Bob & Rose Froelich /Hinman
 Charitable Foundation
 Ruth K. Gabbert

Tina and Steven Georgeou
 George's Surf & Turf*
 Bernadine L. Gerfen*
 Mr. and Mrs. Rob Gerritsen
 Ingrid Caruso Gersin
 Mrs. G. De Pinies Ghirardi*
 Mr. and Mrs. William Giese
 Peggy Gilligan
 Claude Gilstrap*
 Dale Giovengo
 John Glasser
 Brant Godfrey*
 Jerold Gold and Roseann Ungaro
 Ron Goldsberry
 Russell Goldsmith
 Mr. and Mrs. Robert Goldston
 Peter Goodman
 The Goodnow Fund
 Scott C. Goodwin
 Richard Goodyear*
 Daniel Gordon Family Foundation
 Margo A. Gordon
 Linda Goropeuschek

< Vietnam

George M. Johnson and
Deborah A. Disco
Gerald Johnson*
James Johnson
Mr. and Mrs. James L. Johnson
Marian Johnson*
Peggy Johnston
Terry Johnston*
Dorrett A. Joiner*
Colonel (Ret.) Roy T. Jones
Betty Jordan
Jeff and Jennifer Jordan
Judy M. Judd
Tom Junod
JustGive
Richard Kaczmarek
Richard Kagan
Mr. and Mrs. Michael J. Kakos
Oskar Kalb Memorial Foundation*
Craig R. Kallman
George Kaplan & Family /Hinman
Charitable Foundation
Mr. and Mrs. Jerry Kaplan
Ann F. Kapoor*
Mark Kapuscinski*
Elizabeth and Ray Kasevich*
Mr. and Mrs. George Kaufman*
Mr. and Mrs. Richard Kaufman
Kavuru Family Foundation
Mr. and Mrs. Edmund D. Keating*
Jack Keenan & Family /Hinman
Charitable Foundation
Leslie Keenan and John Sullivan
Alison Keith
Donna Keller*
Kelley Swofford Roy, Inc.*
Mr. and Mrs. Bob Kelly
John Kelly
Mark Kennedy
Vance Kepley
Susan Kessler
Cathy Kim*
Nancy J. Kimmerle
Mr. and Mrs. Michael J. Kimps
Susan Kincade
William C. Kirby
Dr. and Mrs. William Kirkpatrick
Hiroaki Kishi
Alan Kisner, MD
M. L. Kittelson
Madge Klais
Mr. and Mrs. Andrew Klavan
Mr. and Mrs. Kenneth Klein
Jim and Alene Kleinsteiber
KLM Alumni Association-USA
(Retired and Former Staff of KLM)*
John C. Knechtel*
John K. and Elizabeth W. Knorr
Foundation
Charlotte Koenigsaecker
Margaret Koepke
Matthew B. Koll
Gregory Koriath
Mr. and Mrs. John Kostantaras
Kourey Family /Hinman Charitable
Foundation
Lillian Kozioi*
Dick Kraeuter*

Bruce Krawisz and Jane Kennedy
Robert A. Kraybill
Charles and Naomie Kremer
Richard A. Krinsley
The Kristoffersons*
Victor Kruger*
Joanne S. Krusche
Narasimhan S. Kumar*
Kupferberg Foundation
Mr. and Mrs. Adam Kurzer
Josie Harke & Paul Kudler /Hinman
Charitable Foundation
L A Transport*
Roberto Lagorio*
Parris and Susan Lampropoulos
Wilmot Lampros*
Anthony Landi
Mark H. and Patricia L. Lane
Robert Lang
Debbie Langenbacher
Marleen Langfield*
Laura Lanser*
Lisa Larkin*
William Laroque*
Lauren and Jeff Larsen*
Catherine Lassez*
Latinhips.Com Inc.*
Henry R. Laughlin
Mr. and Mrs. Paul M. Lauricella
Annette Lavelle*
Mr. and Mrs. Victor Lavenstein
Edward Lawler*
Marta J. Lawrence
Connie and David Lawson
Mr. and Mrs. Richard Lawson*
Kevin S. Leahy
Aunt Tommy Lee /Hinman Charitable
Foundation
Alissa Lee*
Barbara B. Lee
Amy Leeds*
Mildred Robbins Leet
Dennis Leibowitz
Jerry Leigh
Rainer and Milo Lempert
Nancy Grossman Leon
Michael and Anita Leonard
Lessing Foundation
Frances Leveille
Mr. and Mrs. Roger Levien
Mr. and Mrs. Leon M. Levy
Isobel Lewis
Dr. James A. Lewis
Jan C. Lewis*
Jon Lewis
Mary Jane Lewis*
Ellen Li*
Mary Lightfoot
Cathy Jo and Joseph Linn
Melvin Lintz*
Peter Linz
Cynthia Lippon
Mr. and Mrs. F. M. Lister
Lillian M. Little*
Mr. and Mrs. Edmund W. Littlefield
Jean R. Ljungkull
Ian Lloyd
Steve Lloyd

Virginia B. Lloyd
Susan Loesser
Robert F. B. Logan
Patricia A. Long
Loomis Basin Heritage
Ethel M. Loomam Foundation Inc
Mrs. Sandy Louthian /Hinman
Charitable Foundation
Patricia W. Lovejoy
Chris Lowe
The Hon. Nita and Mr. Stephen Lowey
Mary Anne Lubanko
Lucent Technologies*
Joseph Luckett
Mr. and Mrs. Dan Lufkin
Robert P. Lukens
John Lundell
Robert E. Lupo*
Mr. and Mrs. Corey Luskin
T. D. Lustig and Paula Connelly
Nancy W. Lutz
William O. Lytle, Jr.
Dr. Charles F. MacCormack
Frances MacVey
Jerry Maddox*
Gary, Sylvia, Matthew &
Daniel Maertz /Hinman Charitable
Foundation
Martha Maguire
Jill Maheu
Rafat and Shaista Mahmood
Mr. and Mrs. Raymond Mahon
Dr. Cynthia A. Mahoney and
Randolph Ross
Steven S. Mair
Jocelyn Maisonet-Lopez
Mark Maisto*
James P. Malady*
George Mallouk
Betty C. Maloney*
Joseph and Elizabeth Mandato
Norma & Milton Mann Family
Foundation
Laurie Dean Manning*
Mr. and Mrs. David Marco
Michael Marcus
Juliet Flynt Marillonnet
Helaine Mario
Edward H. Marks
John Marshall*
Don and Barb Martin
Kingsley Martin*
Elizabeth Martin Slutz*
Frank Martinelli*
James Martinez*
Marvin E. Finn Foundation Inc.
Ann Mason*
Bill Maxwell and Julie Krauss*
Firdausi Mazda*
Vincent Mazurkevitch, Jr.
Bruce R. and Jolene McCaw
Jonathan McClam*
Rosslyn C. McCollor
Mr. and Mrs. Alan McConagha
Sally McCravery and Philip Henry
Leslie McEachern*
George and Jane McElroy
John T. McEvoy

Nina R. Houghton
Houlihan/ Lawrence Inc.
Nancy E. House
Howell Family /Hinman Charitable
Foundation
Edward R. Howorka
Mr. and Mrs. Jimmy C. M. Hsu*
Mr. and Mrs. William Hubbell*
Mr. and Mrs. Stephen Hudspeth
Thomas W. Hughes
William Hughes
Emily Hughey
Pam Van Hart*
David C. Humm
Dr. and Mrs. Randal Hundley*
Mr. and Mrs. Jim Hunkins*
Brian Hunt*
Jennifer Huntley
Ashrafal Huq
John W. Hussey, Jr.
R.J. Hutchins, Jr.
Ruth L. Huysman
Alice and Warren Ilchman
Barbara K. Immel*
Thomas H. and Evelyn H. Ingle
Charitable Trust
Innovative Information Solutions*
Ane Ipsen and Wayne Small*
Brad Irwin
Johnny Isakson
Richard Jacinto, II*
Mr. and Mrs. Bradley H. Jack
Mr. and Mrs. Charles Jacklin
Stuart Jackson
Charlotte Jacobs*
Ana Maria Jaffe
James A. Macdonald Foundation
Corinne M. James
Mr. and Mrs. Paul J. Jansen
Robert E. Jaquis
Mr. and Mrs. Thomas Jarriel
Lois Jasperse
June Jenkins
Elizabeth G. Jenks
Jon Jerde
Jocarno Fund
Dr. Jack T. Johns*
Leo C. Johns
Michael Johnson
Charlotte Johnson
Mr. and Mrs. Gage R. Johnson

