

americares

**ANNUAL
REPORT 2020**

Dear Friends,

Welcome to AmeriCares Fiscal Year 2020 Annual Report, which presents our accomplishments in an exceptional year, when a global pandemic threatened the world. I became AmeriCares president and CEO halfway through the year, just as the pandemic hit. I am proud of AmeriCares achievements during this challenging time, and grateful for the collaborations with our donors and partners that have saved lives and eased the burden of the pandemic for so many.

AmeriCares mission focuses on communities affected by poverty or disaster — those that suffer the greatest impact from every health threat, including the coronavirus. To save lives and improve health during this pandemic, AmeriCares launched a multi-pronged global emergency response, expanded our partner network and adapted every program to meet the added demands of COVID-19. This includes providing personal protective equipment and technical assistance to keep our partners, their patients and our colleagues safe. We added staff and expertise, acting on our mission every day.

This year also brought a strong call for social change. The pandemic laid bare the inequities that prevent people from accessing the care they need, and shattered any notion that health, a human right, can be provided to all without addressing the centuries of racial discrimination often at the root of poor health outcomes.

Access to medicine, community health, clinic services — our programs have never been more relevant and needed. But we have an additional challenge that is imperative: To never forget the losses the world suffered during this pandemic and the inequities 2020 revealed that, unless addressed, will blunt every effort to improve health far beyond this pandemic.

The world is forever changed, and AmeriCares is changed with it. We pledge to incorporate every lesson learned into our goal to improve the health of more people, in more places, so they can truly thrive and live the full, productive lives they choose.

Thank you for all you have done to further AmeriCares mission. Together, we are making a difference.

Sincerely,

Christine Squires
President and CEO

“Many patients are defenseless and do not have another health provider. Those who take care of them are us — Americares.”

—Bradys Taboada, Americares clinic staff, Colombia

Emergency Programs

In Fiscal Year 2020*

41
disasters

29
countries

8.7
million supplies

383,000
prescriptions

72
health projects
for disaster survivors

\$42 million
total emergency aid

“It gave me peace of mind to count on AmeriCares during my pregnancy. If these services did not exist, we Venezuelans would not have the means to pay for medical consultations, medications or, in my case, a referral for a cesarean section.”

—Roxeli C., patient, AmeriCares clinic in Colombia

* July 1, 2019 to June 30, 2020

Emergency Programs

Americares responds to disasters and humanitarian crises, establishes long-term recovery projects and brings disaster preparedness programs to vulnerable communities. The COVID-19 pandemic struck mid-Fiscal Year 2020, requiring a global response and introducing increased complexity to ongoing and new emergencies, including hurricanes, typhoons and floods. The team added infection prevent and control supplies, training and education to every emergency program to lower the risk of disaster survivors and responders becoming infected with COVID-19.

COVID-19 PANDEMIC

RESPONSE: To save lives and stop the spread of the coronavirus, Americares focused on three key areas: access to critical supplies, continuity of ongoing health services and access to credible safety information, including skills training for health workers. Globally, by June 30, 2020, Americares had provided technical assistance and emergency supplies to 13 countries, including shipments from Americares global distribution center and local procurements. In India, for example, Americares provided 6.2 million supplies, which included lifesaving equipment such as ventilators. In the United States, by June 30, 2020, Americares emergency shipments reached more than 100 hospitals and community clinics in 36 states, providing more than 2 million safety supplies, including masks, gloves, gowns and disinfectants. Technical assistance included health worker training, community education and outreach.

PREPAREDNESS: In early 2020, Americares modified its preparedness programs to include pandemic preparedness, including how to shift to telehealth, operate with less staff and adopt practices to reduce risk of infection while maintaining services for patients. In one survey, 88 percent of attendees reported using information from the training when making decisions. In

the Philippines, Americares disaster risk reduction included technical reviews of individual health center plans.

In all, in Fiscal Year 2020, Americares delivered preparedness programming to health centers in El Salvador, the Philippines and 15 U.S. states and Puerto Rico.

Americares also continued to grow its roster of emergency responders, with 628 roster members representing 51 countries. Roster members deployed to 50 percent of all Americares disaster responses, including the dengue fever outbreak in the Marshall Islands.

RESPONSE: Americares operates 10 clinics in Colombia for Venezuelan migrants and refugees who have fled the crisis in Venezuela or crossed the border to seek care. In Fiscal Year 2020, Americares clinics conducted 145,845 patient consultations, including 21,256 for pregnant women seeking prenatal care and 24,220 mental health consultations, critical for migrants who have lost everything. With the onset of the pandemic, staff adopted additional infection-prevention safety protocols, installed handwashing stations and offered COVID-19 education to patients, with the goal of reducing community spread.

In the Philippines, when 150,000 people fled the erupting Taal volcano, Americares emergency teams deployed to meet the immediate health needs of families and communities. In

shelters, the Philippines team provided 1,226 hygiene kits and, to protect families from airborne ash, 2,000 masks. The mobile medical team conducted over 1,000 patient consultations to meet physical and mental health needs.

After wildfires forced tens of thousands of people from their homes in the western United States, Americares provided relief supplies to shelters and clinics and made mental health training available to health care workers, for themselves and their patients. More than 70 health care workers received disaster-specific COVID-19 training as part of Americares ongoing preparedness and mental health resilience project targeting communities affected by wildfires.

After Hurricane Dorian battered the Bahamas with 40 hours of wind, rain and storm surge, Americares emergency response teams supported displaced survivors in Nassau with medicine and supplies, then deployed mobile medical teams to hard-hit Hope Town, providing more than 4,500 medical and 3,200 mental health consultations.

In response to flooding after heavy rains in Kerala, India, Americares medical teams set up 35 health camps in 2019, providing 2,845 patient consultations as well as critical relief supplies, including water purification tablets to 5,000 families.

