

BOARD OF DIRECTORS

PRESIDENT & CEO

Richard Leach

CHAIRMAN

Hunter Biden

VICE CHAIR

Bonnie Raquet

IMMEDIATE PAST CHAIR

Randy Russell

SECRETARY/TREASURER

Samuel "Sandy" Berger

MEMBERS

Jonathan Blum

Larry Darrow

Hon. Robert Dole

Hon. Jo Ann Emerson

Tony Fratto

Hon. Dan Glickman

Matthew Harrington

Marshall Matz, Esq

David Novak

Carl Stern

IN MEMORIAM

Hon. George McGovern

wfpusa.org

**World Food
Program USA**

1725 Eye Street NW
Suite 510
Washington, DC 20006

www.wfpusa.org

tel: 202.627.3737

DELIVERING HOPE

*Investing in a world
without hunger*

World Food Program USA

Annual Report 2014

our Mission

WORLD FOOD PROGRAM USA works to solve global hunger by raising U.S. support for the mission of the United Nations World Food Programme, the largest humanitarian agency fighting hunger worldwide.

CONTENTS

<i>inside flap</i>	2014 Snapshot
3	A Message from World Food Program USA
5	Who We Are
6	2014 By The Numbers
8	What We Do
15	Where We Work
19	How We're Working Smarter
23	On The Hill
25	Financials
26	Our Supporters— <i>Private sector partners</i>
29	Why Partnerships Work
30	Our Supporters— <i>Individuals and families</i>
36	How You Can Help

COVER: WFP USA/M. Rollins
for HUMAN, Tanzania

OPPOSITE: WFP/Francesca
Caponera, Algeria

UNITED TO SOLVE HUNGER

2014 was a challenging year.

We saw the aftermath of Typhoon Haiyan in the Philippines and the outbreak of Ebola in West Africa. We encountered violence that tore families apart in Syria, the Central African Republic, Iraq and South Sudan. The world recorded the highest number of refugees in the world since World War II.

But we also witnessed resilience, growth, possibility and hope.

Food became a topic of concern and conversation. A group of courageous men and women strapped on their emergency packs to save thousands of people from a life-threatening epidemic. And dedicated staffers from the United Nations World Food Programme (WFP) were on the ground in the world's most dangerous places, delivering hope to hungry families in need.

The U.S. legacy of fighting global hunger is a proud one. From Franklin D. Roosevelt and John F. Kennedy to George McGovern and Bob Dole, America's lawmakers have led the world in making hunger relief a top priority. Today, American companies have also joined the fight by lending their support, expertise and employees. Everyday Americans have also stepped up, donating their hard-earned money, time and voice to a global problem that too often goes ignored.

When it comes to making sure we all have enough nutrition to survive and thrive, each and every one of us has a part to play. WFP USA is committed to fighting hunger worldwide, no matter what stands in our way—because we've seen the resilience of communities in crisis. Because we have tens of thousands of humanitarian heroes working for us who truly believe hunger is solvable. We've watched men, women and children struggling to survive in the worst conditions imaginable. And we recognize the glimmer of hope in a child's eyes.

We stand with hope. And we thank you for standing with us.

Sincerely,

Richard Leach,
President and CEO

Hunter Biden,
Board Chairman

ABOVE: Hunter Biden (left) and Richard Leach (right) WFP/Silke Buhr, Philippines

OPPOSITE: WFP/Joelle Eid, Jordan

WHO WE ARE

Delivering families from hunger to hope

The United Nations World Food Programme (WFP) embodies America's most important ideals: Generosity, innovation and resilience. In fact, the agency was created at the urging of U.S. lawmakers like Franklin D. Roosevelt, Dwight Eisenhower and John F. Kennedy. In 1960—just a year before WFP was founded—JFK extolled the virtues of global hunger relief in a news conference with U.S. Senator George McGovern: "Food is strength, and food is peace, and food is freedom, and food is a helping hand to people around the world whose good will and friendship we want."

President Kennedy and Senator McGovern both understood why U.S. programs to support hunger relief abroad were so important—not in just saving lives, but in spreading American values and inspiring friendship. Senator McGovern would go on to serve as a founding Board member of World Food Program USA.

WFP USA works with U.S. lawmakers, business leaders, foundations and everyday Americans to continue this incredible legacy. For the past 60 years, the U.S. has contributed more than any other nation to making sure no one goes hungry—no matter where they live.

Today, WFP is the world's largest humanitarian agency solving hunger, reaching more than 80 million people in 82 countries across the globe. From disaster relief

to sustainable development initiatives, WFP is working in the world's most vulnerable communities to deliver hope to families struggling to overcome poverty, natural disaster, conflict and disease.

Last year, "60 Minutes" correspondent Scott Pelley called WFP "one of the best ideas that America ever had." We couldn't agree more.

“*Food is strength, and food is peace, and food is freedom, and food is a helping hand to people around the world whose good will and friendship we want.*”

— PRESIDENT JOHN F. KENEDY

WFP/Sylvain Cherkaoui,
Cameroon

BY THE NUMBERS

If every man, woman and child who received a meal from WFP joined hands, they would circle the planet three times.

$\times 3$

In 2014, individuals, organizations and businesses within the U.S. contributed more support to WFP than any other nation.

A third of all deaths of children

under the age of five in developing

countries are linked to undernutrition.

$1/3$

Asia is the continent with the **most hungry people—** two thirds of the total.

$2/3$

One
in four^{of}
the world's children are
stunted. In developing
countries the proportion
can rise to one in three.

WFP calculates that

US\$3.2 billion

is needed per year to reach all

66 million

hungry school-age children.

Just **\$50** can provide a
nourishing meal to a child in need for an
entire school year.

By 2050,

climate change and erratic weather
patterns could push another

24 million children

into hunger. Almost half of these chil-
dren would be in sub-Saharan Africa.

If women farmers had the same access to
resources as men, the number of hungry
in the world could be reduced by up to

150 million.

WEP

WHAT WE DO *Hope in action*

WFP is the world's first responder. When natural disaster strikes, families in need rely on WFP's food assistance to survive. After a historic typhoon devastated the Philippines in November 2013, WFP delivered 38,549 pounds of high-energy biscuits, 15,432 pounds of micronutrient powder, 44,700,928 pounds of rice and \$7,231,569 in cash to help families, farmers and fishers rebuild their homes, businesses, farms and ports.

As the head of the U.N. logistics cluster, WFP is also responsible for transporting and coordinating supplies, aid workers and equipment for the entire humanitarian community during times of crisis. This includes building basic infrastructure—including warehouses, distribution hubs and, in 2014, even health centers—where none existed before. WFP also sets up telecommunications networks to enable aid agencies to share information quickly. WFP crosses the world's toughest terrain to make sure the humanitarian community can reach families in need. Never is this role more important than during emergencies like the Ebola outbreak that ravaged West Africa in 2014.

WFP also assists millions of refugees across the globe who have fled violence in their own countries. WFP acts as a lifeline for families who were forced to leave everything behind. In Syria, WFP fed nearly 4 million people within Syria and more than 2 million refugees living in neighboring Egypt, Iraq, Jordan, Lebanon and Turkey.

ABOVE: WFP/Jef Cuche,
Guinea

OPPOSITE: WFP/Joelle Eid,
Jordan

Since the start of the Ebola outbreak in spring 2014, the U.N. Humanitarian Air Service—which is managed by WFP—has transported more than 11,000 aid workers, doctors and officials to help contain the virus.

WFP is not just delivering staff either. Last year, the agency distributed food to nearly 2.5 million people in the three most affected countries: Liberia, Sierra Leone and Guinea. Food was distributed to people

under medical quarantine, people being treated for the virus, orphans who had lost parents to Ebola and entire communities where markets had been disrupted.

WFP also helped construct vital infrastructure—including roads, airports and Ebola Treatment Centers—so the entire NGO community could treat Ebola patients and deliver lifesaving supplies, food and staff.

WFP has established links to farmers' organizations that represent more than 1 million farmers.

EMPOWER COMMUNITIES IN NEED

WFP doesn't just respond to natural disasters and humanitarian conflicts. The U.N. agency also supports communities across the globe that face chronic poverty and hunger every day. Through its Food-For-Assets program, WFP helps communities improve food security and build resilience against future shocks like floods or drought. Providing food in exchange for work makes it possible for the poor and hungry to devote time and energy to taking the first steps out of the hunger trap. Community members are given food in exchange for work on vital new infrastructure—like reservoirs, irrigation canals, schools or roads—or for time spent learning new skills that will increase the food security of households or communities—like rainwater harvesting and soil conservation.