< Mozambique

Michael McGrath
 John McGreevey
 Arthur P. McGregor*
 Dennis McGuire
 Mr. and Mrs. Kenneth McIlraith
 Stanley N. McInnis
 Marie and Douglas McKeige
 Nancy and Matt McKenna
 Aileen McKenna and Gregory Rorke
 Holly McKenzie
 Mr. and Mrs. George McKinnis
 John and Barbara McMahan
 Mr. and Mrs. Michael McMahan
 Christopher G. McManus
 Mr. and Mrs. Mike McManus
 Patty McManus
 Laura McMillan*
 Marla McNally*
 The McNeight Family Foundation
 David McVeigh
 Robert D. Meacham*
 Martin M. Meaney
 Richard Medlar
 Thomas and Kathleen Meenaghan*
 Mr. and Mrs. Anthony P. Meier
 William F. Mellin
 Eric Mendelsohn
 Parry Merkley*
 Maggie Merrill Brown
 Mr. and Mrs. Thomas Metcalf
 Barbara A. Metzger
 Doug Metzger
 Ellen Meyer
 Margery Meyer
 Mr. and Mrs. J.W. Meyer*
 Mr. and Mrs. David Meyers
 Patrick Michell
 Fred Milder*
 Carolyn and Brendan Miles*
 Mr. and Mrs. A. C. Miller*
 Abigail B. Miller*
 Bill and Betsy Miller
 The Miller Family Foundation
 Weil, Gotshal & Manges
 Dr. and Mrs. Irwin Miller*
 John and Kay Miller
 Jeff Miller*
 Jean D. and Lynn Miller
 Martin L. Miller
 Catherine Milton and Tom McBride
 Sandra and Lowell Mintz
 Richard and Cheryl Mintzer
 James Miraldi

Mr. and Mrs. Muzzafar Mirza
 Bear Stearns Asset Management
 Susan Mitmann
 The Mitzvah Foundation
 John R. Moens*
 Mr. and Mrs. Christopher Mohen
 Jennifer Monahan
 Money/Arenz Foundation, Inc.
 Ross Mongiardo
 Mr. and Mrs. E. Clarke Montgomery
 Barbara Moore and Paul Savidge, III
 James Moore
 Margaret Moore*
 Joan Morgan*
 Dr. and Mrs. William Morgan, Jr.
 Olga and John H. Morison
 Dorrit Morley
 Elena Moro
 Dr. Hughlett L. Morris
 Georgiana K. Morrison
 Ira Morrow, Marina Morrow,
 and Ina Brovman
 Sally C. Morse
 Joseph Mortell
 Peter Morton*
 Miriam J. Moss*
 A. Mougharbel
 Michael and Diane Moxness
 Mike and Cheryl Mueller*
 Mr. and Mrs. Peter P. Mullen*
 Raymond Mullin
 Richard D. Mullineaux
 Mrs. Linda Mullins /Hinman Charitable
 Foundation
 Viveca Munger
 J. Richard Munro
 Mr. and Mrs. Mark C. Munson
 William and Teri Muran
 Ken and Jenny Murphy and Family
 Leona Murphy*
 Joan M. Murray*
 Carletta Name
 Nancy A. Claflin Charity Trust
 Thomas T. Naugle*
 Edwin Neal
 Kevin and Trisha Neal*
 Lawrence and Dawn Neal
 Amy Nederlander
 The Nederlander Organization
 Karen R. Nestor
 New Age Audio Visual*
 New York Women's Council*
 A New Yorker
 Pam Newbern*
 Newman's Own Fund
 Mrs. Sheila Newton
 Tri Nguyen
 Carol R. Nicholas
 James P. Nicholls
 Mark Nichols*
 Mr. & Mrs. John Walters Nick, Jr.
 Mr. & Mrs. John Nick
 Ray C. Nickleson*
 Alan Niewald
 Mrs. Mieko Nishimizu
 Dr. Jason G. Noble
 John Noble
 Frank Nocera*

Roger B. Nolan
 John Norblom, Jr.
 Mr. and Mrs. Robert Normand
 Noroton Presbyterian Church*
 Norris Family /Hinman Charitable
 Foundation
 Anne Norris*
 North Jersey Media Group
 Thomas A. Nuckols and
 Carol MacCurroy
 N.Y. Islanders Hockey Club
 Silas Obadiah*
 James K. O'Brien*
 Jeanne O'Connor
 Mr. and Mrs. Thomas O'Connor
 Rondi Oestlien*
 Polly Ohman
 Jay O'Laughlin
 Maria Teresa Olivari
 Thomas Oliver
 Lucille P. Olsen*
 Geoffrey A. Oltmans
 Peter L. O'Neill
 Yuen Onn-Koo*
 Paul Oppenheim
 Lorraine Orlando
 Jessica Orrahood*
 Annette and Noah Osnos
 Lauren Osornio
 James F. O'Sullivan
 Virginia L. Overton
 The Owenoke Foundation
 P.V.D. and Partners, Inc.*
 Stephen B. Duke*
 Packaging, Inc.*
 Mr. and Mrs. Henry Padula
 Gene Palmer*
 Derek Panaia*
 Mr. and Mrs. Stephen Papetti*
 Juan Pardo de Zela*
 Gordon A. Paris
 Parish of Saint John The Evangelist
 Howard A. Parker
 Alfred G. Parmelee
 Heather L. Partis*
 Kamal Patel
 Lucile B. Patrick
 Michael Patrick*
 Patterson Family Foundation
 John D. Patterson
 Clarise E. Patton*
 Carroll Payne
 Anne Payton and Rob Ulin
 Frances Pearson*
 Michael Pearson
 Sharon Pelton*
 Maria L. Perez*
 Mary Perez
 J. Perico-Cardenas
 Jack and Frances Perkins
 Mark Perlick*
 Nania Perret-Shea*
 Nicole Gresham Perry
 Dan, Joey and Bobby Peters*
 Kirk Peterson & Family /Hinman
 Charitable Foundation
 Dean Peyton
 Helen F. Pfeiffer

Nicholas Phan /Hinman Charitable
 Foundation
 Alan Phelan*
 Dr. Purobi Phillips*
 Norman M. Phipps
 Mr. and Mrs. James Pickrel*
 Elizabeth B. Pierce
 Mr. and Mrs. George Pillsbury
 Susan E. Plass and Dr. Jack T. Sanders*
 Albert Podell
 Ann C. Poll
 Captain William Poluliah*
 Don Pomeroy*
 Gene Ponder*
 Nancy and David Poor
 J. R. Potter
 Mr. and Mrs. John R. Powell
 Lee Powell*
 Mr. and Mrs. Terry Powell*
 Mr. and Mrs. Daniel Poznanovic
 Bill and Kirith Prady
 Leslie Pratt*
 John Prete
 Albert C. Price
 The Pride Foundation
 Renata Propper
 John Purdon
 Evelyn Pursley
 Araba Quansah
 Andrew Quartner
 Brett Quinion*
 Patti Rader*
 Rosemary Radtke*
 Dolores A. Raff
 E. Raftopoulos*
 Larry and Deborah Ragsdale*
 Muhit Rahman
 The Rairdancer Foundation, Inc.
 Reverend Leo C. Ramer*
 Mr. and Mrs. Joseph Ramrath
 Jeanne G. Rand
 James R. Roney
 Frances Rappoccio
 Mr. and Mrs. Donald B. Rathjen
 Lea Ray
 Steve Rayner
 Kevin and Christina Reardon
 William and Bettye Reardon*
 Harry M. Reasoner*
 Allen Rebchook
 Dr. David Rebeck*
 Vicki Reed
 The Reformed Church of Bronxville
 Lise Rehwaldt
 Krista Reichard
 Peter S. Reichertz*
 Kurt Reichle
 Dr. Judith Reichman
 Brad Reifler and Diane Neff
 R. A. Reinhart
 Petra Reisch
 James A. Reising*
 Ken Reiss
 Dr. Robert P. Renner*
 Lois Rentsch*
 Curt Repetto
 Thomas Reys and Susan Horwitz
 Ira M. Resnick Foundation, Inc.

Dr. and Mrs. Charles Rettner
The Revelle Fund of the New Horizon
Foundation
Sendhil Revuluri
Reyes Family /Hinman Charitable
Foundation
Bernard Reynolds
Clayton Reynolds*
Constance Rhind
Rhinehart Family /Hinman Charitable
Foundation
Howard E. and Alison M. Rhodes*
Tim Ricciardi
Mr. and Mrs. David Richanbach and
Shout Creative, Inc.
Gov. Ann Richards
Robin and Susan Richards*
John and Jean Richardson /Hinman
Charitable Foundation
Dean E. Richardson
Stuart Richman
Jeremiah R. Riddle
Heidi Rieger
Kevin and Jane Rigby
Wendy L. Riggs
Layton and Diane Ridders
Linda Riley
Mr. and Mrs. Luis Rinaldini
Mr. and Mrs. Lawrence W. Ring
R. Scott Ringwald
Larry Rinker*
Marlin Risinger III
Glenn R. Ritter*
Michelle Rivara*
Geraldo Rivera*
Charles Rivkin
Gary Rizzi*
Maria C. Roa*
Ralph J. Robbins
Roberts Family /Hinman Charitable
Foundation
John Roche
Linda Rodd and Rory Millson
Evelyn Roen*
Mr. and Mrs. David Rogath
Caroline S. Rogers*
Chris and Nova Rogers*
Robert Rohde
Romano Family /Hinman Charitable
Foundation
Barry Romich
Francis Rooney
Kay Root
Mr. and Mrs. Stephen Root
Roots & Wings
Pristina Roquemore /Hinman
Charitable Foundation
Mr. and Mrs. Jeffrey A. Rosen
Mr. and Mrs. Robert Rosen*
George Foot and Sonia Rosenbaum
Elisa and Jonathan Ross
David P. Rost
Mitchell Roston*
Janine Roth*
Mr. and Mrs. Andrew S. Rowen
Bonnie Rowland*
Rubin & Rothman*
Bettina Rubinstein