In December 2019 and January 2020, when a swarm of earthquakes

shook southern Puerto Rico, families moved to safety, often sleeping in the streets outside their homes, creating a physical and mental health emergency. Americares teams provided local health centers with medicine, supplies and training for mental health support. A 2019 earthquake also displaced families in Pakistan, where Americares provided survivors with supplies to combat harsh winter weather.

Americares medicine and emergency relief supplies this year reached insecure environments, including 15 shipments to Somalia, Syria and Yemen. In Lebanon, Americares is supporting an innovative pilot program that allows vulnerable Syrian refugees to access cash for health services. Americares and its local partner will continue to monitor health outcomes, with the goal of expanding the program.

RECOVERY: Americares continues to expand knowledge of how to protect the health of chronic disease patients during and after disasters, as stress exacerbates physical and mental illnesses. In Houston, Americares collaborated with five partner clinics to lower the risk of diabetes in patients who are Hurricane Harvey survivors. Americares also provided direct mental health and psychosocial services to more than 2,800 Harvey survivors in Texas and convened a behavioral health summit for Texas health workers.

Bahamas,
Hurricane Dorian

Puerto Rico, earthquakes

Pakistan, earthquake

United States, COVID-19

United States, wildfires

➔ Access to Medicine

10.3
million prescriptions

25.7
million supplies

1.8*
million people reached
by medicine alone

83
countries reached
by any program

6,600*
health centers supported

* estimated

“The people of northern Kentucky don’t have to fear chronic diseases anymore and fight the battle between medication and other basic things to live, because we get our medications through AmeriCares, at no cost to us. It would just be absolutely impossible to do what we do without you, on a regular basis and during this crisis.”

—Aaron Broomall, Executive Director, Faith Community Pharmacy, Florence, KY

Access to Medicine

To improve health outcomes for patients and communities, AmeriCares increases access to quality medicine and supplies to health centers and volunteer medical teams.

MORE MEDICINE TO MORE PEOPLE:

This year, AmeriCares added 80 new partners worldwide, expanding our global network to include more than 6,000 local health centers providing health care to people who, because of poverty or disaster, could not otherwise access health services. Local partners target unique health conditions in their own communities: In Zambia, a new partnership with Prison Fellowship will improve the health of marginalized communities without access to health care in the prison system. In the Central African Republic, AmeriCares now supports the country's only pediatric hospital.

MEETING THE DEMANDS OF COVID-19:

The demand for medicine and safety supplies, including masks and disinfectants, hit in March. In response, AmeriCares expanded our partner network and increased shipments, providing more than 9 million more supplies than the previous year.

MEDICINE FOR THE GREATEST NEEDS:

To improve the health of people with chronic disease, AmeriCares provided enough medicine to fill 4 million monthlong prescriptions that helped an estimated 400,000 people control their conditions. In India and El Salvador,

medicine is matched with behavioral programs that aim to reduce the need for medication. In an AmeriCares program to boost regular visits in El Salvador, 83 percent of patients with hypertension, diabetes or malnutrition attended critical health checks, with 68 percent showing reduced blood pressure.

In a program to improve the health of mothers and babies in a drought-affected region of Guatemala, AmeriCares paired health worker training and a supply of prenatal vitamins to support more than 7,700 women with vitamins and information about health during pregnancy.

SUPPLY CHAIN EXCELLENCE:

AmeriCares continues to refine and improve every step of our supply chain to streamline ordering and inventory management. This includes custom technology at the Stamford distribution center as well as software and training for local partners, with the goal of adequate supply and less waste. In Liberia alone, AmeriCares trained health workers at 16 sites in skills ranging from logistics and information and storeroom management to forecasting and ordering. In Tanzania and Malawi, improvements also included pharmacy repairs to keep medicine secure and ensure last-mile safety for patients.

PARTNER TO INCREASE CAPACITY: AmeriCares supported medical teams making short-term volunteer trips to 700 health facilities in 68 countries with enough medicine to fill 1.1 million prescriptions, valued at nearly \$48 million.

United States

United States

U.S. PROGRAMS

As COVID-19 spread across the United States, AmeriCares responded with critical safety supplies, technical assistance, training and other support for nearly 1,000 safety net clinics that together serve more than 7 million low-income people. Clinics faced immense pressure, including funding gaps, fewer volunteer staff, an increase in newly unemployed and uninsured patients and the need for a constant supply of personal protective equipment. AmeriCares support for clinics and their low-income patients in the U.S. included enough medicine to fill 4 million prescriptions and 11 million medical supplies — 5.4 million more supplies than last year.

EXPANDING BEHAVIORAL HEALTH CARE: Two pilot programs explored how technology can bridge gaps between free and charitable clinics' patients and their caregivers, and caregivers and experts. Health workers received telementoring through the ECHO program to better integrate behavioral health care into patient care. After receiving training via a virtual patient simulation, caregivers made measurable increases in addressing and screening and referrals for substance abuse.

REDUCING DIABETES RISK: AmeriCares provided seven types of insulin to partner clinics, critical so patients have the no-cost option that works best for them. Nearly a quarter of patients with prediabetes in an AmeriCares healthy diet and app-based program achieved a 5 percent weight loss, cutting their risk for chronic disease in half. The results will inform future programs.

VACCINATION FOR FLU: In partnership with Walgreens, AmeriCares partner clinics held 174 flu vaccination events that protected approximately 7,000 uninsured, low-income patients from the flu. In a related flu vaccine campaign, AmeriCares four free clinics in Connecticut vaccinated 10 percent more people than last year.