WFP also provides agricultural training and support to small farmers in 20 of the world's poorest countries through its Purchase for Progress (P4P) program. WFP harnesses the agency's purchasing power by purchasing crops from these local farmers, thus providing a reliable market for their harvests. Buying locally also helps WFP distribute food more quickly to those who need it most. Since P4P's launch in 2008, WFP has established links to farmers' organizations that represent more than 1 million farmers.

WFP/Illaria Lazzarini, Ecuador

Iliana Miranda Alvarez lives in a small community 90 miles west of Guatemala's capital with her five children. Like her neighbors, her family's main source of income is coffee. Iliana and her husband own a small piece of land on which they grow coffee

and bananas. Since 2012, a plague of Coffee Rust has swept through Central America, devastating the livelihoods of families like hers. That's why WFP is working with Guatemala's Ministry of Agriculture on a joint program to help small farmers like Iliana and her husband

withstand unexpected shocks like this. Last year, for example, WFP worked with Iliana and other women in the community to plant trees and bushes on their plots to prevent soil erosion and improve crop yields.

FEED THE DREAMS OF HUNGRY CHILDREN

Education is one of the smartest ways to break the cycle of poverty and hunger. That's why WFP provided nourishing meals and take-home rations to 17 million children in the world's poorest classrooms last year.

School meals don't just provide good nutrition for growing bodies and minds. By easing the burden of putting food on the table, school meals encourage parents to keep their children in the classroom. Studies have shown that school meals boost enrollment, attendance and graduation rates, especially among girls. In fact, WFP estimates that every dollar invested in school meals yields \$3 to \$8 in economic returns.

WFP also works with expecting mothers and babies to make sure all children can have a healthy start, especially during the first 1,000 days. Malnutrition during this critical window—from a mother's pregnancy to a child's 2nd birthday—can lead to permanent stunting, poor health and a lifetime of lost potential. WFP saves millions of lives each year by ensuring that mothers in vulnerable communities 1) are well-nourished before and during their pregnancies, 2) are educated about the benefits of breastfeeding and good sanitation, and 3) have access to fortified foods so their children can receive the right nutrients at the right time to support healthy development.

Last year, WFP USA visited the Musimi Primary School in Tanzania as part of a field mission to survey the impact of WFP's work on communities across the East African nation. The school's 996 elementary students welcomed the team with songs and dances of thanks for WFP's nourishing school meals, as well as the agency's support constructing a 6,600-gallon water tank in the school's courtyard.

Until the tank's construction in 2013, boys and girls at Musimi began their mornings by lugging plastic jugs of water nearly two miles each way from the community's nearest well. Thanks to the new water

tank and WFP's school meals, children now have the energy and nutrition to succeed in school. The promise of a daily school meal also motivates their parents to keep them in the classroom. In fact, WFP USA met local parents who had formed a school committee to discuss ways to improve their children's education. They told us about building a covered dining hall so their sons and daughters could eat together in the shade. The committee also helped plant a garden in the courtyard—fed by the new water tank—that supplies fresh produce at lunch in addition to WFP's grains.

ABOVE: WFP USA/M. Rollins for HUMAN, Tanzania

TOP: WFP USA/M. Rollins for HUMAN, Tanzania

WHERE WE WORK

In 2014, WFP reached

80 million
people with food assistance in
82 countries.

AFRICA

**MIDDLE EAST &
SOUTH ASIA**

SOUTHEAST ASIA

CASE STUDY

Africa

“Today, I’m happy and I’m earning a living.”

— JULIANA KEMOKAI, SIERRA LEONE

Juliana Kemokai lost her mother, husband, sister and son to the Ebola virus that ravaged Sierra Leone. As she lay in a hospital bed in the southeastern city of Kenema in July 2014, Juliana thought she would follow them. But she survived Ebola—and the stigma that often surrounds it—and applied for and was accepted as a Logistics Assistant at WFP. Today she is helping her community recover and saving money so she can

study to become a nurse like her mother. “Today, I’m happy and I’m earning a living,” Juliana says. “My surviving son Alie and I can count on a daily meal, a comfortable place to sleep and clothes to wear. And I’m accepted again. People now come close to me, because they saw that I was accepted by colleagues at WFP.”

ABOVE: WFP/Alexis Masciarelli,
Central African Republic

RIGHT: WFP/Giulio d’Adamo,
South Sudan

Middle East & South Asia

CASE STUDY

“*My team is learning valuable skills which they can retain and pass on to others.*”

— DILDAR KHAN SHINWARI, AFGHANISTAN

Dildar Khan Shinwari works as a manager at a biscuit factory in Jalalabad, Afghanistan, that WFP helped open in April 2014. So far, the factory has produced 250 metric tons of “high-energy biscuits” (HEBs) to treat the country’s high malnutrition rates, especially among children. Using wheat flour and other local ingredients,

Shinwari and his team of 24 Afghan employees are helping the country achieve food security and boost the local economy. The factory proved its value when heavy floods in May 2014 affected thousands of families across the entire north of the country, including a devastating landslide in Badakhshan province. WFP was able to quickly deliver HEBs from

the Jalalabad factory to those in need. Before, we would have had to embark on the long and costly process of importing emergency food supplies. “My team is learning valuable skills which they can retain and pass on to others,” he says. “We are learning a lot from WFP, and we are beginning to see the return on our investment.”

ABOVE: Dildar Khan Shinwari
WFP/Alessandro Pavone,
Afghanistan

LEFT: WFP/Alessandro Pavone,
Afghanistan

CASE STUDY

Southeast Asia

“The financial help we received allowed us to continue to provide for our children’s needs.” — ANALY, PHILIPPINES

Analy, 36, has always seen education as the key to a better life for her children. So when her home was destroyed by Typhoon Haiyan in November 2013, it was the loss of her children’s school medals that pained her most. “The children gathered the medals one by one and dried them out in the sun,” she recalled. That’s why it’s hugely important to Analy that one year after Typhoon Haiyan, all her children are back in school. Analy says one of the things that made this possible was the assistance—food and cash—that her family received from WFP after the typhoon. In the

immediate aftermath of the disaster, it was basic food aid, in the form of rice included in family food parcels. WFP later launched a financial assistance program aimed at helping vulnerable families rebuild and recover. “The financial help we received allowed us to continue to provide for our children’s needs, especially for their food. We were also able to purchase school materials, medicines, vitamins and clothes,” she says. In 2014, WFP’s cash assistance program helped over 500,000 people from 50 municipalities on the Leyte, Samar and Panay islands.

ABOVE: Analy and family, WFP/Anthony Chase Lim, Philippines

LEFT: WFP/Somphanh Xaythany, Laos

Central & South America

CASE STUDY

Since she began participating in WFP's Purchase for Progress program (P4P), **Carmelina** has learned how to use new and more effective agricultural techniques, enabling her to nearly triple yields of maize and beans on her small

farm in rural Guatemala. Thanks to her increased income, she has opened a savings account for the first time, and has purchased additional land. She has also been able to improve her house and better care for her six children's needs. Carmelina has had exchange visits with other farmers and hopes that she will get the opportunity to meet women farmers benefiting from P4P from all around the world.

"The trainings specifically aimed at women have been motivating me because they value us and give us the opportunity to express ourselves," she says. "They also encourage us to excel and to empower ourselves." In 2014, Carmelina served as secretary for the board of directors at the Asociacion De Desarrollo Empresarial Comunitario El Rodeo Camotan-Adecro, which has been working with P4P for three years.

"The trainings specifically aimed at women have been motivating me because they value us and give us the opportunity to express ourselves."

— CARMELINA, GUATEMALA

LEFT: Carmelina
WFP/Hugo Rodriguez,
Guatemala

BELOW: WFP/Francisco Fion,
Guatemala

WORKING SMARTER *Multiplying impact*

Like any good American tradition, U.S. efforts to solve global hunger are constantly changing and improving. What began as an operation shipping surplus U.S. crops overseas has evolved into the world's most complex and sophisticated logistics enterprise. In addition to delivering 3.2 million metric tons of food to the planet's most remote communities each year, WFP also transports medical supplies, aid workers and telecommunications equipment for the entire international community during times of crisis. As the world's first responder, WFP serves as a lifeline during emergencies like the conflict in South Sudan or the crisis in Syria.

In 2014, World Food Program USA created the Emergency Response Fund as a way to help WFP react as quickly as possible when a disaster unexpectedly strikes. This approach to U.S. corporate philanthropy provides immediate and flexible support from American companies that are committed to supporting WFP's humanitarian relief operations during disasters and emergencies. The Fund provides an efficient solution for investors to expedite their charitable gifts so lifesaving resources can reach survivors on the ground more quickly.