Jean Rudny*
Philip E. Ruppe*
Louis Ruprecht
Gary and Louise Ruscoe*
James Russ*
Mr. and Mrs. W. Russell*
Mr. and Mrs. Thomas Ryan
Tim and Annette Ryan
Sabbathday Lake Shaker Community/
Hinman Charitable Foundation
Dale T. Sakai
Barbara Salas*
Richard L. Salmon
Mr. and Mrs. Rajan Sambandam
Peter Sanborn and Eleanor Marsh
Lee Sandau*
Rabbi Alvin Sandberg*
The Sani Family Foundation
Vicki and Roger Sant
Carlos Santana*
Jay Saunders
William F. Scandling*
Mr. and Mrs. Liam Scanlan
Ms. Stephanie Schaaf
Steven Schaefer
Stephanie Scheib*
Debbie and Joe Schell
Mr. and Mrs. John S. Scherneck
Scheuer Associates Foundation
Rich Schiferl
Tom and Stephanie Schiff
The Schilthuis Foundation, Inc.
Joseph Schindelman
Mark Schlau
Joe Schlosser
Anthony I. Schmidt*
Kerry Schmidt
Mrs. Leslie Schmier*
Mr. and Mrs. Neil T. Schober*
The Shubert Organization, Inc. /
Gerald Schoenfeld
Joan M. Schoenfeld
Jan B. Scholes*
Thalassa Scholl
Milton O. Schreiber
Joan and David Schulman
Mr. and Mrs. Donn Schulte*
Kim E. Schultze
Frank Schumann*
Gertrude C. Schutz
Richard J. Schwall
Elenore Schwartz
Margaret Y. Schwartz*
Mr. and Mrs. Maurice L. Schwarz
Jorge Sciupac
Donna and Wilson Scott*
Sea Land Gallery
Fred Seamon
Eda Seaver
Brockman Seawell*
Jonathan Serrie
Mr. and Mrs. Robert E. Seymour
Maxine C. Shannon
Mr. and Mrs. Sharam Sharei
Mr. and Mrs. John P. Shaughnessy
Dr. and Mrs. Edward Shaw
Hannah H. Shay*

Gary Shaye and
Elizabeth Campbell
Jeanne Sheahan
Bettyann Sheats*
Lorraine Sheinberg*
Jonathan Shih
Armand Shirazpur
Carey Shockey
Nancy Garvin Shor
Alan H. Shortell*
Sidney Stern Memorial Trust
Mr. and Mrs. Robert A. Silver
Tom Silver
Lon Simmons*
Dr. Joseph Simo*
Donna Jean D. Simon*
Elizabeth Simon
Mr. and Mrs. Jeffrey Simons*
John H. Simpson
Randall Simpson

Mr. and Mrs. Walter Snodell
Mr. and Mrs. Wayne Sorin*
Greg Sowards
Mr. and Mrs. Ernest Sowers*
Philippe Spalart*
Gregory Spears
Frederick Specktor
Shirley Spence*
Charles Springer
Linda St. John & Barry McLaughlin*
Mr. and Mrs. Robert Stachnik
Lynne Stanley and Christopher Elliott
Roy Starner
The Hon. Kenneth W. and
Mrs. Alice Starr
Steckler Family Foundation
Mr. and Mrs. Charles Steckly
Kevin Steensma
Marilyn and Mike Steinberg
David Ster

▲Philippines

Richard Sinden
Linda Singer*
Dr. Nirbhay Singh*
Mr. and Mrs. John C. Sites*
Ron, Shelly, Ali, Bri, Tori & Tessa Skees /
Hinman Charitable Foundation
Eddy Skees /Hinman Charitable
Foundation
Tony Skees /Hinman Charitable
Foundation
Hugh & Jasmine Skees /Hinman
Charitable Foundation
Jim Skinner*
Mr. and Mrs. Daniel G. Slack
Anne-Marie Slaughter*
G. M. & M. L. Slocum Foundation
Jeanie M. Smart
B. M. Smith
Bradley Smith
Douglas and Gabriela Smith
Gerard Smith*
Barry Snider

Mr. and Mrs. Robert A. Stern
Sharon Stewart*
Joe Stiglich
Maureen Stimmel
Brad Stiritz
Tim and Lecia Stock
Mr. and Mrs. Donald W. Stoebe
Betty and James K. Stone Foundation
Mr. and Mrs. David Stone
Rick Stoner*
Mr. and Mrs. Paul Street
Huel Strickland*
Douglas Strohmeier
Strutner Family /Hinman Charitable
Foundation
Joseph Sudano*
Suder-Pick Foundation, Inc.
Mr. and Mrs. Ronald Sugg*
Suit City Texas, Inc.*
Mr. and Mrs. Mark A. Sullivan
Owen Sullivan*
Mr. and Mrs. Christopher Suozzi

< Tajikistan

Mrs. Harrison Therman*
 Eleanor Thomas
 Sharon Thomas
 Anne Thomopoulos
 Edmond P. Thompson*
 Jack Thompson
 Vera Thompson
 Sandra Thompson-Jaeger*
 Tides Foundation
 Diane C. Tillotson
 Dr. and Mrs. J. Tisseyre*
 Mr. and Mrs. Steve Toner
 Andrew Torres
 Vincent Tortorella*
 Dr. and Mrs. Daniel Towle
 Mr. and Mrs. James E. Townsend
 Travel Women International
 Golf Society
 Suzanne Treffner
 Donna Zimmerman Tremmel
 Mr. and Mrs. Myron M. Trepper
 Kathleen R. Trevena
 Tridan Foundation, Inc.
 Trinity Christian Ministry*
 The Hon. Alexander B. Trowbridge and
 Mrs. Eleanor Trowbridge, Jr.
 Kenneth Tuchman
 Robert and Jackie Tucker*
 William and Nancy Tucker
 Shirley Turkett*
 Keary Turner
 UAL Flight Dispatch*
 Michael Ubell and Paula Hawthorn
 Sujuan Upshaw
 Valerie Louthan Designs in honor of
 Frank Olson
 Grace Jones Richardson Trust /
 Issa Van Dyk
 John A. Van Dyk
 Mr. and Mrs. A. Van Elslander
 Mr. and Mrs. George Varghese
 Dimitris Varotsis*
 Gilbert Vaughan
 The Velella Family*
 Michael Ventura and Hannah Bleier
 Roger Vercillo
 John Verghese*
 Mr. and Mrs. Mitchell Viani*
 Daniel Vicario
 Joseph J. Vilardo, Jr.

Barbara and Svein Vinje
 Sergei Viadov*
 Mark A. Vlahos*
 Susan Vojta
 Mark Vonder Haar and Laurie Kopec*
 John Vonderlieth*
 Lawrence Vondrell
 Michael Vranos*
 Sigrid Wagner*
 Terry and Jan Walker
 Mrs. William H. Walker, II
 Mr. and Mrs. Robert Wallach
 M. Emmet Walsh*
 E.R. Warf*
 Roger Warmbir
 John A. Warner
 Peg and Al Warren
 Ray Warren
 Terry Wasley
 Mark Wasserman and Family*
 Lois Waters*
 Mr. and Mrs. Stephen Waters
 Robert L. Weaver
 Susan Weaving
 Tom Webb
 Esther Webber
 Anne Weber*
 Marilyn M. Weedon
 Richard Wegner
 Richard Weidman*
 Wilma Weidman*
 Dane Weinberger
 Mr. and Mrs. Eric Weinmann
 James D. Weinstein
 Richard Weiss
 Sally K. Weiss
 Arnie P. Weissmann
 Anthony Welch*
 Mr. and Mrs. Dick Welch
 Florence Welles /Hinman Charitable
 Foundation
 Robert D. Wells
 Frank and Gerry Welzig*
 Mr. and Mrs. John Wermer
 Mr. Timothy Werner and
 Dr. Petra von Kulajta
 Josephine A. West
 Thomas R. Whitaker*
 Carol Liller White*
 Nancy H. White

Patricia O'Shea White*
 Rosemary White
 Anita M. Whitfield*
 The Whittaker Family*
 Frances Tietjen Wiener
 Willi A. Wienert*
 Daria Wightman
 Bobby Wilkes*
 David Williams*
 Elyn W. Williams
 Dina S. Willner*
 Mr. and Mrs. John Wilson
 Justin Wilson
 Leslie F. Wilson
 Paul and Linda Wilson*
 Wayne W. Wilson*
 Mitch Winter*
 The Late Nancy Winter*
 Richard Wipfli
 David Wirt and the Margaret Poh Inn
 Yan Memorial Fund
 Paul Witt and Susan Harris
 C. William Witte*
 Mr. and Mrs. Ward W. Witter
 Flora Wolf
 Virginia K. Wood
 J.M. Wood-Shuffett*
 Anne Winstead Woody
 Tod Woolf and Laura Goodwin
 John G. Woolfolk
 Stephanie Workman /Hinman Charitable
 Foundation
 WorldatWork
 K. R. Wottge*
 Geraldine Wright*
 John Wroblewski*
 Margaret J. Wyllie
 Yasuhiro Yanagi*
 Kathryn M. Yates
 Stephanie L. Yohe
 James A. Yorke
 Ruth A. Yost*
 Michael Young
 Frederick and Elizabeth Zarrilli
 Dr. Brian Zeger
 Mr. and Mrs. S. Robert Zeilstra*
 Edward A. Zielinski*
 Sam Zuckerman
 Kaaren Zvonik
 Anonymous (743)