IMPROVING QUALITY AND EQUITY OF CARE: The highest standard for quality health care in the U.S is patient-centered medical home (PCMH) recognition. AmeriCares is certified to coach health centers to reach this standard, and is supporting five free and charitable clinics in reaching that standard, with four clinics having achieved recognition. AmeriCares is also co-leading a collaborative project that will allow hundreds of free and charitable clinics to track and showcase their quality and impact. A key element is the creation of a new data repository that will allow free and charitable clinics to demonstrate and improve equitable care for all patients.

CONTINUING CARE DURING THE PANDEMIC: In one weekend in March 2020, AmeriCares Free Clinics pivoted from in-person service to 100 percent telehealth, not missing one day of patient care, even as state regulations changed. Staff also filled prescriptions for curbside pickup, so chronic disease patients could control their conditions. The clinic made referrals for COVID-19 tests, provided isolation kits for patients with symptoms and raised community support for grocery gift cards, critical during a time of food insecurity. Before the pandemic, AmeriCares Free Clinics was expanding services to include well-women care, diabetes prevention and management and legal and other services to help patients with social determinants of health. In all, AmeriCares free clinics provided care valued at more than \$10 million, at no cost, to more than 2,500 low-income, uninsured patients.

10,129
health workers trained

339,188
consultations in AmeriCares-run
fixed and mobile health clinics*

27,357
surgeries supported with
medicine and medical supplies**

*includes emergency response

** conducted and reported by volunteer medical teams

“When we do outreach in the community around COVID-19, if we do not have the actual tools to promote the message, it is almost as if we are doing nothing. The handwashing stations help so much.”

—Dr. Waly Turin, AmeriCares Project Officer in Haiti

Clinics to Communities

Americares improves and expands quality clinical services at Americares-run clinics and those of our partners. To prevent disease and promote good health in vulnerable communities, Americares supports, designs and implements disease prevention and health education efforts that connect local clinics and hospitals with the communities they serve.

COVID-19 OUTREACH AND EDUCATION:

Americares webinars and online education, free to health workers, includes checklists for safety, pandemic preparedness, infection prevention and control, psychological first aid and mental health for health workers. Six months into the pandemic, Americares training had reached more than 27,000 participants.

LEADING IN BEST PRACTICES:

Last year, Americares-supported volunteer medical teams delivered care, including more than 27,000 surgeries, at more than 700 health facilities in 68 countries. Americares leads the industry-wide Partnership for Quality Medical Donations—Health Systems Strengthening Medical Missions initiative that developed and published best-practice standards for partnerships and practices. To ensure that the teams understand and meet the needs of the host facilities, Americares partners have direct access to those standards and hundreds of other educational tools and resources on a dedicated Americares website. In addition, qualified surgical partners share surgical safety checklists and pulse oximeters through our Safe Surgery Initiative.

RESPECTFUL CARE FOR WOMEN:

For ten years, Americares program to repair birth injuries in mothers in Tanzania and, more recently, Liberia, has included radio messages and funds for transportation as well as surgery, rehabilitation and education to prevent such injuries. In Fiscal Year 2020, Americares began a multi-year respectful care project in both countries to change the way women experience health care at every stage of their reproductive lives, with the goal of improving the health of women and babies and reducing birth injuries and maternal and newborn deaths. With respectful care, more women will seek care throughout their pregnancies and have attended births.

INCREASED SKILLS AND KNOWLEDGE:

Americares training invests in local workers and builds stronger, more resilient local health centers. From July 2019 to July 2020, Americares training increased the knowledge and skills of more than 10,000 health workers. Training topics included mental health and prenatal nutrition, infection control, supply chain management and disaster preparedness. By December 2020, Americares COVID-specific training had involved nearly 30,000 participants.

COMMUNITY-BASED CARE FOR THE URBAN POOR:

Americares seven mobile health centers manage over 100,000 patient visits in 211 Mumbai slum communities each year and reach more than 54,000 individual patients with health education, which covers hygiene, nutrition and chronic disease. Already equipped with electronic medical records, the mobile health centers made the pivot to telehealth when the pandemic hit. Americares trained health friend volunteers, in person and then remotely, to continue to promote Americares health services, even during pandemic lockdowns.

SCHOOL-BASED HEALTH PROMOTION:

More than 18,000 students in 72 Mumbai schools engaged in a variety of health-focused activities, including screenings for vision, anemia and oral health, and received treatment, if needed. Americares program also includes skills building around hygiene and nutrition, including cooking classes and handwashing demonstrations with the goal of making students into health ambassadors in their families and communities. When COVID-19 restrictions closed schools, the program shifted to remote activities.

MODEL QUALITY HEALTH SERVICES:

To reduce the risk of chronic disease such as diabetes and hypertension in the communities around

Americares health center in El Salvador, trained volunteers promote healthy behaviors and do basic monitoring of their neighbors' health. In Fiscal Year 2020, Americares led 97 educational sessions reaching 2,800 people in local communities, screened 1,700 people and sent more than 4,000 text messages to patients diagnosed with chronic disease. One result: lower blood pressure in 67 percent of hypertensive patients. The health center also has outreach to extremely poor communities, with help for transportation and other costs. In all, Clínica Integral de Atención Familiar managed 53,000 visits from more than 37 thousand patients; the clinic had permission from the government to stay open during COVID-19 restrictions and adopted strict safety protocols.

HANDWASHING STATIONS COMBAT COVID-19:

To make hygiene possible where water is scarce or unreliable, Americares installed handwashing stations and provided public education, which included posters, town criers and radio messaging. More than 200 stations were installed in Colombia, Haiti, Malawi and Tanzania by June 30, and, by December 2020, Americares had made nearly 500 water infrastructure improvements in eight countries.