But WFP's work extends beyond emergencies. The agency also helps unlock the potential of millions of families by providing agricultural training and tools to small farmers, school meals to hungry children in the world's poorest classrooms and fortified foods and nutrition education for mothers and babies to make sure all children can have a healthy start to life.

WFP USA supports WFP's work with small-scale farmers, schools and families through our McGovern-Dole Schools Meals Fund, named in honor of the late Senator George McGovern and Senator Robert Dole for their decades of leadership combating the crisis of world hunger. Home-grown school meals are an innovative approach WFP launched to provide nutritious meals to school children using locally grown food. Home-grown school meal programs provide a "win-win" by assisting both hungry children and local farmers in developing countries. Children win by receiving a nutritious meal that fuels their bodies and minds and encourages their parents to keep them in the classroom. School meal programs have a particularly positive effect on girls' school attendance. Investing in education is the most effective means of reducing poverty and promoting equality, and school meals have been shown to increase enrollment by as much as 17 percent.

Home-grown school meals don't just help hungry kids. They also empower small-scale farmers, who comprise approximately 50 percent of the 805 million people who suffer from hunger. When farmers are connected with school feeding programs, they are provided with a new market for their crops. WFP also works with partners to provide technical assistance to farmers to help increase productivity. For example, farmers are trained to use modern agricultural technology, such as hybrid seeds and fertilizer, to improve the quality and quantity of their harvest. Home-grown school meals thus double as economic development programs, enhancing local governments' capacity to assume management of school meals programs over the long-term.

One example of how scientific innovation can transform the fight against hunger is Plumpy'Nut, a simple yet revolutionary peanut-based paste created in 1996 to treat severe acute malnutrition, which is responsible for a third of all deaths of children under the age

of five worldwide. Before Plumpy'Nut, the accepted treatment for severe acute malnutrition involved a hospital stay—an arduous trek for many families in the developing world—and a watery mixture fed through an IV tube. Despite this intensive treatment, doctors were still losing 20 to 60 percent of patients by the time they made it to the hospital. But thanks to Plumpy'Nut, mortality rates have been

significantly reduced in developing countries, especially during famines in Africa. Better still, Plumpy'Nut doesn't require cooking, refrigeration or water, can be stored for up to two years and can be administered by families in their own homes. In the past decade, WFP has implemented a variety of other specialized food products that are essential during emergencies.

LEFT: WFP USA/M. Rollins for HUMAN, Tanzania

ABOVE: WFP/Sylvain Cherkaoui, Cameroon

HOW HOME GROWN SCHOOL MEALS SOLVE HUNGER

Whenever possible, WFP sources its school meals programs using locally grown food from local farmers. This approach helps minimize hunger and poverty for people who are the most vulnerable: children and smallholder farmers.

BENEFITS FOR CHILDREN

- Basic nutrition during a critical time of growth and development
- Fresh and unprocessed local foods that diversify diets and provide a wider range of nutrients
- Better school enrollment and attendance rates thanks to the promise of a daily meal
- Better graduation and performance rates because students can concentrate in the classroom

BENEFITS FOR COMMUNITIES

- A sustainable school meals programs that national governments can eventually take over from WFP
- Less burden on families to put food on the table
- Better community engagement and local ownership around WFP programs

BENEFITS FOR SMALLHOLDER FARMERS

- A reliable market for crops
- Technical assistance from WFP to boost harvests
- Increase in household income that benefits the entire family

ON THE HILL

Continuing the U.S. legacy of global hunger relief

WFP USA serves as the main bridge of information between WFP and U.S. lawmakers. For more than 50 years, the U.S. government has led the world in funding for global hunger relief and WFP USA works to keep it that way.

WFP USA took a leading role to secure key provisions in the 2014 Farm Bill that could help WFP more efficiently reach people in need. One of these provisions supports research to improve the nutritional quality of U.S. food assistance. Recent breakthroughs in food science demonstrate that products can be designed to better meet the unique needs of young children, who are especially vulnerable to hunger.

OPPOSITE: WFP/Challiss McDonough, Kenya

ABOVE: WFP/Rein Skullerud, Liberia

Another provision in the Farm Bill will enable WFP to buy more food locally, which not only saves money on shipping costs, but also saves time during critical hunger emergencies when every second counts. The bill establishes a new, permanent program at the U.S. Department of Agriculture for what is known as local and regional procurement (LRP). Buying food as close as possible to where it's needed also supports local agriculture and promotes long-term sustainability. Each year, WFP purchases more than 4 billion pounds of food, three-quarters of which come from developing countries like Bangladesh, Ecuador and Ethiopia.

The new bill will also enable WFP to use cash resources more efficiently to support long-term agriculture, education and community development projects that help communities become more resilient against future droughts and other natural disasters. As the world's largest humanitarian agency dedicated to ending hunger, WFP works to move communities from assistance to sustainability through programs like Food for Assets, which facilitates the construction of infrastructure projects that enhance resilience against future food insecurity.

Cash assistance also supports local markets and strengthens economies. Last year, for example, a cash assistance program that provided innovative e-vouchers to Syrian refugees in Lebanon injected more than \$82 million into the country's economy. Flexible cash assistance also means access to fresh fruits and vegetables instead of food rations, meaning a more diverse and nutritious diet.

Last year, WFP faced five Level-3 emergencies—the highest number of simultaneous crises in the agency's 50-year history—and WFP USA helped secure a record amount of USG funding to this unprecedented need.

“*As Americans, we are compelled to help alleviate global hunger because it's simply the right thing to do. It's also the smart thing to do.*”

— U.S. SENATOR DEBBIE STABENOW

In September 2014, Vice President Joe Biden

presented U.S. Senator Debbie Stabenow with the McGovern-Dole Leadership Award on behalf of World Food Programme USA for her leadership in fighting for smarter U.S. policies on global hunger relief. Because of her efforts as Chair of the Senate Agriculture Committee, the 2014 Farm Bill expanded upon the success of the McGovern-Dole International Food for Education Program, which supports school meals for children in the world's poorest countries. Continuing the legacy of U.S. lawmakers like the late Senator George McGovern and Sen. Robert Dole, Senator Stabenow united Republicans and Democrats behind a bill that tackles

the unique challenges of hunger in the 21st century in smart, sustainable ways. As a leading advocate on an issue that disproportionately affects women and girls, Stabenow works to improve gender equality and empower all people.

“This award means so much to me because I know the World Food Programme travels to the ends of the earth—literally—to deliver food and supplies to men, women and children. Deliveries that may be the difference between life and death,” Stabenow said. “As Americans, we are compelled to help alleviate global hunger because it's simply the right thing to do. It's also the smart thing to do. International aid is more than a Band-Aid—it's a building

block to create stronger economies around the world. Food security is a stabilizing force in destabilized regions. By fighting global hunger and strengthening local agricultural economies, we are enhancing global security.”

Since 2001, WFP USA has hosted an annual award ceremony to recognize leaders who have played a critical role in solving global hunger. Past award recipients include U.S. Senators George McGovern and Bob Dole, U.S. Representatives Jim McGovern and Jo Ann Emerson, Secretary of State Hillary Rodham Clinton, Howard Buffett, Bill Gates, David Novak and Christina Aguilera.

FINANCIALS

WFP USA STATEMENT OF ACTIVITIES

Program Expenses	
Grants to WFP	\$18,224,481
Other Program Expenses	\$2,884,729
General & Administrative	\$766,790
Fundraising	\$2,078,723
Total Grants & Expenses	\$23,954,723
Donations	
	\$25,571,472
Special Events	
Donations	\$147,000
Special Events Expenses	\$73,303
In-Kind Donations	
Interest Income	\$151,529
Total Support & Revenue	\$25,796,698

STATEMENT OF FUNCTIONAL EXPENSES

ALLOCATION OF GRANTS BY REGION

OUR SUPPORTERS *Private sector partners*

None of WFP's work would be possible without the commitment of our supporters. Because WFP is entirely supported by voluntary contributions, WFP USA works with U.S. lawmakers, companies, foundations and individuals to make sure staff in the field have the right resources to get the job done. WFP USA's most effective partnerships go beyond financial support to include expertise, equipment, training and employee engagement.

THE UPS FOUNDATION

Since 2009, support provided by **The UPS Foundation** has enhanced the World Food Programme's capacity to reach millions in need with life-saving relief. During this time, UPS has generously provided cash, in-kind transportation, warehouse facilities, equipment, Logistics Emergency Team personnel and technical assistance to WFP's efforts. In 2014, UPS contributed over \$500,000 in grants and in-kind support to address the Ebola crisis in West Africa, as well as supply chain capacity building projects including warehouse capacity building, development of an Aviation Performance Measurement Tool, supply chain analysis for specialized nutritious foods, emergency response, and new strategies training. We are tremendously grateful to The UPS Foundation for its long-time dedication and critical partnership in meeting the challenges of a global problem that continues to grow in scale and complexity.