Stephen N. Sussman
 Nicholas and Suzanne Sutro*
 Marion Sweeney
 Mary Sweet*
 Evelyn J. Swenson
 Switzer Family /Hinman Charitable
 Foundation
 Catherine G. Symchych
 Mr. and Mrs. George W. Szytkiel
 Margery Tabankin and Earl Katz
 Barbara Tablak
 H. Taha*
 William D. Talley
 Talpin Fund
 Millie Tan
 George Tang*
 Nathan Tannenbaum Foundation
 John and Patty Tashiro
 Robert Taulty
 Elizabeth Taylor AIDS Foundation
 Cathy A. Taylor
 Douglas Taylor
 Nancy B. Taylor
 Tracy L. Taylor
 Lois Tedeschi*
 Mr. and Mrs. John Tegan*
 Robert Templeton*
 Sharon Terbrock
 Nadine Terheggen*
 Richard J. Terry-Lloyd
 Ted Textor

Million Dollar Milestone

T.J. Maxx, the nation's largest off-price apparel retailer, achieved an extraordinary milestone in its long-standing partnership with Save the Children in 2002 by surpassing the \$1 million mark in annual support. Anchoring this milestone was the company's back-to-school promotion at its more than 700 stores, which invited customers to make a \$1 gift to Save the Children. T.J. Maxx also sponsors over 750 children in the United States, makes gift-in-kind donations and carries an exclusive line of infant and toddler apparel and accessories featuring Save the Children artwork created by children. This leadership philanthropy begins with Ted English, the President and Chief Executive Officer of The TJX Companies, Inc., who saw the positive results of T.J. Maxx's support himself in 2002: "I was in places in Appalachia so shockingly poor they could have been places in any developing country yet these children and families were right here in our own backyard. What moved me more than the poverty was their resiliency and the helping hand offered through Save the Children's programs."

Corporate Partners

Corporations support our work through cause-related marketing, product licensing, grants, gifts-in-kind, special events and contributions. Corporations that sponsor several children are marked with an asterisk (*).

\$1,000,000 and up
 Scholastic Inc.
 The TJX Companies, Inc.*

\$500,000 to \$999,999

Denny's, Inc.*
Premier Oil

\$200,000 to \$499,999

Becton Dickinson & Company
Cisco Systems
General Motors Corporation
The Hertz Corporation
Johnson & Johnson
Morgan Stanley
Mott's*

\$100,000 to \$199,999

AOL/Time Warner
AT&T
Alticor
Citigroup
EMI Recorded Music Group N.A.
IKEA

Natsource, Inc.
Randa Corporation
Reuters Foundation
U S Airways

\$50,000 to \$99,999

ABC, Inc.
bp Corporation
ClearVision Optical Company
Microsoft Corporation
OTC International, Ltd.
Prudential plc
Employees of T D Securities
United Airlines
Verizon

\$25,000 to \$49,999

American Express
Bank One Corporation/First USA
Caltex
Checks in the Mail
Clarke American
Conoco, Inc.
Fastlink Corporation
Grey Global Group
The Hearst Corporation
LaBranche & Co.
Marriott International
Ogden Ground Services, Inc./
Menzies Aviation
Shop NBC
Wish Licensing

\$10,000 to \$24,999

Anheuser Busch Companies, Inc.
Bell South Foundation
Bergdorf Goodman
BMG Entertainment
Centre Insurance Company
Centrum Corporation
Columbia Realty Consulting
Crown Worldwide Holdings Ltd.
Despair, Inc.
East Africa Bottling Company Pvt. Ltd.
A Coca Cola Company
Fannie Mae Foundation
Fleet Bank
General Reinsurance Corporation
Hallmark Entertainment, Inc.
Highview Planning
Hillyard, Inc.

William C. Weldon
Chairman and CEO
Johnson & Johnson

Investing in Children

Johnson & Johnson, the world's most comprehensive and broadly based manufacturer of health care products and related services, also is among Save the Children's most generous private donors. To date, Johnson & Johnson's commitment has resulted in a nearly half-million dollar investment in Save the Children's early childhood education, primary education, and teacher training programs in Asia, including the Philippines, Thailand and Vietnam, where both organizations have operations.

"As a family of companies, spanning the globe, one of the ways that we fulfill our commitment to communities is by supporting dedicated and committed organizations such as Save the Children," said William C. Weldon, Chairman and CEO, Johnson & Johnson.

Kenstan Lock Co.
Nicholas Lamonica /Roll "N" Roaster*
Land Rover Auto Group of Long Island
Lillian August
Lucent Worldwide Services
Marsh & McLennan, Inc.
MCCC Sportswear, Inc.
Microsemi Corporation
Employees of Millard Group Inc.
Noxell Corporation
Employees of Partech
International, Inc.
Princess House, Inc.
Safelite AutoGlass
Sempra Energy Trading
Shattuck Hammond Partners LLC
Starwood Hotels and Resorts
Worldwide
Taylor Corporation
Tokio Marine & Fire Insurance
Company
Toni & Guy Tigi Linea, Inc.*
Toys R Us Children's Fund, Inc.
Universal Studios, Inc.
Wow TV Products
Anonymous (1)

\$5,000 to \$9,999

A & E Television Networks
The Abernathy/MacGregor Group
AF Evans Company
Alcoa Fujikura Ltd.
American Benefit & Compensation
Systems Inc.
Arista Records, Inc.
Bar-J Builders Inc.
BMW of Darien, CT
Chase Manhattan JP Morgan Bank
Chicago Consulting Actuaries
CIBC Oppenheimer/CIBC World
Markets
Coca Cola Company
CompUSA
Creative Associates International
Credit Suisse First Boston
Decotiis, Fitzpatrick, Gluck, & Cole
Echo Design Group, Inc.
Fifth Avenue Realty
Gymboree

Hilton Hotels
Iridian Asset Management LLC
Donna Karan International
KPMG LLP
Lend Lease Rosen Real Estate
Securities
Employees of Merck & Company
John F. Michel, Jr./Intrepid
Powerboats, Inc.
National Association of
Chain Drug Stores
One Kid LLC
Overstreet Foundation
Power Light Corporation
Power Supply Concepts*
Pravda, NYC
Rabbit Ears Entertainment, LLC
Ruesch International, Inc.
Saturn of Augusta
Scalamandre
Shake It! Books
Sony Pictures Entertainment Inc.
Syncro Technology Corp.
The Thomson Corporation
TMJ Harvester Contracting, Inc.
The Washington Post Company
Weingeroff Enterprises, Inc.
Anonymous* (3)

\$1,000 to \$4,999

Access Securities
Alectronics Inc.
Allied Business Bank, S.A.L.
Alterian
American International*
American Orthopedic & Prosthetic
of Lafayette, IN
Appaloosa Investments, LP
Aragona Village Moose Lodge
Atlantic Asset Management
Aventis Pasteur Foundation
Avon Products, Inc.
Bank of New York/Putnam Trust Div.
Banque Audi, S.A.L.
Beau Ties Ltd. of Vermont
Best Buy Children's Foundation
Billiard Congress of America
Bloomingdale's
The Boeing Company

Brand Aid Marketing, LLC
David Bruce and
Medallion Decorating Center
The Bubble Lounge
Business Builders, Inc.
C & L Diners, LLC
C M E Associates
Cable U.S.A. Inc.*
Cablevision, Inc.
CAP Ventures, Inc.*
CARAT North America
Carr Securities Corp.
Carstan Construction*
CBS Television Network
The Cedar Brook Cafe, LLC
CharityUSA.com
Chevy Chase Bank
CIBC Bank and Trust, Grand Cayman,
BWI*
Classquin Laperriere USA, Inc.*
Coast To Coast Fabrics, Inc.
Coastal Respiratory Associates
Connecticut Business Systems
Connecticut Vision
Control Components, Inc.*
Cortland Acres Construction
CSC Holdings
Cummins Power Systems, Inc.
Darby Group Companies
Desserts By David Glass
EBS Dealing Resources, Inc. and
its employees
Edelman Public Relations Worldwide
Erickson, Thorpe & Swainston
Erie Bay Harbor Marina, Inc.
Exhibit Management Corporation*
Festival Marketing Inc.
The Fillit Group
Freight Specialists, Inc.*
GAK Consulting Services, Inc.
Garnet Hill
Geographic Solutions, Inc.
Gevalia
GIGA Information Group, Inc.*
Great Lakes Chemical Corp.
Greater Altoona Career and
Technology Center
Greenfield Partners
Groundwater Sciences Corporation