Malawi

El Salvador

Haiti

Philippines

Improving Health Around

Global Presence

Global Presence

9 countries with full-time staff
 26 countries with health projects
 83 countries reached
 29 countries with disasters

Global Health Programs

Impact by Region

Latin America/Caribbean

\$125 million
 2.7 million prescriptions
 7.6 million medical supplies
 11 health projects

Africa/Middle East

\$71 million
 1.6 million prescriptions
 2.3 million supplies
 4 health projects

Asia/Eurasia/Europe

\$59 million
 1.1 million prescriptions
 1.5 million medical supplies
 21 health projects

United States

\$231,521*
 4 million prescriptions
 5.6 million medical supplies
 18 health projects

**does not include \$530 million patient assistance program*

Emergency Programs

\$42 million
382,970 prescriptions

8.7 million medical supplies
72 health projects

Complex Emergencies, Political Crises and Refugee Crises:
Bangladesh, Colombia, Mexico, Syria, Yemen

Disease Outbreaks, Drought and Hunger:
Democratic Republic Congo, Somalia, (all the COVID responses) Marshall Islands, Philippines, Samoa

Earthquakes, Tsunamis, Wildfires Volcano:
Pakistan, Philippines, United States (California)

Flooding, Landslides and Severe Storms:
Bahamas, India, Dominica, El Salvador, Malawi, Mozambique, Nepal, Sierra Leone, Philippines, United States and territories

FINANCIAL INFORMATION

Thanks to the generous support of our donors and partners, Fiscal Year 2020 was among the strongest in AmeriCares 41-year history. This allowed AmeriCares to respond to the COVID-19 pandemic and continue our ongoing programs to improve the health of millions of people affected by poverty or disaster in the United States and around the world. Our FY2020 results bring our historical level of total aid provided to just over \$19 billion.

Geographically this year, AmeriCares reached 83 countries, 49 U.S. states and three U.S. territories: the Northern Mariana Islands, Puerto Rico and the U.S. Virgin Islands. Also of significant note were responses to 41 emergencies in 26 countries, including the U.S. (see the geographical distribution chart, “Improving Health Around the World”). Our U.S. Program remains the largest nonprofit provider of donated medical aid in the country. In all, AmeriCares delivered more than \$790 million in medicine, supplies and technical assistance to low-income patients and our network of free and charitable clinics in FY2020.

AmeriCares revenue in FY2020 totaled \$1.46 billion. This was driven, in largest part, by both restricted cash and medical gifts-in-kind support for our U.S. and Latin America health programs. The FY2020 overall revenue represents a significant increase (47 percent) in overall revenue from FY2019, mainly due to the large level (\$16 million) of restricted COVID-19 relief revenue received in the spring of 2020 and a \$9 million increase in restricted emergency response revenue. Although the majority of our revenue is driven by our medical gifts-in-kind program, it is significant to note that the cash (non-GIK) revenue portion was \$82.2 million. Our GIK revenue was \$441 million higher in FY2020, led mainly by increases in medicine and supplies to our U.S. Program.

On the expense side, led by our Access to Medicine program, our programs accounted for 98.4 percent of our total expenses, including both cash and gifts-in-kind. Without gifts-in-kind expenses, our program expenses were a very strong 91.5 percent of total expenses. In addition, our Forbes Private Fundraising Efficiency ratio was 1.0 percent in FY2020, also considered best-in-class. Finally, AmeriCares unrestricted cash operating surplus for FY2020 (a strong measure of financial health in a nonprofit’s financial statements) was \$5.5 million, which is dedicated to health programs in the upcoming fiscal year. It should also be noted that the \$196.1 million surplus of revenue-to-expenses is mainly driven by the \$181.9 million increase in gifts-in-kind inventory (net intake).

These metrics put AmeriCares in a very strong position to roll out our five-year Strategic Plan, which will grow and diversify the organization’s funding and deepen our impact on local health centers and the lives of people in need.

Richard K. Trowbridge, Jr.
CFO, Treasurer and SVP Operations

HOW WE USE OUR RESOURCES (TOTAL)[†]

*Note: AmeriCares Fiscal Year 2020 spanned July 1, 2019 to June 30, 2020
* not including FY2017, which had the anomaly of a one-time \$1.3 billion gifts-in-kind donation of a hepatitis C medication.*

CONDENSED FINANCIAL INFORMATION

FOR THE 12-MONTH PERIOD ENDING JUNE 30

2020 2019 CHANGE\$ CHANGE%

OPERATING REVENUE (\$IN 000S)

CONTRIBUTIONS (CASH AND SECURITIES)	\$74,957	\$50,504	\$24,453	48%
U.S. GOVERNMENT GRANTS & CONTRACTS	4,669	1,388	3,281	236%
GIFTS-IN-KIND AND CONTRIBUTED SERVICES	1,375,685	934,798	440,887	47%
OTHER REVENUE	2,573	3,574	(1,001)	(28%)
TOTAL OPERATING REVENUE	1,457,884	990,264	467,620	47%

OPERATING EXPENSES AND CHANGES IN NET ASSETS

TOTAL PROGRAM SERVICES

(WITHOUT GIK)	223,783	89,272	134,511	151%
TOTAL GIK EXPENSES	1,017,333	984,619	32,714	3%
FUNDRAISING	14,113	12,974	1,139	9%
MANAGEMENT & GENERAL	6,578	5,738	840	15%
TOTAL OPERATING EXPENSES	1,261,807	1,092,603	169,204	(15%)

EXCESS/(DEFICIENCY) OF OPERATING REVENUE OVER EXPENSES

	196,077	(102,339)	298,416	
<i>EXCESS RELATED TO NON-GIK UNRESTRICTED OPERATING FUNDS</i>	5,487	2,065	3,422	
<i>EXCESS/(DEFICIENCY) RELATED TO GIK & RESTRICTED FUNDS</i>	190,765	(104,462)	295,227	
<i>EXCESS/(DEFICIENCY) RELATED TO NON-OPERATING ACTIVITY</i>	(175)	58	(233)	
TOTAL INCREASE/(DECREASE) IN NET ASSETS	\$196,077	\$(102,339)	\$298,416	

COMPOSITION OF NET ASSETS

WITHOUT DONOR RESTRICTIONS	\$47,131	\$65,032	\$(17,901)	(28%)
WITH DONOR RESTRICTIONS	365,045	151,067	213,978	142%

TOTAL NET ASSETS

\$412,176 \$216,099 \$196,077 91%

HOW WE USE OUR CASH RESOURCES

(without gifts-in-kind)

WHERE WE WORK

(by value of aid delivered)

*Americares also administered patient assistance programs by providing an additional \$536.9 million to patients in the U.S. (not included on this chart).