YUM! BRANDS

Yum! Brands' partnership and leadership continue to be vital to the work of the World Food Programme. Yum! Brands' World Hunger Relief campaign is the largest private-sector campaign on the issue of hunger, mobilizing more than 41,000 KFC, Pizza Hut and Taco Bell restaurants and more than 1 million employees and franchise associates across the globe. Since its launch in 2007, World Hunger Relief has raised over \$100 million in cash donations for WFP, support without which achieving our mission would not be possible.

BANK OF AMERICA CHARITABLE FOUNDATION

In 2014, the **Bank of America Charitable Foundation** pledged \$1 million to WFP USA's Emergency Response Fund, our approach to crisis relief that enables WFP to reach communities faster and more efficiently. Bank of America was one of the first to join the fund. So far, they have released funds to tackle Ebola in West Africa, provide school meals for children displaced by disasters and emergencies and support WFP's response in the Nepal earthquake. Since 2005, the Bank of America Charitable Foundation has provided support through direct grants and employee matching gift support to WFP as part of its longstanding commitment to help those at risk of hunger.

INTERNATIONAL PAPER

In 2014, WFP USA and **International Paper (IP)** celebrated the 10th anniversary of the company's Coins 4 Kids™ program, which has provided millions of school meals to children in Nairobi. In the past 10 years, the company and its employees and supporters have become the largest private donor and long-term supporters of school meals in Kenya. As a voluntarily funded organization, WFP cannot implement or continue such programs without private-sector support. Partners like IP often act as a catalyst, incentivizing governments to contribute more. Together, these relationships and the support of IP are helping WFP in the field deliver vital nutrition and assistance to the most vulnerable families in and around the Nairobi area.

**2014 CORPORATION
AND FOUNDATION
SUPPORTERS**

\$5 Million+

Caterpillar, Inc.
YUM! Brands

\$1 Million+

Bank of America Charitable
Foundation
Kemin Industries, Inc.
Lift a Life Foundation
PepsiCo, Inc.

\$500,000+

Cargill, Inc.
International Paper
Michael Kors (USA)
UPS

\$100,000+

The Boeing Company
Lam Research Foundation
Monsanto Company
Silicon Valley Community
Foundation

\$50,000+

Cisco Systems, Inc.
United States Infrastructure
Corporation

\$25,000+

Advantage Sales and
Marketing LLC
Bloomberg
Guggenheim Aviation
Partners
MasterCard
Sealed Air Corporation

\$10,000+

Adobe
AGB Fund, Inc.
Applied Materials
C&S Wholesale Grocers, Inc.
Consolidated Financial
Management
Cox Media Group
Dada Charity Preview
Economist Group
Fedex Corporation
Fluor
Foundation M
Geodis Wilson USA, Inc.
Goldman Sachs
GuardianPsychics.com
IC International Group LLC
Jewish Community
Foundation of MetroWest
New Jersey
The Gilbert Law Group
The Peter Jennings
Foundation
The Salesforce Foundation
The Samarian Foundation
The Scoob Trust Foundation
TNT USA, Inc.
WPP Group USA Inc.
Yin Shun Foundation

**Cause Related
Marketing Donors**

Burgatory Bar
Charity Miles
Farlex Inc.
ONEHOPE Foundation
Rose's Luxury
Vivri, LLC
Willy Street Co-Op

WFP USA/M. Rollins for
HUMAN, Tanzania

“Coins 4 Kids is a great engagement tool for International Paper. Working to end childhood hunger is an effort that unites everyone—including our families. Our spouses help plan and staff our fundraising events and our children join us for a day of service at the local food bank. Coins 4 Kids has truly become a family affair and an integral part of the IP global giving story.”

— DEANO ORR, EXECUTIVE DIRECTOR, IP FOUNDATION

Why Partnerships Work

WFP USA builds customized corporate partnership opportunities that speak to specific business needs, philanthropic priorities, or giving interests of employees and consumers. Corporate partnerships help to create a reliable funding base to WFP for a variety of programs such as school feeding, agricultural development, mother and child health, emergency relief and more.

CORPORATE SOCIAL RESPONSIBILITY

Strategic philanthropy empowers companies to make a difference in global communities where they have a presence. With programs around the world, WFP USA helps corporate partners to choose investments that reflect their values, cater to their markets and complement their line of work. WFP USA works hand-in-hand with corporate partners to position their brands favorably among colleagues, shareholders, customers and the public.

- Grants
- Corporate Contributions
- In-Kind Gifts
- Matching Gifts

EMPLOYEES Corporate partners are using employee engagement and matching gifts programs to make a difference. WFP USA's can custom-design an employee engagement program to help companies promote volunteer leadership and build awareness around their commitment to reduce global hunger. Whether it's supporting emergency relief efforts or

conducting activities around World Food Day, WFP USA has the tools, resources, support and ideas for employees to get involved and make an enormous impact. And by matching employees' donations, corporate partners are able to double or triple the impact of their employees' gifts.

- Volunteerism
- Payroll Giving/United Way
- Disaster/Emergency Donations

CONSUMERS Engaging customers via cause and consumer related marketing and portion-of-proceed campaigns generates support and awareness for both companies and WFP USA. This presents a unique opportunity for companies to stimulate consumer engagement and simultaneously do well by doing good.

- Cause Related Marketing or Point of Sales Contributions
- Online and Social Media Awareness Campaigns

To learn more about how to help through corporate and private foundation partnerships please contact:

K. Marianne Berner
Vice President of Development
Tel: 202-627-3737
Fax: 202-530-1698

OUR SUPPORTERS *Individuals and families*

WFP USA gratefully acknowledges support from the following individuals and families in 2014. We are enormously grateful to all of our donors, including those whose gifts we do not have the space to list here. Each and every contribution is critical to WFP's work—thank you!

\$1,000,000 or more

Anonymous

\$250,000–\$999,999

Ashar Aziz
Richard Hirayama
Michael Kors & Lance Le Pere
David and Wendy Novak

\$100,000–\$249,999

The Almond Family Foundation
Idol Family Foundation
Ms. Virginia Mitchell
Randell Charitable Fund
Simon Family Foundation

\$50,000–\$99,999

Anonymous
Larry and Shari Braun
Dr. and Mrs. Douglas Payne

\$20,000–\$49,999

Anonymous
The Calico Fund
Ms. Bihua Chen
Foundation to Decrease World Suck
Gregor G. Peterson Family Foundation
Steven C. Leuthold Family Foundation
Thomas and Virginia McConnell
David and Karen McVoy
Gerrish Milliken, Jr.
Ralph E. Ogden Foundation
Peter and Bonnie Raquet

SD Trombetta Foundation
The Spurlino Foundation
Yoko Tilley

\$10,000–\$19,999

Anonymous (3)
The Apatow-Mann Family Foundation
The Bishop Family Foundation
Jonathan and Jennifer Blum
Mr. and Mrs. Bruce Armbruster
Mr. Robert Bertrand
Mr. John Chalmers
Ms. Eleanor Crook
Ms. Sheryl Crow
Marsha Dubrow
The Durham Family Fund
Mr. Steven Ensor
Ms. Patricia Felter
Mr. Rich Glass
Ms. Elaine Halliday
Mr. Dennis Hunter
David A. Kenny and Marina Julian
Marquis George MacDonald Foundation, Inc.
Mr. and Mrs. Frederick Mitchell
Jim and Jackie Morris
Mary Lynn Richardson Fund
Mr. Donald Robertson
Ms. Amy Slatter
Carl Stern and Holly Hayes
Mr. Barry Smith
TOSA Foundation
Mr. Anthony Tworkoski

\$5,000–\$9,999

Anonymous (4)
Mr. Mohammed Alzaidi
Dr. Rena Bains
Mark and Maura Basile
Mr. Michael Bellamy
Sandy Berger
Leo L. Beserra
Mr. James Biffle
Mr. Edward Boesel
The Bullion Family
Mr. Pablo Burbridge
Mr. Barry Burks
The Saltsburg Fund, Don and Karen Lake Buttrey
Mr. Charles Byrne
Sara C.
Mr. and Mrs. Alerio Cardinale
Casanova Family Trust
Mr. Maciej Ceglowski
Mr. Hardy Chan
The Coogan-Rosebrough Foundation
Larry Darrow
The Deupree Family Foundation
Ms. Joan Egrie
The EMWIGA Foundation
Mr. Donald Epstein
Mr. and Mrs. Charles Errington
Mr. Bradford Evans
Ms. Suzanne Farnsworth
Ms. Judith Flanders
Ms. Melitta Fleck
Mr. and Mrs. Charles Ford
Mr. and Mrs. Dan Frey
Mr. and Mrs. Patrick Gartland
Mr. Meldyn Golden
Mr. William Goodykoontz and Ms. Deborah Hart
Mr. Daniel Greenwald