Growing Room Learning Center
 The Guardian Life Insurance Company
 Gunderson Group
 H. George Caspari, Inc.
 Hallmark Corporation
 Harry Joseph & Associates
 Hasbro, Inc.
 Hawkins, Delafield & Wood
 Hilco Trading Co., Inc.
 Howard Schultz & Associates
 Howmet Castings Corp.
 Hudson United Bank
 iMarket Corporation
 Integrated Virtual Prototyping
 Investors Title Company
 Janus International
 J.M. Huber Corporation
 Jekyll & Hyde, Inc.
 JH Company
 Jomar Softcorp International
 Joseph Jingoli & Son Incorporated
 Jupiter Mortgage Corporation
 K.M.H. Hightower & Company
 Kehrt, Shatken and Sharon, Architects
 Kinko's
 Klemtner Advertising, Inc.*
 Knight Securities
 Kraft Foods North America
 LAB21, Inc.
 Lancer Insurance
 Jack Leahy/Citigroup, Jericho, NY
 Levett Rockwood
 Liro Engineering
 Lockheed Martin Corporation
 LOH, Inc.
 Mahoney, Cohen & Company
 Hanes Construction
 The Manse Residential Care
 MasterCard International
 Matsushita
 McParlane & Associates, Inc.
 Meredith Corporation
 Merrill Lynch
 Employees of Michael Baker, Inc.
 Moda Furniture, Inc.
 Modo Eye Wear*
 Moots, Cope & Carter

Mostly Memories
 Name - Finders Lists, Inc.
 NBC
 NFO Worldwide, Inc.
 The North Ridge Foundation
 Ohio Department of Rehabilitation
 and its Associates
 Old Westbury Gardens, Inc.
 Omnisort International
 Origins Natural Resources
 Orion Consultants
 The Ostergaard Group
 Mozambique, Ltd.
 Pall Corporation
 Paragon Vision Sciences*
 Penguin Putnam, Inc.
 Pepco
 Performance Printing
 Pfizer, Inc.
 Pinnacle Entertainment
 Pipevine, Inc.
 Polimen (Skyline Management)
 Power Shack, Inc.*
 Pricewaterhouse Coopers
 Providence Performing Arts Center
 R S I Communications
 Ravensburger-FX. Schmid USA, Inc.
 Remington & Vernick Engineers
 Rivel Research Group, Inc.
 Rock of Ages Corporation
 RTA Furniture Distributors, Inc.
 NEXL
 Hazel J. Rugg/Yikes Toy Store
 and Picante
 Savatree
 SBC Management Corporation
 Scott Construction
 Scripps Financial Services
 Shaw-Marconi, Inc.
 Shearman & Sterling
 Shout Creative Inc.
 Source Trading
 South Bend Clinic-Surgicenter
 The Specialists Marketing Service
 Spinnaker Travel Ltd.
 Sprint
 St. Vincent's Home Corporation

< Uganda

Staffpro America Inc.*
 State Bank of Long Island
 Stemcor USA, Inc.
 System Engineering and Management
 Company*
 Systemation
 T & T Electrical Contractors*
 Targus Group International Inc.
 The Telephone Centre
 Trans Technology Corporation
 Brian Sobnosky/Treadstone 71, Inc.
 Trudeau Corporation
 TRW Technology Group
 U.S.Trust Company of New York
 Upstream Brewing Company
 Veridian Engineering Employees*
 Village Video Productions
 Vinick & Docherty, Esqs.
 Vitapak Nutritional Products
 Vorys, Sater, Seymour and Pease LLP
 Wakeen & Associates
 Weber Management Consultants, Inc.
 West Deptford Little Theatre
 Wilson-Pirk Advertising, Inc.
 Woodbridge Terrace Associates, Inc.
 Wynne Building Corporation
 Z Justin Management*
 Zutano Inc.
 Anonymous (7)

Licensees

These manufacturers benefit Save
 the Children by producing products
 which feature our original children's
 artwork and/or our logo.

Beau Ties Ltd. of Vermont
 Brand Aid Marketing, LLC
 H. George Caspari, Inc
 Centrum Corporation
 Charity Designs
 Checks in the Mail
 Clarke American
 ClearVision Optical Company
 Echo Design Group, Inc.
 EFS International
 MCCC Sportswear, Inc.
 Mostly Memories
 Princess House, Inc.
 Pure Country Weavers
 Randa Corporation
 Ravensburger - F.X. Schmid
 USA, Inc.
 Ronnie Sellers
 Taylor Corporation
 Trudeau Corporation
 Wish Licensing

Matching Gift Employers

We are grateful to the many
 employers who generously match the
 gifts we receive from their employees.
 The following list recognizes those
 companies who made matching gifts of
 \$1,000 or more in the past fiscal year,
 which ended on September 30, 2002.

Advanced Micro Devices
 Ambac Assurance Corporation
 American Express
 Becton Dickinson & Company
 bp
 The Capital Group Companies
 Cisco Systems, Inc.
 Coach
 Compaq Computer Corporation
 Computer Associates
 Deutsche Bank
 Exxon Mobil
 Ford Foundation
 The Fremont Group
 GE Fund
 General Reinsurance Corporation
 Glaxo Smith Kline
 Harris and Eliza Kempner Fund
 Illinois Tool Works
 J.P. Morgan Chase
 John Hancock Financial Service
 Johnson & Johnson
 Kimberly-Clark
 Lubrizol Corporation
 McKinsey & Company
 Merck & Company
 Meredith Corporation
 Microsoft, Inc.
 National Grid/Massachusetts Electric
 Neiman Marcus Group
 New England Business Service, Inc.
 Nike Inc.
 Ocean Beauty Seafoods, Inc.
 Pfizer, Inc.
 Philip Morris Inc.
 Prudential
 The Robert Wood Johnson Foundation
 The Rockefeller Foundation
 Sallie Mae
 Silicon Graphics
 The St Paul Companies Inc.
 Sun Microsystems Inc.
 Technibilt
 Tycom Submarine Systems Ltd.
 U B S
 United Asset Management
 Verizon

The Eglantyne Jebb Society

Planned giving donors create lasting
 legacies through deferred gifts such as
 bequests, charitable trusts, endowments
 and life-income arrangements. They
 are recognized by membership in our
 Eglantyne Jebb Society, named after the
 visionary founder of the international
 Save the Children movement.

Harry and Jane Alburger
 Calvin Anderson
 Louis Anderson
 Mr. and Mrs. William N. Andrew
 Gareth Atkinson
 Richard L. Avants
 Dr. Ronnie Averyt
 David Babcock
 Carolyn Barth

Susan L. Barthel
 Robert Baumer
 Maryann Bean
 John Beard, Jr.
 Mr. and Mrs. Jake Bell
 Jack M. Bennett
 Carlton R. Benz
 Jason and Susanna Berger
 Martin and Caryl Bernstein
 Lorraine Bickers
 Martin Troy Bickerstaff
 Sheri Bidwell
 Reverend Mary Lou Bischmann
 Mary K. Blakeman
 Jane Boldizar
 Mrs. Jamile Chooapani Boretz
 Stephen Bornemeier
 Susan R. Boscov
 Geraldine Boudinot
 Mr. and Mrs. Timothy Boyd
 Timothy R. Bradley
 William Brda
 Linda B. Bredeson
 Dr. G. M. Brown
 Brown Bear
 Rev. Gerald Browne
 Richard J. Burke
 Vincent Buscaglia
 Virginia Buttery
 Dot and Frank Cada
 Nancy Cain
 Dr. Richard Callender
 Helen R. Cannon
 Anne Carey
 Dale Carlson
 Juliet C. Carr
 Mirra Cartee
 Terry P. Cassidy
 Mr. and Mrs. William H. Cassidy
 Christine Castles
 Julius Chambers
 Wayne L. Chaney
 Annie Chappell
 Kathleen Chittenden
 Kathryn Cohen
 Mr. and Mrs. Frederick A. Colandro
 Carl W. Coleman
 Cecil Collings
 Riley Conarroe
 Julia M. Coon
 Robert Cooper
 Mr. and Mrs. Max Corley
 Bruce C. Cornish
 Susan Corwin
 Don Cosham
 Carmen Cotto
 Eric Cox
 Mr. and Mrs. Allan C. Cremer
 Mrs. Harry Crystal
 Miss Henrietta Dabney
 John Dambra
 Gwendolyn Daniels
 Mrs. George H. Darrell
 Dr. and Mrs. Fred Daum
 Elizabeth C. Davies
 Daniel R. Davis
 Linda Davis
 Arthur E. Dawes

Tom Des Brisay
 Urmila K. Devgon
 Richard W. Diesl
 Robert Dillard
 Olga Dimitrieff
 Annette M. Dipietrae
 Dorothy M. Dixon
 Dr. William D. Drucker
 Nancy H. Duffy
 Mr. and Mrs. J. Reid Durbin
 Beverly Duval
 Mr. and Mrs. James C. Eaton
 Miss Emily W. Ellis
 A. James Ellman
 Esty Epstein
 Roya Etessami
 Polly Fabian and Craig Seasholes
 Ayman Farghal
 Mr. and Mrs. Marcus Feldman
 Herbert Finch, Jr.
 Marvin and Jill Fisher
 Dianne Fiumara
 Cynthia Flowers
 Dr. Hella R. Fluss
 Alice Ann Foote
 Rossie L. Frazier
 Ben Friedman
 Jim Frisch
 Mrs. J. Bradley Fuller
 Ruth K. Gabbert
 Marie Lee Gaillard
 Charles R. Gaines
 Timothy J. Galvin
 Laura Gampen
 Lois S. Garvin
 Kenneth Gibson
 Kurt Gjerde
 Mr. and Mrs. Gilbert J. Goetzke
 Henry L. Goldstein
 Richard H. Goodman
 Donald Vincent Granizo
 Gloria Gray
 Henry T. Green
 Dulcie Gressens
 Dr. Robert L. Grossman
 George and Mary Beth Guimaraes
 Arden Gustafson
 Bill and Carole Haber
 Jennifer S. Haines
 Patricia Hakes
 Hon. Najeeb E. and
 Libby Cater Halaby
 William K. Hanton
 Diane Hanyo
 Laurel P. Harr
 Kathy Harris
 Theresa Marie Harris
 Helen Harrison
 Martyn W. Hart
 Tom Heath
 Elaine Henderson
 Dr. and Mrs. Keith S. Henley
 Barbara Henthorn
 Mr. and Mrs. August Hergesheimer
 Keir Hoeltzel
 Sylvia R. Hoisington
 Elaine Holder
 Dr. Delmar C. Homan