MAJOR PROGRAMS

(without gifts-in-kind)

**Not including gifts-in-kind

LEADERSHIP

Board of Directors

Jerry P. Leamon
Chairman of the Board, Americares Foundation and Retired Global Managing Director, Deloitte

Robert M. Baylis
Vice Chairman, Americares Foundation and Retired Chairman, Gildan Activewear, Inc.

Christine M. Squires*
President and Chief Executive Officer, Americares Foundation

Michael J. Nyenhuis**
President and Chief Executive Officer, Americares Foundation

Elizabeth Peale Allen
Chairman of the Board, Guideposts

Percival Barretto-Ko*
President, Astellas Pharma

Carol B. Bauer**
Former Chairman, Norwalk Hospital Board of Trustees

Jeffrey T. Becker
Chairman and Chief Executive Officer, Jennison Associates LLC

Tim Bosek*
Vice President, State Street and Chair, Americares Junior Council

Katherine Close, MD
Volunteer Physician, Americares Free Clinics and Clinical Associate Professor of Internal Medicine, USC School of Medicine

Roberta Conroy
Co-Chair, Horizons at Greens Farms Academy Board of Trustees

Elizabeth Furst Frank
EVP, Worldwide Programming and Chief Content Officer, AMC Entertainment, Inc.

Steve Gallucci
New York Managing Partner, Deloitte LLP

Tony Goldwyn
Actor, Producer and Director

Susan Grossman
Executive Vice President, Product Development, Data and Services, Mastercard

Bryan C. Hanson**
President and Chief Executive Officer, Zimmer Biomet

Erica Hill*
Anchor/Correspondent, CNN

Samhita A. P. Jayanti
Co-Founder, Ideamix

Francine Katsoudas
Executive Vice President, Chief People Officer, Cisco

Paul J. Kuehner
Chief Executive Officer, Building and Land Technology

Mehdi Mahmud
Chief Executive Officer, First Eagle Investment Management

Joseph J. Rucci Jr., Esq.**
Partner, Rucci Law Group, LLC

Alan G. Rwambuya
Senior Vice President, Sponsor Finance, U.S. Bank

Stephen I. Sadove
Founding Partner, JW Levin Management Partners and Retired Chairman and Chief Executive Officer, Saks Incorporated

Sarah Saint-Amand
Policy Analyst, The Manhattan Institute

Michael Ullmann
Executive Vice President, General Counsel, Johnson & Johnson Legal Department

Dr. Nadja West*
Retired U.S. Army Surgeon General

Directors Emeritus

Carol B. Bauer**
Former Chairman, Norwalk Hospital Board of Trustees

Charles R. Chandler
Vice Chairman (Ret.), Greif Inc.

Bryan C. Hanson**
President and Chief Executive Officer, Zimmer Biomet

C. Robert Henrikson
Former Chairman, President and Chief Executive Officer, MetLife, Inc.

John L. Kelly
Managing Partner, Endgate Capital

Robert G. Leary
Consultant and Independent Board Member

C. Dean Maglaris
CEO, Cytogel Pharma, LLC

Keith McAllister
Partner, SRiCheyenne

Joseph W. Merrill
Managing Member, Nor'East Capital LLC

Michael J. Nyenhuis**
President and Chief Executive Officer, UNICEF USA

Joseph J. Rucci Jr., Esq.**
Partner, Rucci Law Group, LLC

Beverly L. Schuch
Former Anchor/Correspondent, CNN

Curtis R. Welling
Senior Fellow, Center for Business, Government and Society, Tuck School of Business at Dartmouth

Stephen Winter, MD
Clinical Professor of Medicine (Emeritus), Yale University and Senior Advisor for Global Health, NUVANCE Health

Leadership Council

Janice and Stanley Abshier
Fullerton, CA

Mary Delia Allen
Chicago, IL

Caitlin Behrman
Fairfield, CT

Christopher Benassi
Chicago, IL

Stephen Blewitt
Boston, MA

Joshua B. Blum
Wilton, CT

Diane Bosek
Darien, CT

Cynthia Z. Brighton
Darien, CT

Anita Cobb and Neil Budnick
New Canaan, CT

Cory Cancila
Glenview, IL

TJ Carella
Greenwich, CT

Daniel N. Caron
Woodbury, CT

Holly and Adam Casella
New Canaan, CT

Elizabeth and Jay Chandler
New York, NY

James Conroy
(Co-Chair, Connecticut) Westport, CT

*Joined Board of Directors as of June 2020
** Moved from Board of Directors to Emeritus Board as of June 2020