Mr. Carl Haefling
The Harman Family Foundation
Mrs. Margaret Heers
Mrs. Masuma Henry
E.S. Hobbs
The Anne Byerlin-Hollan/
Charles G. Hollan Family Charitable Fund
Mr. Gregory Huffman
Mr. and Mrs. Martin Hydell
India Charitable Foundation
Stephen and Kristine Isaacson
Shailesh Jain
The Joseph and Mary Ann Jammal Family Fund
J. Stanley and Mary W. Johnson Charitable Foundation
Mr. Edward Jones
Ms. Debora Jones
The Klagsburn-Miller Charitable Fund
Ms. Athelia Knight
Mr. Mete Kural
Ms. Neta Latham
Mr. and Mrs. Stephen Loftin
Ms. Ruth Luk
Mr. Lorin Maazel
The Mamdani Foundation
Mrs. Faiza Mawjee
Leo and Janet McGill
Andrea and Robert McMahon
Kathryn Kendrick McNeil
Ms. Katharine Meeks
Mrs. Kimberly Merrill
Ms. Margaret Miller
Ms. Kathleen Moriarty
Mr. Andrew Mullen
Mr. William Neeson

Mr. Anthony Fouracre and Ms. Martha Okie
Mr. Roy Perry
The Peters Family Foundation
Mr. Jonathan Pickhardt
Richard and Ann Pozen Family Fund
Mr. Joshua Pristaw
Mr. Michael Sadres
Mr. Graham Salmond
Mr. and Mrs. William and Elzine Schenck
Mr. Thomas Schulman
Mr. Frank Seidman
Mr. John Shepard
Ms. Cynthia Speranza
Michael and Carol Stayton
Dr. Lawrence Stephanson
Stuart Family Foundation
Mr. Thomas Shaffer
Mrs. Christine Vasallo
Asha and Farid Virani
W Selders Foundation
Mr. Timothy Walther
Mr. Jakab Walton
Dick and Louise Weisner
Mr. and Mrs. Max Weissman
Emily West
WGG Foundation
Ms. Catherine Witherspoon
Ms. Lisa Witmer

\$2,500–\$4,999

Anonymous (3)
Mr. Omar Abdul-Hadi
Mr. and Mrs. Dan Abushanab
Mr. Mahmood Alnahass
Mr. Thomas Altmann
Mr. Omar Amanat
Mr. and Mrs. Robert Argo
Mr. Alan Armstrong

The ARVD Foundation
 Mr. Frank Atkinson
 Janan Avila
 Mr. and Mrs. Steven and
 Pamala Barger
 Ms. Nan Beer
 Myneni Bhavani
 Phyllis and Norbert Bischof
 Ms. Anita Boorman
 Ms. Doris Bridgeman
 Mr. and Mrs. Thom Brown
 Mr. Jeffrey Brown
 Mr. John Bush
 Ms. Ethel Cook
 Mr. John Cornyn
 Ms. Virginia Cornyn
 Mr. Timothy Cross
 John Culver
 Cynthia J. Curry
 Ms. Marian Decker
 Mr. Ken Denison
 Mr. David Edwards
 Mr. and Mrs. Joseph Farnan
 Thomas and Nancy Florsheim
 Family Foundation
 Mr. Seward Foote
 Kenneth Fry and Katherine
 Kelley
 The Honorable Dan Glickman
 Stephen and Hannah
 Goldstein
 Mr. James Goodpaster
 Mr. Robert Gordon
 The Green Family Foundation
 Alan Grumet and Sonia Lee
 Mr. Richard Haas
 Fran and Mary Harvey
 Dr. Ali Hasan
 Mr. and Mrs. Jonathan H.
 Hertzfel
 Bryant W. Hilburn, Jr.

Dr. Robert Hill
 Ms. Sallie Hocutt Gale
 Michael and Barbara
 Hoversen
 The Hung Family Fund
 Mr. Michael Jankowski
 J. Rodney & Catherine D.
 Johnson
 Mr. Jeffrey Kan
 Mr. Matt Leerberg and Ms.
 Kelly Perry
 The Lewis Foundation
 The Limur Foundation
 Mr. and Mrs. Timothy Kellogg
 Ms. Rebecca Kendall
 Dr. Paul Krause
 Mr. Lawrence Larson
 Mr. Majd Loulou
 Mr. You Lu
 Marilyn and Robert Lund
 Ms. Maureen Lynch, Lion
 Legacy Fund
 Mr. and Mrs. Theodoros Lykos
 Mr. Amr Malik
 Jussi-Pekka Mantere
 Riyad and Sarah Maznavi
 Michael and Christie Meehan
 Charitable Foundation
 Steve and Nancy McAlister
 James P. and Mary S. McArdle
 Mrs. Cathy McCaul
 Mr. Stefan Mihaylov
 Deborah Morrison
 Wilma Tucker Muse
 Erik Neuenschwander
 Mrs. Reem Nweder
 Mr. and Mrs. Patrick O'Keefe
 Ms. Christine Oliver
 The Ostroy Family
 Mr. Hari Palaiyanur
 Karen Perlbachs

Mr. and Mrs. Steven
 Phomprasack
 Mrs. Sumathi Ramachandran
 Mano Ranaweera
 Mr. Edward Ransdell
 Mr. Ravi Reddi
 Mr. Victor Richey and Ms.
 Suzanne Besnia
 Maria and Larry Roberts
 Rogers Family Foundation
 Mr. and Mrs. David Russell
 Mr. Michael Schumaecker
 Mr. Jason Simmons
 Mr. Fahd Sirohey
 Mr. Michael Sojka
 Alexander Solky and Valerie
 Lang
 Walter and Bessie Tavaska
 Freddie and Ruth Towler
 Ms. Kristen Tracey
 Lanchi Tran
 Joshua and Suzanne Tseng
 Mr. and Mrs. John Wallace
 Mr. Richard Warner
 Ms. Haley Watson
 Mrs. Ana Welch
 Mr. and Mrs. Gordon Westdahl
 Mr. Peter White
 Mr. Michael Woolley

\$1,001-\$2,499
 Anonymus (14)
 Mr. and Mrs. John Abbott
 Ms. Janet Adamek
 Ms. Alia Al Bahry
 Bassel Al-Lahham
 Mr. Mario Alfonso
 A. G. Alias
 Ms. Noelie Alito
 Mr. Roger Amir
 Mr. James Anderson

Mr. Walter Anderson
 Ms. Joy Anderson
 K. Arakelian Foundation
 Mr. Raghavan Athimoolam
 Sung Ook Baik
 Shibani Baluja
 Mahesh Bansal
 Mr. John Barker
 Ms. Sarah Bassett
 Mr. Michael Beebe
 Mrs. Ethel Ben
 Mr. Dean Bendickson
 Mr. Randy J. Bergstrom
 Mr. David Bernard
 Mr. George Beskales
 Mr. and Mrs. Bruce Bettigole
 Neil Bhalodkar
 Mrs. Debra Birch
 Dr. Janice Bloom
 John and Lynn Boreen
 Mrs. Roma Bose
 Mr. Kenneth Braun
 Mr. Samuel Breunig

Mr. William Briggs
 Mr. Aaron Brockett and Ms.
 Cherry Anderson
 Mr. Paul Broe
 Mr. William Burgoyne
 Mr. John Burke
 Ms. Patricia Burns
 Mr. and Mrs. Thomas Burton
 Mark Carlsen
 Mr. Michael Carroll
 Dr. Jessica Casey
 Ms. Lisa Cervantes
 Ms. Ramya Chandrasekaran
 Ms. Diane Chaney
 Yun Chang
 Ms. Sarah Cherry
 Ms. Erica Chiusano
 Mr. James Clark
 Mr. Gregory Shane Cole
 Dr. Tassie Collins
 Mr. and Mrs. James Daniel
 Conner, Jr.
 Ms. Karen Couch