Walter Hoog
 Robert Hoppenworth
 Wentworth Hubbard
 Virginia Hunt
 Michael Hutchison
 Jerry Hyams
 Edward W. Hynes
 Mary R. Ireland
 Richard E. Jackson, Sr.
 Mr. and Mrs. Paul J. Jansen
 Lois Jasperse
 Alonso Jasso
 Nancy Johnston
 Mr. and Mrs. Michael J. Jakos
 Beatrice M. Katz
 Jack Katz
 Mr. and Mrs. Richard Kaufman
 Susan E. Kaye

Dr. Anthony Lunn and
 Dr. Phyllis T. Teitelbaum
 Elizabeth Lyman
 Dr. Charles F. MacCormack
 Andrew MacDonald
 James F. and Cheri Madison
 James Maggiano
 Mr. and Mrs. David Maitland
 Alfred E. Maklin
 Kenneth J. Maloney
 Narv Manda
 Miss Diane Mandile
 John Manning
 Sanaz Manouchehri
 Phil Manz
 Joseph Marcinko
 Marcella C. Marrocco
 Mrs. Thomas Marshall

▲West Bank

Sam Keen
 James W. Kelley
 Raymond D. Kelso
 Patricia A. Kerrigan
 Kevin King
 Nancy King
 Bruce B. Kingman
 William Knobel
 Catherine A. Koehler
 Alice E. Kramer
 Joan Lalley
 Nicholas Lamonica
 Clara Lander
 Libby Geller Lynch Landman
 Nancy Latner
 Dolly Lefever
 Mark Leupp
 Suzanne Ley
 Loraine Lindsey
 Linda Litchfield
 Kate Loal
 Jose A. Lopez-Parga
 Miss Vivian Lowe
 Dr. and Mrs. Jerome Lowenstein
 Mr. and Mrs. Lawrence F. Lucas

R. Thomas Martin
 Pascuala Matos
 Bob Matteo
 Becky A. Mausolf
 Alvin E. McDonald
 Mr. and Mrs. Kenneth J. McIlraith
 Susan McKeever
 Dr. John T. McMurray
 Stanley Mechlin
 Gertrud A. Mellon
 Allison Melott
 Naomi S. Mercer
 Priscilla Merriam
 Paul L. Merrill
 Herbert and Marge Meyer
 Leland and Virginia Miles
 Abraham Miller
 Jean D. and Lynn Miller
 Claudia Mitchell
 Robert J. Moffe
 Esther Monahan
 Dr. Robert W. Monroe
 Barbara Howard Moore
 Brookshire Moore
 John Moore

< Malawi

Roberta Rich
 Diana I. Rigg
 Allan J. Riley
 R. Scott Ringwald
 Suzanne E. Roach
 Carol Roberts
 Jane Roberts
 Carol Robinson
 Leonard I. Robock
 Terrance, Dona and Eve Rockstad
 Mr. and Mrs. Marvin A. Rogers
 Tim and Leslie Rogers
 Maia Rose
 June Rosenthal
 David P. Rost
 Susan E. Rowe
 Michael and Karen Russo
 Elizabeth Ryan
 Lawrence Ryle
 Leah E. Sayer
 Lee and Susan Sayers
 Dr. Arlene Scanlon
 Virginia Schaefer
 Anthony I. Schmidt
 Kenneth Schmidt
 Myron Scholnick
 Lorraine A. Semnoski
 David Shafer
 Norma Gudin Shaw
 Blanche Sherwin
 Robert Shultz
 Lynn Singer
 Clifford M. Skinner, Jr.
 Barbara Thompson Slater
 Deborah Slawson
 Virginia Hall Smith
 Steven Solazzo
 James Spicer
 Mr. and Mrs. Donald W. Spiro
 Mr. and Mrs. Raymond Stange
 Ken and Carol Stark
 Diane Stebbins
 Mr. and Mrs. John Stichnoth
 Michael Stoll
 Russell and Maurine Stoll
 Penelope F. Stowell
 Stranahan Charitable Trust
 Mr. and Mrs. Jerry Sullivan
 Carol and Peter Taussig
 Nancy B. Taylor
 Aris Theocharis
 George R. Thornton
 James Thornton
 Roger Tiemann
 Mr. and Mrs. Thomas Toldrian
 Kathleen Roe Trevena
 Eleanor Dunn Tupper
 Nola C. Unger
 Leonard Vance
 Robert Viscecchia
 Mr. and Mrs. Alan Vogt
 Daniel W. Walker
 Jack Wang
 Patricia S. Ward
 Mr. and Mrs. Harry Warnke
 Mrs. Robert Watson
 Lynda Webster
 Jean Weiner

Sandra M. Moyer
 Donna Murphy and Brian Sweeney
 Leonard T. Murphy
 Meg Slentz Nagy
 Sylvia Nash
 Virginia Newes
 Dr. and Mrs. Zephron Newmark
 Joan L. Niles
 Brian and Penny Noriega
 Bruce E. Northcutt
 Laurie Ogborn and Brian Susskind
 Elizabeth Oliwa
 Robert Olsen
 Susan Rappuhn Olsen
 Stephen Paisley
 Ruth Partridge
 Margaret J. Pearce
 Joan M. Pedigo
 Susan Pedine
 Mr. and Mrs. John Peetz
 Eden Pepito
 Margarita Perusquia
 Priscilla Pierce
 Andrea Placer
 Marilyn R. Plott
 Suzanne Kent Plumly
 Albert Podell
 Gloria Pofcher
 Budd S. Pollock
 Mr. and Mrs. Norman Posses
 Jack Prah
 Mrs. Warren A. Propst
 Andrew Quartner
 Marilyn Ravesies
 Anilbaran Raychaudhuri
 Barbara C. Rayson
 Dr. and Mrs. Charles Ream
 Mary V. Reed
 Matthias F. Reese, III
 Mr. and Mrs. Kurt Reichle
 Frederick H. Reimers
 Terry and Carol Reinhold
 Dr. Robert P. Renner
 Thomas Repe and Susan Horwitz

Carol and Richard Weingarten
 Richard Weinstein
 Harvey M. Weitkamp
 Paddy Welles
 Beatrice Wesley
 Henrik Westergaard
 Anita Mary Wheeler
 Richard M. White
 Gloria Whitlock
 Frances Wienikes
 Elinor K. Willis
 Dina S. Willner
 Jim Wilson
 Carol Wire
 David Wirt
 Robertina Yacopy
 Alice Zea
 Chuck Zelonis
 Michael Ziccardi
 Janet Ziegler
 Brigitte Zimmer
 Anonymous (104)

Bequests

Save the Children gratefully recognizes the following donors, whose estates provided the agency with significant bequest income (recognized here at the level of \$1,000 or more) during this past fiscal year, which ended on September 30, 2002.

Estate of Margaret B. Ancker
 Estate of Thomas Anderson
 Estate of Mary E. Arnois
 Estate of Lorene S. Banta
 Estate of William C. Bellis
 Estate of Laura Bemis
 Estate of Sylvia Berg
 Estate of Edward L. Bourque
 Estate of Marion Z. Bradley
 Estate of Cherrie Child
 Estate of Lawrence E. Child
 Estate of Luther H. Chrisp
 Estate of Manmohan K. Chugh
 Estate of Ruth L. Clements
 Estate of Elizabeth Cornell
 Estate of Muriel E. Crawford
 Estate of Robert Disante
 Estate of Elinor C. Dodson
 Estate of Theodore Dohl
 Estate of John M. Dolson
 Estate of Hattie G. Fry
 Estate of Mary Fulton
 Estate of Nat Galston
 Estate of Margarita Garcia-Caino
 Estate of Charles Genco
 Estate of Elizabeth Gentile
 Estate of Del A. Gordon
 Estate of Joanne H. Greene
 Estate of Virginia W. Hagnauer
 Estate of Gordon B. Hattersley Jr.
 Estate of Walter Hayes
 Estate of Florence M. Helwig
 Estate of Louise A. Hermesky
 Estate of Margaret N. Horner
 Estate of Helen Husek
 Estate of Anna H. Jensen

Estate of Pearl G. Jones
 Estate of Janice S. Kelly
 Estate of Mildred C. Kelly
 Estate of Jessie Kinley
 Estate of Ms. Doris D. Kirkland
 Estate of Sarah Kotok
 Estate of Claire E. Kramer
 Estate of Elizabeth La Riviere
 Estate of Marie M. Lages
 Estate of Mary L. Lagorio
 Estate of Emory E. Leland
 Estate of Helen Louise McGuffie
 Estate of Marjorie A. McLean
 Estate of Anna G. Mengani
 Estate of George F. Miko
 Estate of Jorn and Pamela Muller
 Estate of Jo A. Nace
 Estate of Kathleen A. O'Brien
 Estate of Adam Oertly
 Estate of Elizabeth B. Osborne
 Estate of Victor Osheaski
 Estate of Gwendolyn W. Pickett
 Estate of Catherine Platt
 Estate of Henry Rahmel
 Estate of Leo Rattner
 Estate of Hilda Regan
 Estate of Millicent B. Rex
 Estate of Alice Russell
 Estate of Carolyn M. Ryder
 Estate of Thomas F. Ryle
 Estate of Elizabeth Schwenk
 Estate of Mildred K. Souder
 Estate of Alice T. Stewart
 Estate of Willard R. Stowe
 Estate of Florence J. Watt
 Estate of A. I. Whipper
 Estate of Marguerite Williamson
 Estate of James N. Wise
 Estate of Kathryn M. Young
 Estate of Margaret S. Young
 Anonymous (4)

Leadership Delegations

Save the Children thanks the influential people who visited our programs for mothers and children in the developing world and raised awareness and support for them upon their return home.