Vicki and John A. Crum
Houston, TX

Marlene S. Dooner
Bryn Mawr, PA

Andrei Dunca
San Francisco, CA

Patrick J. Durkin
Greenwich, CT

Robin A. Duska
Reston, VA

Scot Eisenfelder
Sea Ranch Lakes, FL

Betty and Alan Feldman, MD
Fairfield, CT

Alison and Patrick Fels
Riverside, CT

Desmond FitzGerald
Greenwich, CT

Joseph A. Garofoli III
Darien, CT

David Gluckman
Greenwich, CT

John Goebel
Hinsdale, IL

James Hasso
Briarcliff, NY

Sandy and Felix
Hernandez
Ft. Worth, TX

Alexa (Co-Chair, Connecticut)
and Ward Horton
Fairfield, CT

Mary and Kim Jeffery
Greenwich, CT

Harry F. Jones III
Chapel Hill, NC

William Judice
Riverside, CT

Dimitra Kefallonitou and
Akshay Gupta
Southport, CT

Bill and Patty Kleh
Key Biscayne, FL

Janie and Jason
Konidaris
New Canaan, CT

Rose and Bill Krivoshik
Wilton, CT

Nora and Robert Leary
North Palm Beach, FL

Eve Lehrman, MD
New York, NY

Tizzie and Tom Mantione
Ridgefield, CT

Tracy and Joseph Merrill
New Canaan, CT

Marcelyn Molloy, MD
Old Greenwich, CT

Julie NieuweWeme de
Bruijn and Bas
NieuweWeme
Amsterdam

Gregory Oreskovich
Wilmette, IL

Michael R. Parker
Greenwich, CT

Ari Perkins, MD
Larchmont, NY

Heather Poole
Roanoke, TX

Cary Potter
New York, NY

Janice and Bruce
Richards
Cos Cob, CT

Christopher Robb
Chicago, IL

Ginny Rogers
Glenview, IL

Josh Rucci
Bronxville, NY

Christina and Michael
Russell
Riverside, CT

Betsey and Arthur Selkowitz
Stamford, CT

2019 Airlift Benefit co-chairs: Ali Fels, Roberta Conroy, James Conroy, Alvia Mahmud, and Medhi Mahmud

Vicki Smith
Deerfield, IL

Donald Spencer
Westport, CT

W. Laird and Katherine L.
Stabler
Chicago, IL

Bettina Steffen, MD
San Francisco, CA

Elizabeth H.Z. Thompson
San Francisco, CA

Jennifer B. Toll
New Canaan, CT

Richard Townsend
New Canaan, CT

Coree Wallman
San Francisco, CA

Walter H. Weil
(Chair, New York City)
New York, NY

Eric Weintz, MD
(Chair, Bay Area)
Menlo Park, CA
Megin and Adam Wolfman
Englewood, CO

Melissa and Andrew Woolford
Norwalk, CT

Junior Council

Tim (Chair) and Sara Bosek

Ankur Bhargava

Chris Garofoli

Alexandra Gerber

Alec Magdaleno

Paul Mignone

Andrew Ogren

Jennifer Porti

Farrell Ulrich

Karan Vazirani

AMERICARES DONORS

We wish to acknowledge and thank the individual donors, foundations, organizations, and municipalities that supported AmeriCares mission this past fiscal year. This list includes all gifts of \$5,000 and above.

\$5 MILLION+

Carol and George Bauer

\$1 — \$4.9 MILLION

Anonymous

The Conroy Family

The Flatley Foundation

John and Janet Swanson

Karen R. Tansey

\$500,000 — \$999,999

Anonymous

#FirstRespondersFirst

The Godley Family Foundation

Posner Foundation of Pittsburgh

Ziegler Family

\$250,000 — \$499,999

Anonymous (3)

Bridgemill Foundation

Center for Disaster Philanthropy

Charities Aid Foundation of America

Hearst Foundations

Anna-Maria and Stephen Kellen Foundation

Paul and Patricia Kuehner Family Foundation

Rita and Jerry Leamon

Matthew W. Quigley and Nina Bogosian Quigley

Rural India Supporting Trust (RIST)

The Schmidt Family Foundation

The Selander Foundation

The Sondheimer Foundation

\$100,000 — \$249,999

Anonymous (2)

Dr. Mark Alexander/The Norman E. Alexander Family M Foundation, Inc.

Allen Foundation, Inc.

Mr. and Mrs. R. MacDonald Barnes, Jr.

Lois and Bob Baylis

Linda and Jeffrey Becker

Thomas C. Bishop

Mr. and Mrs. Joshua B. Blum

Mr. Ernest Chow and Ms. Gwenith Hinze

Mr. Christopher B. Combe

The Crown Family

Hilda and Preston Davis Foundation

Mr. and Mrs. Steven Diener

Ray and Dagmar Dolby Family Fund

Madelaine Rapp Einbinder

Farvue Foundation

Fooksman Family

Mr. and Mrs. Joseph A. Garofoli, III

Mrs. Suni Harford and Mr. William Harford, Jr.

The Leona M. and Harry B. Helmsley Charitable Trust

Mr. and Mrs. Jackson Kemper

The Macauley Foundation

Middendorf Foundation, Inc.

Mr. and Mrs. Luke Neal Morrow

Marti Noxon

Mark and Anne Peterson

The Piper 522 Fund at Fairfield County's Community Foundation

Geoffrey and Andrea Ralston

Random Acts

Robert Wood Johnson Foundation

Mr. and Mrs. Edward B. Ruggiero

Mr. and Mrs. Stephen I. Sadove

Betsey and Arthur Selkowitz

The Spurlino Foundation

Mark and Susan Stutzman

Christian J. & Eva W. Trefz Family Foundation

Mr. and Mrs. Tom Turriff

Twenty-Seven Foundation

The Wasily Family Foundation

\$50,000 — \$99,999

Anonymous (8)

Jewish Communal Fund-Anonymous

Richard and Amy Aylward

Bear Gulch Foundation

Elizabeth S. Bellamy

Mr. and Mrs. Bruce W. Calvert

The Caron Family

Cedar Hill Foundation

D'Angelo Foundation

Mr. Desmond FitzGerald and Mrs. Muffie FitzGerald

Betty and Wes Foster Family Foundation

Gale Family Foundation

Maura and Steve Gallucci

Harbor Lights Foundation

The Robert and Shirley Harris Family Foundation

Huisking Foundation

Chairman Nasser J. Kazeminy and Ellis Island Honors Society

Mr. and Mrs. Michael L. Keiser

F. M. Kirby Foundation, Inc.

David and Jan LeRoux

Mehdi and Alvia Mahmud

Tracy and Joseph Merrill

Mey Share Foundation Inc.