WFP/Giulio d'Adamo, South
 Sudan

WFP USA/M.Rollins for HUMAN

- | | | | | |
|---|--|--------------------------------------|------------------------------|--|
| Mr. Daniel P Cross | Ms. Ilana Goldowitz | Mr. James Kimmel Jr. | Mr. Renato Melilli | Mr. John Pierce |
| Ms. Mary D'Alessandro | Mr. Louis Goldring | Mr. Robert King | Mr. Ronnie Michael | Ms. Gillian Pinchin |
| Ms. Lilly Dang | Mr. Samuel Gonzales | Mrs. Joann Koonce | Frank X. Miller | Mr. Thomas Pinnick |
| Dr. Nancy Daraiseh | Dr. Madeleine Grant | Dr. Anton Korinek | Ms. Jen Miller | The Lester Poretzky Family Foundation |
| Mr. Michael Davidson | Mr. Jim Greenleaf | Mr. Srivathsan Krishnamohan | Ms. Patricia Minami | Mr. Christopher Powell |
| Mr. Andrew Davis | Mr. Michael Griffin | Ms. Susan Kroes | Mr. Henry Misenheimer | Sarah Powell |
| Mr. and Mrs. Dave Dawson | Dr. Philip Grizzard | Mrs. Si-Wai Lai | Mr. Scott Mitchell | Ms. Sruti Prakash |
| Ms. Amber Dixon | Mr. Emre Gundogan | Mr. Jason Lambert | Mr. Hassan Mohamedali | Byron Prinzmetal |
| Mr. Donald Donahue | Ms. Caroline Guthrie | Joseph and Cora Lanzisero | Ms. Anne Moller | Mr. Christopher Quinn |
| Mr. Nathan Dooley | Mr. Mike Halabi | Chuan Lu Lee | Mr. and Mrs. George Montagno | Mr. Stephen R. Newton |
| Noha Elmouelhi | The Philip I. Hale Charitable Foundation | Ms. Dawn Lee | Mr. and Mrs. Donald Moore | Mr. Dwarkanath Radhakrishnan |
| Mr. Blakeman Esselstyn | Mr. Buddy Hatfield | Ms. Joanna Lee | Mr. Charles Moorman | Ms. Loree Rager |
| Mr. Jon-Eric Eufemio | Mr. Dale H. Heinen | Mr. Karl Lemke | Mr. Stuart Morgan | Mr. Jay Rahman |
| Mr. Aaron Evans | Professor Kathleen Higgins | Mr. Fred Levin | Mr. and Mrs. Joe Murtagh | Mr. Husain Rasheed |
| Mr. Leonard Evans | Dr. Yaser Homs | Mrs. Joyce Link | Ms. Anum Murtaza | Mr. Robert Reagan |
| The Fairgift Fund | Sahar Houshdaran | Amir and Hafsa Lodi | Ms. Alexis Mussomeli | Mr. and Mrs. J. Karl Ris |
| Yiqun Fan | Alakananda Ma and Sadanondaji | Ms. Catherine Logie | Ms. Sharon Frankel | Mr. Ricardo Rojas |
| Mr. David Farinola | Gilbert and Anne Hudson | C. Jerome Lombardo Family Foundation | Dr. Majid Naini | Ms. Rebecca Romney |
| Mr. Jeffrey Field | Ms. Mary Hudson | Ms. Pannathorn Lorattawut | Ms. Susan Napier | Mrs. Bonnye Roose |
| Ms. Elizabeth Fischer | Mr. Lee Jackson | The Luttrell Family Charitable Fund | Ms. Mary Nelson | Mr. James Rose |
| Virginia A. Fitt and Aaron M. Fitt | Anil Jain | Dr. Kathleen Lyon | Ms. Tyler Nickel | Mr. Gordon Rothrock |
| Ms. Rebecca Fleischman | Mr. Dale Johnson | Sahasra & Sriram | Ms. Susan Norman | Mr. and Mrs. Kevin Rowe |
| Ms. Faith Foo | Mrs. Bethany Johnson | Mr. James Madere | Mr. Philip Nubel | Mr. Steve Rowe |
| Mr. Lewis Fountain | Ms. Kellie Johnson | Mr. Rehan Mahmud | Mr. Shawn ODell | Shrutika Ruhela, Amanda Westort, and Fareya Ikram - Bowl to Fight Hunger |
| Mr. Jesse Friedman and Ms. Laura Hadden | Ms. Gina Jones | Mr. and Mrs. Gerald Malovany | Mr. Erhan Odok | Mr. Walter Rutherford |
| Mr. Kevin Frisz | Ms. Stacey Joy | Ms. Jane Matsui | Pioneers Of Peace | Mr. Terry Ruthrauff |
| Mr. and Mrs. James Galbraith III | Dr. Shakira Karipineni | Ms. Stephanie Mattern | Mr. Kamal Osman | Mr. Younes Saad |
| Ms. Deborah Garza | Mr. Robert Katcher | Marshall Matz | Mr. Robert Owens | Mr. Ehab Salah |
| Ms. Jean Gerbert | Mr. Robert Kelley | Mr. Thomas McArdle | Mr. Ozkan Ozturk | Dr. William Saltonstall, Jr. |
| Mr. Javeed Ghazali | Dr. Mohammad Reza Khajavi | Mr. Frederick McConnaughey | Mr. and Mrs. Alan Pabst | Ms. Jasmine Sanghvi |
| | | Mr. and Mrs. Matthew McGarrity | Mr. John M Palmer | Aaron Sapp |
| | | Ms. Sidney McGinnis | Brian Pan | Ms. Maria Savettiere |
| | | Patricia McGinnis | Mr. Ashok Pandya | Ms. Ann Schaeffer |
| | | Mr. Benjamin McIlwaine | Andrew and Susan Pasternak | Ms. Eileen Schiffer |
| | | Mr. Arin McNamara | Mr. Barry Pearlman | Mr. Robert Schmidt |
| | | Ms. Mary McNaughton | Mr. and Mrs. Stephen Pendry | Ms. Susan Schmidt |
| | | Mr. Michael Mebes | Mr. Michael Perry | Mr. and Mrs. Eugene Schwenk |
| | | Ms. Nahid Mejid | Ms. Tina Phi | |
| | | | Dr. Carla Phipps | |
| | | | Mr. Christopher Piel | |

Mr. Franklin Segall
Dr. Rupa Shah
Mr. Syed Shareef
Mr. Amirali Sharifi
Jennifer and Jonathan
Sharret
Ms. Nadia Shoeb
Mr. John Sime
Ms. Susan Simon
Mr. Johnny Sims
D. Sivakumar
Eric Slessinger and Higinia
Cardenes
Mr. Michael D. Sloan
Ashante Smith
Mr. John Smith
Ms. Claire Smith
Ms. Kathryn Smith
Ms. Nancy Soderstrom
John and Jane Spencer
Mrs. Tamara Stafford
Ms. Cynthia Stagner-Brown
Mr. Carl Stecher
Mr. Donald Steckler
Mr. Adam Stewart
Mr. Gerald Strunc
Global Views & Studio A
Dr. Faisal Syed
Mr. Olivier te Boekhorst
Ms. Isabel Tecu
Mr. Manuel Teixeira de
Vasconcelos
Mr. and Mrs. Ernest Therio
Mr. Jim Thompson
Mr. and Mrs. Tim Thomsen
Ms. Cynthia Tillman
Brett and Miranda Tollman
Mr. Timothy Tomashek
Ms. Martha Toppin
Mr. Rudolph Torrico
Dr. Alison Umminger

Mrs. Karen Underwood
Mr. Steve Usry
Ms. Andrea Vajtay
Mrs. Bonnie Walton
Mr. Jason Ward
Ms. Suzanne Wasp-Shasha
Mr. David Weinberg
The Weisman Foundation
Ms. Margaret Wesseling
Ms. Michelle Westerberg
Mr. William Whelan
Ms. Angela Wiley
Ms. Jennifer Wilson
Mr. Bryce Winkle
Mr. Gerald Witherspoon
Mr. David Wong
Mr. John Young
Mr. William Young
Mr. Kashif Zafar
Ms. Debbie Zorn
\$1,000
Anonymous
Mr. Ayman Abdo
Ms. Barbara Abrahams
Mr. Donald Adis
Mr. Howard Aguilar
Mr. Peter Aitken
Dr. Alfonso J. Alanis and Ms.
Maria Carmen Cue
Mr. and Mrs. John Allen
Hugh Anson and Lilla S. Moye
Mr. and Mrs. Joseph M. Alpert
Zakwan Alzein
Mr. David Amaral
Ms. Judith Andre
Katharine Andregg
Mr. Brad Angle and Ms. Nancy
Jo Rettig
Mr. James Antinori
Dr. Onyebuchi Arah