Kathleen and Joseph Baczko
 Betty Barker
 Richard Baroody, Jr.
 Hans and Pien Bosch
 Claire Bosch
 Stephenie Foster
 Mike Griffiths
 Judy Feder
 Jacqueline James
 Lauren Kisner
 Dawn Kisner
 Tony Lunn
 Ellen Pitts
 Sarah Pitts
 Dr. Marion Sherman
 Susan and Brian Thompson
 Robin Vermylen
 Steve and Gina Wolfe

Grant Funding

These government agencies, multilateral institutions and organizations made major grants that enabled Save the Children to operate national and international programs that significantly improved the lives of children this past fiscal year.

Academy for Educational Development
ACDI/VOCA
American Institute for Research in the Behavioral Sciences
Bangladesh Center of Communications Program
Basic Support of Institutionalizing Child Survival
Canadian Embassy
CARE
Catholic Relief Services
Chemonics, Inc.
Columbia University
Corporation for National and Community Service
Creative Associates
Department for International Development – British High Commission
Development Alternatives, Inc.
Environment Health Project
Family Health International
Food and Agriculture Organization of the United Nations
Government of El Salvador
Government of Japan
Government of Nicaragua
Government of Philippines
International Rescue Committee
International Save the Children Alliance
Irish Aid
John Hopkins University
John Snow Inc.
Management Sciences for Health
Mercy Corps International
National Council of Negro Women
Netherlands Embassy
Pathfinders International
Plan International
Population Council
Royal Danish Embassy
Save the Children Japan
Save the Children Netherlands
Save the Children Norway/Redd Barna
Save the Children Sweden/
Radda Barnen
Save the Children UK
Share Our Strength
The Rockdale Foundation
The Rockefeller Foundation
U.N. Children's Fund (UNICEF)
U.N. High Commissioner for Refugees
U.N. Office for Project Services
U.N. Office for the Coordination of Humanitarian Affairs
U.N. Population Fund (UNFPA)
U.N. World Food Programme
U.S. Agency for International Development

U.S. Department of Agriculture
U.S. Department of Health and Human Services
U.S. Department of State
University of North Carolina,
Chapel Hill
World Bank
World Education
World Food Program
World Learning
World Vision

Schools and Student Organizations

Save the Children salutes the many students, teachers and parents who supported our work for children in need this past fiscal year.

Alafia Elementary PTA
American International School Junior Honor Society – Ridway
Barnard College
Bellview Elementary
Berea College
Bethesda Elementary School
Boston College Law School
Bud Carson Middle School
Chapel Hill/Chauncey Hall National Honor Society
The Chugach Optional Elementary School
Colfax Middle School Student Council
Duquesne University
Students of the Dwight School
East Fairview Elementary School
Fairfield Middle School PTSO
The Hackley School
Students of International College, Spain
International School of Minnesota Upper School Students
The Lewis School
Loara High School
Madison La Follette High School
Marin Horizon School
Montgomery Blair High School
Students For Global Responsibility
Redwood High School R S G R
Riverbend Christian School
Rogers Elementary School
Saint Henry High School
St. Mary's International School, Tokyo, Japan
Sandy Hill Elementary School
The Florence Sawyer School
Somers Middle School
Taft School Volunteer Council
Vito Marcantonio Elementary, PS 50
The Joseph T. Walker School
Washington High School
Westwood High School Activity
Capt. Charles Wilkes Elementary School
Woodsboro Elementary School

Distinguished Communicators

We extend special thanks to those who have supported our work through media, public appearances and other activities during this past fiscal year.

Mark Abrahams
The Hon. Madeleine K. Albright
Mrs. Nane Annan
Bono
Garcelle Beauvais-Nilon
Maria Bello
Andrea Bendewald
Candice Bergen
Catherine Bertini
Better Homes & Gardens
Bon Appetit
Lorraine Bracco
The Hon. Richard Blumenthal
Stockard Channing
The Hon. Hillary Rodham Clinton
Katie Couric
Courtney Cox-Arquette
Kerry Kennedy Cuomo
Blythe Danner

Mariska Hargitay
Patricia Heaton
Jill Hennessy
Jim Henson Productions
The Hon. Robert M. Hertzberg
The Hon. Nancy Johnson
Angelina Jolie
Her Majesty Queen Ashi Sangay
Choden Wangchuck of Bhutan
Her Majesty Queen Noor of Jordan
Her Majesty Queen Rania of Jordan
Donna Karan
Alex Kingston
Ambassador and Mrs. Dennis Kux
Dr. Isaac Lamba
The Hon. Mary Landrieu
The Hon. Joseph I. Lieberman
The Hon. Blanche Lambert Lincoln
The Hon. Nita Lowey
Graca Machel
Sarah Mahoney
The Rt. Hon. Mr. J. C. Malewezi
Marie Claire
Lisa Marie
The Hon. and Mrs. John McCain

▲ Ethiopia

Myrka Dellanos
Patrick Demarchelier
DKNY
The Hon. Christopher J. Dodd
Phil Donahue and Mario Thomas
Roma Downey
Merrin Dungey
Linda Eder
Donald Faison
Sally Field
Fortune
Edie Fraiser
Morgan Freeman
Phyllis George
Dr. Fawaz Gerges
Macy Gray
The Hon. Mark Green

Metropolitan Home
Ming-Na
Andrea Mitchell
Janel Moloney
MTV
Dee Dee Myers
Jacqueline Obradors
O, The Oprah Magazine
Olara Otunu
Libby Pataki
Sally Patterson
Governor Paul Patton
Adrian Peracchio
The Hon. Earl Pomeroy
Anna Quindlen
Ambassador Abdel Raouf el Reedy
The Hon. Sarah Reyes

Cokie Roberts

Cokie Roberts, the nationally acclaimed TV anchor, radio news analyst, author and syndicated columnist, has been a longtime supporter of Save the Children and is currently serving as our spokesperson and advocate. Ms. Roberts will continue to speak out on the issue of women and children as she did at the Women's Empowerment Forum in May and in her Foreword to the *State of the World's Mothers 2002* report:

"Throughout time, women and children have suffered as the unintended victims of the world's wars, but the nature of warfare in the modern world has intensified that suffering. ... If we help mothers rebuild their lives after the horror of war, we'll be rebuilding a civilization. Children will be fed and clothed and cared for and educated. And the women can take up the tasks they performed before the war – as teachers, doctors, government workers, businesswomen. ... By investing strategically in mothers, Save the Children reaps benefits for women, their children and their communities. That's why I'm so happy to be associated with Save the Children's efforts. The lifesaving work the organization does with the women and children of the world is miraculous indeed."

Denise Richards
Cokie Roberts
The Hon. Michael Ross
Sara Rue
Laura San Giacomo
Willard Scott
Kyra Sedgwick
Lesley Jane Seymour
The Hon. Christopher Shays
Brooke Shields
Will Smith
Martha Stewart
Bruce Stillman
Susan Sullivan
Julia Taft
Amy Tan
Dorothy Q. Thomas
Chris Tucker
Cicely Tyson
Greta Van Susteren
Estella Warren
Wendy Wasserstein
Bradley Whitford
Brian Williams
Oprah Winfrey
Reese Witherspoon
Alicia Witt
Naomi Wolf
Judy Woodruff
Mona Younis
Paula Zahn

Valued Friends

Among our legions of supporters, we honor those who have been especially generous in donating their time and talents during this past fiscal year.