The Henry E. Niles Foundation

Peale Foundation

Rice Family Foundation

Linda Roberts

Mrs. J. Paul Rodriguez

The Rohn Family

The Royce Family Fund

Susan Wells Sargeant

Shackleford Foundation

The George L. Shields Foundation, Inc.

Dominican Republic

The Herbert & Nell Singer Foundation

Michael and Lisa Ullmann

Dr. and Mrs. Eric C. Weintz

The Windmill Foundation, Inc.

\$25,000 — \$49,999

Anonymous (16)

Anonymous Client at Welch Forbes

The Anonymous Fund at The Community Foundation for Southeast Michigan

Mr. and Mrs. Tom M. Abate

Almira Family Foundation

Mr. and Mrs. Timothy Armour

Rev. and Mrs. Kurt H. Asplundh

ASTM International

Susan Barnum

Nancy E. Barton Foundation

Mr. John W. Bloom

Bright Funds Foundation

Bunting Family Foundation

Elizabeth and Jay Chandler

The Chisholm Foundation

Mr. Partho Choudhury and Mrs. Maureen Choudhury

City of Norwalk

Cogan Family Foundation

The Community Fund of Darien

Clients of Cooperative Funeral Fund Inc.

Mr. and Mrs. John A. Crum

Mr. Robert W. Dahl and Mrs. Leslie A. Dahl

Mr. Brian C. Dooner and Mrs. Marlene S. Dooner

Ms. Jean W. Faddis

Betty and Alan Feldman, MD

Patrick and Alison Fels

Mr. Mark M. Foster and Mrs. Nancy K. Foster

Virginia Fulton

Helen M. Geogorian

Mr. Merle Gilmore and Mrs. Lisa Gilmore

Mr. Tony Goldwyn and Ms. Jane Musky

The Goodnow Fund

Robert and Lynne Grossman

Mr. and Mrs. C. Robert Henrikson

Ward and Alexa Horton

The JCT Foundation

Mr. John Katsoudas and Mrs. Francine Katsoudas

Joshua Kesselman

Bill and Patty Kleh

Barbara C. Kyse

The Landry Family Foundation

The Albert C. Bostwick Foundation

Dr. Joseph Bouscaren and Dr. Helen Hunt

Anita Breckenridge

Cathy M. Brienza

David Brown

David W. Buck Family Foundation Inc.

Mary C. Bunting

Marilyn Buryz

The Betty J. Cameron Charitable Fund of Renaissance Charitable Foundation

Cynthia Camozzi

Dr. Kathleen Campbell and Mr. William C. Reed

Joseph and Cory Cancila

The Caputo Foundation Inc.

Bruce Carbonari

TJ and Courtenay Carella

Alan and Janan Carter

Louis J. Casale, Jr. Charitable Foundation

Holly and Adam Casella

Mr. Dick Chance and Mrs. Carol Chance

Mr. Dwight Churchill and Mrs. Helene Churchill

City of Danbury

Mr. Jonathan M. Clark and Mrs. Priscilla Clark

Mr. and Mrs. C. E. Thomas Cleveland

Anita Cobb and Neil Budnick

Mr. Martin Cobb

Dianna Cohen

Mr. and Mrs. Andrew and Kathleen Cole

Lila H. Coleman

Mr. Robert Coleman and Mrs. Elizabeth Coleman

George Link, Jr. Foundation, Inc.

Susan E. Lynch

Dorothy B. Meyer

Maureen and Stanley Moore Family Foundation

Mr. and Mrs. Paul D. Morrow

Charles and Jessica Myers

Near & Far Aid

Donald T. Netter Foundation

The Owenoke Foundation

Sharon Owens-Avey

Dr. Ari Perkins and Mrs. Jennifer Perkins

Carol and Chris Piccaro

The Prem Rawat Foundation

Public Good

The Rachael Ray Foundation

Cornelia Cogswell Rossi Foundation, Inc.

Sarah and Alexander Saint-Amand

Thomas and Susan Salice

Mr. and Mrs. Kevin M. Salisbury

Science of Spirituality

Mr. Shishir Shah and Mrs. Binita Shah

Edward Shapiro

Arch W. Shaw Foundation

Mr. Gary C. Spector and Ms. Carol A. Wilson

Mr. and Mrs. Jesse F. Suber

Russel R. Taylor Foundation

TNT Family Foundation

Mr. and Mrs. Anthony Waggoner

Deborah and Gary Wendt

Glen and Nancy Whitney

Mr. Robert Wilkinson and Mrs. Kimberly Wilkinson

Mr. Adam Zlotnick and Mrs. Diana Zlotnick

\$10,000 — \$24,999

Anonymous (41)