Mani Arceneaux
Dr. Joseph Armstrong
Ms. Joan Armstrong-
Pennington
Mr. Timothy Arndt
Dr. Souhail Asfour
Mrs. Josephine Ayers
Walt and Elizabeth Bachman
Vesna Bailey / OMNI
Publishing
David and Barbara Balderston
Hussain Baqueri
Mr. Gerard Bariso
Josh and Megan Barnard
Mr. Joseph Bates
Mr. Guido Bauer
Ms. Joanne Bauer
The Bayhurst Foundation
Ms. Lois Behne
Mr. Ira Belsky
Ms. Mary Ann Benavides
J. R. Bengel
Dr. John Benjamin
Mrs. Sandra Bennett
Ms. Barbara Bennett
Ms. Linda Bernfeld
Dr. John C. Bernhardt Jr.
Ms. Amy Bernstein
Neelam and Narendra
Bhalodkar
Mr. Avinash Bhargava
Mrs. Elizabeth Billman
John William Birsner, Jr., M.D.
Mr. Jon Bjorklund
Robert and Sylvia Blake
Mr. Ben Bleckley
Mr. George Bolduc
Gary and Patricia Bonner
Ms. Lydie Bowes
Mr. Glenn Branscomb
Mr. Leon Brauner

Mr. James Alan and Ms. Linda
Brewster
Mr. Robert Brewster
Mr. Robert Brillhart
Ms. Judy Bronczek
Ms. Clarissa Bronson
Ms. Cora Bronstein
Ms. Deborah Brown
Mr. Daniel Buckley
Mr. William Burke
Mr. Robert Burks
Mr. James Byrne
The Cady Family
Taylor Cable
Rev. Frances X. Callahan
Mr. Donald Cameron
Mrs. Rosalie Cannarella
Mrs. Gretchen Canter
Julio Capote
Ms. Myrna Caragwest
Mr. Russell Carr
Mr. Robert Carraway
Mr. Gerardo Carrillo
Mrs. Janet Carter
The Carson Family
Foundation
Mr. Russell Cathey
The Celedo Fund of the
Whatcom Community
Foundation
Dr. Zubair Chao
Nitinkumar J. Chauhan
Mr. Firas Chazli
Ms. Anastasia Chen
Carey Chenoweth
Mr. Thomas Chiles
Ms. Katharine Cloud
Mr. Ben Cohen
Ms. Michele Connelly
Mr. Jamie Cooper
Mr. Aaron Copeland

Mr. Daniel Corey
Ms. Amy Corneli
Mr. Steve Craig
Crispin-Fong Charitable Trust
Mr. Kevin Cronin
Mr. Don Cushing
Mr. John Dachik
Ms. Patricia Daniels
Tracy and Jakub Daniszewski
Ms. Meghana David
Mr. George Davis
Ms. Linda Day
Mr. Jan de Vries
Mr. and Mrs. Roger Dell
Mr. Preyas Desai
G and J Diamantis
Foundation
Tom Dillon
Mr. Eric Dodge
Patricia and Douglas Dolan, Jr.
Mr. and Mrs. Daniel Dougherty
Ms. Maryann Downing
Mr. David Duritza
Joe and Maureen Eccles
The Honorable Jim Edgar
The El-Genk Family Fund
Mr. Jay Ellis
Mr. Jamshed Engineer
Dr. and Ms. Rueben Epstein
The Equus Fund
Gary Estadt
Connie Evans
Dr. Jafar Farnam
Ms. Marion Farnsworth
Mr. James Ferrell
Ms. Elizabeth Ferrier
Mr. Jones Fish
Mr. Robert Fivis
Mr. Theodore Fleming
Mr. Mark Folkins
Mr. Robert Folzenlogen

Mrs. Jill Forbes	Mr. David Hansen	Dr. Zakiyah Kadry	Ms. Sharon Lau	Ms. Lynn Miller
Fortier Family Foundation	The Harrell Family Fund	Mr. and Mrs. Donald Kane	James Lauer Jr.	Richard O. Miller and Priscilla E. Elwell
Mr. Charles Foster	Ms. Sarah Harris	Ms. Stacey Kapadia	Mr. Bashir Lebada	Mr. Denis Mitchell
Dr. and Mrs. William Fox	Mr. James Harrison	Ms. Mae Karim	Mr. Robert Ledgewood	Mr. and Mrs. Thomas and Christina Moellering
Ms. Julia Frank	Mr. Patrick Hartmann	Ms. Kristin Karner	Mr. Robert Leff	Eileen and R.A. Montgomery
Mr. Ferdie Franklin	Mr. Kevin Hassan	Mrs. Nancy Karr	Dr. Edward Legare	Mr. John Moody
The Freeman Family Foundation	Mr. Ian Hayes	Hugh L. Karraker	Ms. Laura Leigh	Lynn and Frances Morehous
Ms. and Ms. Kim Froberg	Aline Haynes	Ms. Rebecca Karunakaran	Mr. and Mrs. Irving Leon	Mr. Don Muelrath
Naishin Fu	Mr. David Heffernan	Mr. Alain Katic	Ms. Carol LeWitt	Mr. John Mulvey
Rebecca Gibbs Gadd, Zephyr Charitable Foundation	Ms. Carolyn Heidemann	Ms. Linda Kayser	Mr. Mark Linehan	Mr. Samir Munjal
Ms. Kristine Gaier	Ms. Lynn Hendry	Mr. Paul Keaveney	Paul and Pat Lingle	Mr. James Murray
Mr. J M Garcia	Ryan Herrera	Ms. Crista Keller	Ms. Marie Lippman	Timothy C. Musick
Ms. Kathryn Gavaghan	Mr. Walter Hess	Mr. Michael Kelley	Mr. Robert Littlefield	Ms. Elizabeth Nalle
Mr. John Gaydos	John F. Hick	Mr. Scott Kennedy	Mr. John Longmaid	Ms. Jan Nash
Mr. William Gayle	Mr. Alan Himsl	Mr. Rifat Keribar	Mr. Robert Luedecke	The Nash Family Fund
Sister Patricia Geoghegan	Mr. Roland Hiss	Ms. Stacey Kern	Mr. and Mrs. Matthew and Kristin Lupfer	Ms. Irem Nasir
Mr. Mahsoud Ghaffar	Ms. Linda Hoffer	Mr. Steve Kimball	Mr. Bassam Maalouf	Irene Natividad
Mr. John Glass	Mr. Roger Hoffman	Mr. Paul Kimmel	Ms. Mary MacGregor	Charlie Nelms
Jeffrey and Jacqueline Glass	Hyun-Soo Hong	Mr. and Mrs. Edwin J. Kilpela	Ms. Kirsti MacPherson	J. Thomas and Janet Nelson
Mr. Bill Glenn	Mrs. Kwangja Hong	Mr. James Kinnear	Ms. Joni Maga	Patricia Nelson
Ms. Emma Gohar	Mrs. Sharyn Howell	Mr. Kumar Kirpalani	Mr. Frank Maher, Jr.	Mrs. Jan Nickey
Ms. Vivien Gok	Mr. Jeffrey Hu	Albert Knight	Alice Mairs	Mr. Atish Nigam
Mr. Kyle Golson	Mr. Rob Huebel	Eric Patrick Koetting	Dr. Suresh Mallikaarjun	Ms. Laurie Nintcheff
William and Kaye Gooding	Dr. Richard Huemer	Mr. Nikhil Koganti	Ms. Maura Malloy	Mr. and Mrs. Larry Nissen
Ms. Jane Goodwin	Mr. Carlos Huerta	Mrs. Patricia Kopriva	Mr. Glidden Martin	Jude R. and Carol T. Nitsche
Mr. Naveen Gopal	Mr. Bradley Huff	The Kornblith and Lasser Family Fund	Mr. Stephen Martin	Ms. Dominique Noel
Mr. Ian Grame	Mr. John Hughes	Mr. and Mrs. Floyd Korth	McBride Charitable	Mr. David McDonald
Mr. Michael Gratzler	Mr. Jack Hyzak	Mr. Mark Kovacs	John and Shirley McCammond	Mr. James O'Connell
Ms. Alice Grau	Mark R. Imowitz	Ms. Jo Krishnamoorthi	Mr. Tim McCarthy	Ms. Kathy Ogle
Ms. Barbara Graves	Ms. Syeda Inamdar	Mr. Nitin Kumbhani	Mr. and Mrs. Don McCleerey	Mr. Jeffrey Ojemann
Mr. Clifford Grey and Ms. Hazel Pash	Mr. and Mrs. Jeffrey Isaacson	Mr. Andrew Kuprat	Mr. Eugene McGuire	Dr. Keith Olbrantz
Mr. Michael Grier	Madeline Brandt Jacquet	Mr. Ali Kuraishy	Dr. Mary McNeal	Mr. Michael Oleary
Dr. Murat Gunel	Mr. and Mrs. Peter Jaeger	Mr. and Mrs. Dmitriy Kuznetsov	Steven and JoAnn McNeely	Mr. Patrice Olweny
Mrs. Susan Gustafson	Mr. Raymond James	Mr. Nosup Kwak	Mr. and Mrs. Chris Meehan	Mr. Teodoro Osben
Mr. Eric Ha	Ms. Stephanie James	Ms. Robyn Laguzza	Ms. Lamia Megiche	Dr. Harry Ostrer
Mr. and Mrs. Robert Hagge	Mr. Narciso Jaramillo	Joseph and Kimberly Langhenry	Ms. Jill Meinzer	Ms. Mary Ann Ouradnik
Ms. Mary Jo Haggerty	Ms. Jane Jasper	Theodore E. Lapres III and Connie Keeran	Mr. Madhav Mhaskar	William and Jill Palmer
Mr. Robert Hallsworth	Mr. Daniel Jenks	Joyce Lashof	Dr. Mary Michelis	Mr. and Mrs. Robert Papke
Mr. Roger Han	Dr. Mirza Jesani		Mr. and Mrs. Graham Miles	Ms. Eva Patalas
	Ms. Janet Johnson		James and Margaret Miller	Mr. Gaurang Patel
	Mr. Richard Jones			
	Ms. Neha Jotwani			

Thank you to our Board of Directors for their voluntary commitment and leadership to the organization, and for their ongoing contributions, financial support, and professional expertise.