ABC, Inc
Mark Abrahams
The Advertising Council
Courtney Arnot
William Bangser, Jr.
Holly Bannister
Kathryn L. Bedke
Kathleen and Joseph Baczek
Sabina and Peter Blohm
Pien and Hans Bosch

Boston Consulting Group
Katherine and David Bradley
Barry Brown
Collaborative Arts Project 21 (CAP 21)
Andrea Collins
Communications Consortium
Media Center
Congressional Caucus for
Women's Issues
Conoco CAN Cookbook Committee
Continental Airlines
Cathy Dantchik
The Daum Family
Day, Berry and Howard LLP
DDB Issues and Advocacy
Patrick Demarchelier
Katie Dolan
Dr. Michael Doyle
Phyllis and William Draper
Rebecca Draper
Gregory Earls
Steven A. Edwards
Every Mother/ Every Child Advisory
Council
Victoria Fay and Edward Leonard
Feld Entertainment
Vida Florian
Eugene Fogerty
Forum One Communications
The Late ML Galston
Gateway Graphics, Inc.
Jane Greenleaf
Greenworks
Glenn Grossman
Mary and Robert Haft
Harvard Business School Alumni
Association of Southern California
Cathy Hayes
Kathryn Hearst
Tom Heinselmann
Kit Heitzman
Jim Henson Productions
Torrence M. Hunt, Jr.
Jacqueline James Photography
Cindy and Evan Jones
John, Bill, and Jack Kane
Carol Ann Kell & Associates
Tony Klaric

Mathilde Krim, Ph.D.
David Kyle
James P. Lalley
Susan Lassen
Connie and David Lawson
Joanne Leedom-Ackerman
Suzanne Lehmann
Helen Lind
Rod MacAlister and
Amy McLaughlin/Conoco, Inc.
Shaista and Rafat Mahmoud
McCann Erickson
Peggy and Michael McGrath
McKinsey & Company, Inc.
Barbara McMahon
Meadowbrook Polo Club
Barbara Miller
Tom Miller and Terri Olson Miller
Dorrit Morley
Myopia Polo Club
Bill and Susan Oberndorf
Richard Pascale
Delia Passi-Smalter
Don Palladino
Jonathan and Carol Passmore
Bonnie Perkins
The Late Joanne Posner
Lisa Pumphrey
Rave Advertising
Russek & Frauer Advertising LLC
Kirsten Rutnik
Hattie Rутtenberg & Jon Molot
Dr. Nafis Sadik
His Excellency, the Ambassador of Italy
and Mrs. Salleo

In Memoriam

As this Annual Report went to press, Save the Children received the tragic news that two of its valued longtime volunteers had passed away.

Joanne Posner volunteered her time and talents in many capacities throughout the years, most recently in our International Programs Department. ML Galston was one of the founders of our Long Island Leadership Council, served as its president and continued strong committee and financial support until the time of her death.

The children will miss these compassionate advocates of their cause.

The Save the Children Family

Board of Trustees

Rodrigo Arboleda (through 2/02)
Robert Arnot
Zoe Baird
Herschelle Challenor
Tom Chapin (through 2/02)
Patricia Duff
Gretchen Dykstra
Jeff Foran (as of 2/02)
Philip Geier
Tina Georgeou (through 2/02)
Ronald Goldsberry
Richard Goodyear
William M. Haber
Najeeb Halaby (Emeritus)
Austin Hearst
Catherine Herman
Irving Hockaday (as of 5/02)
Alice Stone Ilchman
Brad Irwin (as of 5/02)
Donalds R. Keough
Charles F. MacCormack
Joseph Mandato
John McCarthy
Terrence Meersman
Henry S. Miller
Richard J. Munro
Thomas S. Murphy, Chairman
Judith Reichman (as of 5/02)
Ann Richards
Charles Rivkin
Thomas S. Rogers
Hattie Ruttenberg
Russell Simpson (through 2/02)
George Stephanopoulos
Donald Stone
Helene R. Sullivan
Brandon Sweitzer
Millie Tan
Caroline Williams
Mick Yates

Advisory Council

Phyllis George, Honorary Chair
Marjorie Benton*
J. Herman Blake
T. Berry Brazelton, M.D.
Carol Brookins
Robert Coles, M.D.
Mark Collar
Hon. Christopher J. Dodd
Peggy Dulany
Chris Evert
Jose Feliciano
Caren Forbes
Bonnie Franklin*
Hobart Gardiner
Howard Graham
Marvin Hamlich
Terre Hamlich
Rafic B. Hariri*
Raymond F. Johnson*
Judith Lansing Kovler
C. Peter McColough
James R. McManus
Robert S. McNamara

Paul Newman*
Richard Pascale
Christopher Reeve
Sharon Percy Rockefeller*
Hon. Christopher Shays
Dan Shedrick
Sam Simon
Theodore Stanley
Kathleen Turner
The Late Hon. Paul Wellstone
Judy Woodruff
Joanne Woodward*
* Life Members

Senior Management and Corporate Officers

Charles F. MacCormack
President
Chief Executive Officer
Ann Van Dusen
Executive Vice President
Chief Operating Officer
Cynthia Carr, Esq.
General Counsel
George Guimaraes
Vice President
Global Marketing
Patricia Long
Vice President
Finance and Administration
Treasurer
Carolyn Miles
Vice President
Sponsorship
Gary Shay
Vice President
International Programs
Mark Shriver
Vice President, Managing Director
U.S. Programs
Rudolph von Bernuth
Vice President
Humanitarian Response
Andrea Williamson-Hughes
Corporate Secretary
Ellen D. Willmott
Associate General Counsel
Assistant Corporate Secretary

Program Directors

Mark Edington
Director
Economic Opportunities
Robert Laprade
Director
Children in Emergencies and Crisis
David Oot
Director
Office of Health
Ina Schonberg
Director
Food Security
Fred Wood
Director
Education and Early Childhood
Development

Certified Public Accountants

Pricewaterhouse Coopers LLP
1301 Avenue of the Americas
New York, NY 10019

International Directors

Tom Tauras
Associate Vice President
International Operations

Area Directors

ASIA
David Claussenius
AFRICA
Rick Stoner
LATIN AMERICA/CARIBBEAN
Annie Foster
MIDDLE EAST/EURASIA
Tom Krift
Field Office Directors
AFGHANISTAN Lisa Laumann
ANGOLA Ray McArdle
ARMENIA Irina Saghoyan
(Country rep.)
AZERBAIJAN Tryggve Nelke
BANGLADESH Leslie Wilson
(Country rep.)
BOLIVIA Ned Olney
BOSNIA Anja Markov (Country rep.)
DOMINICAN REPUBLIC*
Horacio J. Omes-Heded

EGYPT Atallah Kuttab
EL SALVADOR Jayne Lyons
ETHIOPIA Adam Keehn
GEORGIA Jonathan Hodgdon
GUATEMALA Mary McInerney
HAITI Michel Belisle
HIMALAYA Keith Leslie
HONDURAS* Mariano Planells
INDONESIA Tom Alcedo
JORDAN Rajan Gill
KOSOVO Paul Mecartney
LEBANON Atallah Kuttab
MALAWI Justin Opoku
MEXICO* Jorge Valenzuela
MOZAMBIQUE John Mitchell
MYANMAR Alexander Tarnoff
NICARAGUA Swaleh Karanja
PAKISTAN Coralie Turbitt
PHILIPPINES Mike Novell
SAHEL Lynn Lederer
SUDAN Adam Koons
TAJIKISTAN Mike McGrath
UGANDA Cathy Kennedy,
Thomas Overton
VIETNAM Matthew Frey
WEST BANK/GAZA Tom Krift
*Autonomous agency

United States Field Office Directors

APPALACHIA Reid Livingston
SOUTHEAST & MISSISSIPPI RIVER
DELTA Janine Eustache
WESTERN AREA
Renee Paisano-Trujillo
CALIFORNIA CENTRAL VALLEY
George Martinez

International Save the Children Alliance

Burkhard Gnärig
Chief Executive Officer

Photo Credits

Michael Bisceglie – Cover, p1 bottom,
p3 left, p4, p5 top, p9 right, p10, p11
bottom, p12 top, p13 right, p16 top,
p18, p20 top, p28, p31, p33, p32,
p38, p39
Eileen Burke – p13 left
Lora Cornett – p16 bottom
Roman Gonzalez – p3 right
Heather Greer – p19
Bill Foley – p6 right, p37
Farah Janjua – p6 top, p27
Thomas L. Kelly – p9 bottom
Tony Klaric – p17
Richard Lord – p8, p30
Ntongi McFadyen – p12 bottom
Carolyn Miles – p20 bottom
Thomas Overton – p1, p11 top,
p26, p36
Judy Sayed – p21
Megan Steinke – p34
UNHCR /L. Taylor – Inside Cover
Ayesha Vellani – p1 top
Susan Warner – p14, p15

Report Credits

Dianne Sherman
Associate Vice President,
Public Affairs and Communications

Vera Hollander
Editor, Author

Spirals, Inc.
Design

Save the Children.

In April 2002, Save the Children adopted a new logo, one that is used by all 30 members of the International Save the Children Alliance. More than simply a cosmetic change, the new logo emphasizes the global impact of Save the Children's work as well as our commitment to putting the child at the center of all we do.

Myanmar
This little girl, wearing *thanaka*, a traditional makeup, proudly displays her colorful handiwork.

54 Wilton Road
Westport, Connecticut 06880
www.savethechildren.org
1-800-728-3843

BEST COPY AVAILABLE

U.S. Department of Education
Office of Educational Research and Improvement (OERI)
National Library of Education (NLE)
Educational Resources Information Center (ERIC)

NOTICE

Reproduction Basis

- This document is covered by a signed "Reproduction Release (Blanket)" form (on file within the ERIC system), encompassing all or classes of documents from its source organization and, therefore, does not require a "Specific Document" Release form.
- This document is Federally-funded, or carries its own permission to reproduce, or is otherwise in the public domain and, therefore, may be reproduced by ERIC without a signed Reproduction Release form (either "Specific Document" or "Blanket").