Mr. Manish Patel
 Mr. Thomas Peacock
 Ms. Deloras Pemberton
 Mr. Ralph Perry and Ms. Mary Louise Seldenfleur
 Mr. Stephen Pfeil
 Mr. Keith Pflieger
 Mrs. Rosemary Phillips
 Mr. Andrew Philpott
 Mr. and Mrs. Frank Piacente
 Ms. Mary Pickett
 Mrs. Wendi Pierce
 Ms. Alita Pirkopf
 Ms. Joan Platt
 Mr. Reinhold Probst
 Ms. Frances Prockop
 Dr. Cheryl Purvis
 Ms. Elizabeth Quarles
 Ms. Rachel Quitkin
 Dr. Ahmed Rabie
 Dr. Cheryl Rampage
 Mr. and Ms. Don Rathjen
 Mr. David Rau
 Ms. Brenna Ravenhill
 Mr. Ronald Reimann, Sr.
 Mr. and Mrs. Rabah Rennane
 Ms. Linda Repaci
 Mr. Frank Reynolds
 Mark and Lynn Richabaugh
 Dr. Alan Richter
 Robert and Lucy Riegel
 Mr. Gary Riggins
 Rising Light Charitable Fund, John Papanek and Jacqueline Judd
 Mr. Matthew Roberts
 Ms. Leslie Roberts
 Mr. Craig Robertson
 Mr. Carl Robinson
 Mr. Phil Robinson
 Ms. Linda Roman
 Dr. Robert Rose

Sandy Rosploch
 Mr. Bryan Rowell
 Ruda Family Charitable Fund
 Mr. and Mrs. Lantz Rugg
 Bruce Safran
 Sajama Sajama
 Ms. Melanie Salisbury
 Ms. Holly Saltzman
 Mr. Sukh Saluja
 Ms. Karen Samfilippo
 Dr. Arang Samim
 Dr. Veeraj Sanjana
 Mr. and Mrs. Thomas Sannes
 Ms. Julie Sanscrainte
 Ms. Gwendolyn Santiago
 Mr. Jafar Santoso
 Partha and Padmaja Sarathy
 Ms. Lolita Sastri
 Mr. Udaya Sathuvalli
 Mr. and Mrs. Ron Sauder
 Mr. Joseph Schaffer
 Dr. David Schrier
 Ms. Laurie Scudder
 Thomas M. Sears
 Mr. Thomas Sease
 Ms. Laura Secord
 Mr. Stephen Segal
 Noell M. Sexton
 Mr. Adam Shapiro
 Mr. Fabian Shey
 Mr. Jungshik Shin
 Mr. and Mrs. Greg Shoop
 Ms. Susan Shurin
 Shiou-Ping Shyng
 Ms. Nomi Silverman
 Mr. Charles Simmons
 Mr. Robert Simpson
 Mr. Carlos Sin
 Mr. Steven Sirotic
 Ms. Karen Slote
 Mr. and Mrs. Robert Small

Mr. Gordon Smith
 Ms. Dianna Smith
 Koreen and Kenneth Snow
 Mr. William Sparling
 Mr. Phil St. Ores
 Mr. Michael Steele
 Mr. John Steinkamp
 Rick and Gail Stephens
 Mr. John Stetz
 Ms. Augusta Stevens
 Ms. Susan Stewart
 Mr. Fred Sturm
 Mr. Anthony Sugalski
 James Sulat and Susan Keyes
 Mr. Dennis Swing
 Mr. Robert Tannenhausner
 Mr. Joseph Tessitore
 Mr. Koson Thambundit
 Ms. Kathleen Thomas
 Mr. Robert Thomas and Ms. Sue Reichert
 Mr. Ward Thomas
 Ms. Linda Thomas
 Ms. Sharon Thompson
 Dr. Xiuchun Tian
 Mr. Edward Toomajian
 Mr. Roger Towson
 Mr. Joseph Travers
 Margaret Trias
 Mr. Clinton Trout
 Ms. Lisa Trowbridge
 Adam and Olympia Trumbower
 J. Tryti
 Ms. Estelle Tsantes
 Ms. Annie Tutunjian
 Marta Tyler
 Mr. and Mrs. John Ummel
 Mr. John Francis Unson
 Mr. David Van
 Mr. John Van Overbeke
 Mr. Samuel Van Tosh

Ms. Lisbeth Vance
 Richard Vancil
 Mr. Prashant Vashi
 Mr. Reguna Vatsanath
 Mr. and Mrs. Kristian Vaughn
 Vaughn Family Fund
 Brian C. Vent
 Rudy Veerjee
 M Villa
 Mrs. Cameron Vowell
 Ms. Rosemary Wakeham
 Teresa M. Walker
 Mr. Martin Wall
 Mr. William Wall
 The Richard F. Walsh/Alfred W. Di Tolla/Harold P. Spivak Foundation
 Jingping Wang
 Mr. I-Jeng Wang
 Ms. Denise Ward
 William and Bethel Watt
 Mr. Matthew Weippert

Mr. Howard Weiss
 Mr. Michael West
 Mr. and Mrs. Ellsworth P. Whiteman
 Mr. John Whitlock
 Ms. Nancy Wilkins
 Mr. Steven Williams
 Mrs. Jodie L. and Mr. Maxwell J. Wilson
 Dr. Tamar Diana Wilson
 Mrs. Stefanie Winborne
 Jamie Rosenthal Wolf and David Wolf
 Amb. and Mrs. John S. Wolf
 Mr. Bryce Wood
 Mr. Paul Wright
 Mr. and Mrs. Robert Yaeger
 Ms. Margaret Yanney
 Mr. Jim Youngson
 Dr. Lawrence Zimmer
 Mr. Ned Zimmerman

WFP/Khamhou Thongsamouth, Laos

How You Can Help

With a gift to WFP USA, you do more than provide a meal—you deliver hope. Please consider some of the following ways you can help solve global hunger and build a brighter future.

CASH A gift of cash is one of the easiest ways to support WFP USA. You can mail a check or money order made payable to World Food Program USA, call us or donate online by credit card, debit card or PayPal. Visit www.wfpusa.org/donate.

MONTHLY GIVING Automatic contributions can be made monthly by using a credit card or checking account. It's easy to set up and you can change the amount or frequency at any time.

TRIBUTE AND MEMORIAL GIFTS

Honor someone special in your life or recognize an important event—a birthday, wedding, graduation with a memorial or commemorative gift.

MATCHING GIFTS Ask if your employer will match your charitable gift to WFP USA. Employers sometimes double or even triple your donation.

GIFTS OF STOCK If you own stock or other investments that have increased in value, you may be able to take advantage of additional tax savings by donating part of the profits to WFP USA.

WILLS AND OTHER PLANNED GIFTS

When you leave a legacy or bequest for WFP USA in your will, your gift will improve the lives of countless hungry individuals and families and help build a future free from hunger. Make a planned gift today and deliver hope now and into the future. Contact us to learn more about:

- Donating Unneeded Life Insurance
- Donating IRAs or other Retirement Assets
- Donating through a Charitable Trust

To make a gift or to learn more:

World Food Program USA
1725 I Street NW, Suite 510
Washington, DC 20006
Tel: 202-627-3737
www.wfpusa.org/donate

For further information, please contact:

K. Marianne Berner
Vice President of Development
Tel: 202-627-3737
Fax: 202-530-1698

OPPOSITE: WFP USA/M.Rollins
for HUMAN

Thank you for your generosity.