Anonymous of The Bank of America Charitable Gift Fund

The Anonymous Fund of Community Foundation of Eastern Connecticut

Anonymous Fund at The US Charitable Gift Trust

Mrs. Patricia Adair

Dr. Cindy Bacmeister

Mr. R. S. Balkan and Mrs. Laura Balkan

The Bangs-Russell Foundation

The Bauer Family Foundation

Stephanie H. Bear

The C. David Bedford Fund at Vanguard

The Benda Family Charitable Fund

Mrs. Verna Benham

Allison and Robert Bertrand

Judith L. Biggs

Mr. and Mrs. David M. Binkley

Dr. and Mrs. Richard S. Boas

John Bonino

Mr. and Mrs. James C. Bosek

Catherine Costakis	H.L. Epstein Family Foundation, Inc.	Ms. Susan Grossman and Mr. Kent Dombal	Diane Kerly
Elizabeth Crook and Marc Lewis Foundation	The Erkiletian Family Foundation	Ms. Bonnie L. Gupta	Morris and Katherine Kinne
Michael and Ann D'Agostino	Saturnino Fanlo	The Lundahl Haldeman Family	Knowledge Freedom Foundation
Ms. Sheila E. Daley	Guzman Fernandez	James and Ingrid Halstead	Mary Ellen Kranzlin
Mark and Susan Dalton	Dr. Laura Forese and Dr. Robert Downey	Hamilton College	Mr. Gregory Krodel
The Dammann Fund, Inc.	Christian and Elizabeth Frank	Bryan and Amanda Hanson	David Kurti
Sandra C. Davidson	Nathan Gaby	Linda Harper	Kurtz Family Foundation
Mr. Timothy Davidson and Ms. Jana Hesser	Scott Garrett	Mr. Larry Heflin and Mrs. Beverly Heflin	Diana Laufer
Samir Deshpande	Mary Jane Wahl Gearns Foundation	Per and Astrid Heidenreich Family Foundation	Ms. Marta Jo Lawrence
Mr. and Mrs. Steven Diener	Meredith and Whitney George	Mr. and Mrs. Anthony M. Helies	Mr. John Leahy and Mrs. Grace Leahy
Mr. Robert DiMeo and Mrs. Terri DiMeo	Mr. Elliot M. Gill	Mr. and Mrs. Willis S. Hesselroth	Mr. Edward Lee and Ms. Rhonda Righter
Roy and Patricia Disney Family Foundation	Ethel Gill	Mr. Ryan Hinkle and Mrs. Sara Hinkle	Judith Letendre
Bob and Bennie Dods	Mr. Vince Gilligan and Ms. Holly Rice	Louise S. Hoffman	Cindy Levine
Don Drake	Richard H. Gold, M.D.	Jaime Horowitz	The Lichtenberger Foundation
Ms. Robin A. Duska and Mr. Richard Huff	Deborah J. Goodykoontz	Mr. and Mrs. Stephen R. Howe, Jr.	Mr. David Lindenbaum and Mrs. Carol Lindenbaum
Walter and Ursula Eberspacher Foundation	Greenwich Concours d'Elegance	Mr. and Mrs. David L. Hunt	Josephine P. & John J. Louis Foundation

Mr. and Mrs. David L. Hunt	Larry L. Luing Family Foundation
Mr. William Ingram and Mrs. Cathy M. Ingram	Cathy Lurie
Mr. Charles J. Jacklin and Ms. Brenda G. Jacklin	Ms. Mary Maddox and Mr. Kevin N. Cole
Mr. Walt Jamroga and Mrs. Lore Jamroga	Mr. and Mrs. Alan J. Maguire
Kim and Mary Jeffery	William J. Manning
Tim and Susan Jensen	Tom and Tizzie Mantione
Mr. Harry F. Jones, III	Donald Marron and Esther Aranda
Mr. J. C. Jordan and Mrs. Elaine Koziar-Jordan	Mr. and Mrs. Robert E. Matz
Walter Katkovsky	Mrs. Musa Mayer and Mr. Tom Mayer
The Katzenberger Foundation, Inc.	Keith and Megan McAllister
Pamela and Andrew Kaufmann	Ms. Mary T. McDowell and Mr. Kevin Longino
Mrs. Anne Kelsey	Catherine J. McGinnis Family Foundation
Nora Kenney	
John F. Kepner	

Ms. Arlene M. Meier and Mr. Marshall Meier	Mr. James Ogle	Mr. Alan Ranford	The Scripps Family Fund for Education and the Arts
Meier Family Foundation	Virginia S. Ohi	Mr. Jerome Rapoport and Mrs. Susan Rapoport	The Seifert Family Foundation
Thomas and Alice Melly	Omar Family Charitable Fund of Schwab	Jacqueline Ratner	Mr. and Mrs. Peter K. Seldin
Mich Household	Mr. Charles S. Omsberg	Reid Reading	Jed and Alana Selkowitz
Stephen and Jeanette Mihaly	The Onward & Upward Charitable Foundation	The Rediger Family Foundation	SGI-USA
Mr. Paul Z. Miles	Karen and Chester Opalka	Phillip G. Reed	Hank and Chris Shea
Mr. and Mrs. Jay P. Miller	Michael Orticari	The Resource Foundation, Inc.	Donald and Colleen Shelden
Ms. Gayle L. Countryman- Mills and Dr. James L. Mills	Mrs. Anne L. Otterman and Mr. Harry Otterman	Cristina Rey	Louise Shulman
Mr. Steven R. Mohn and Mrs. Susan L. Mohn	Mr. Carl Owenby and Mrs. Helen Owenby	Ridgefield Thrift Shop	The Sierra Primavera Foundation Fund at Renaissance Charitable Foundation
Mr. and Mrs. Ronald Molitor	Mr. Todd Palmaer and Mrs. Natasha Palmaer	Mary M. Robinson	Cappy A. Silver
Betty Morefield	Diane and William Parrett	Robles Foundation	Richard and Karen Silver
Mouat Charitable Trust	David and Laurie Pauker	Donna J. Roginski	Henry J. & Kathleen Singer Family Foundation
MTE Fund of Fidelity	Alan Pedersen	Mr. and Mrs. Joseph J. Rucci, Jr.	Sisters of Charity of Our Lady Mother of Mercy
Luchita A. Mullican	Mr. and Mrs. Russell Pichette, Jr.	Mr. Nick Runnebohm	Robert F. Smith
Mrs. Cannella Mullins and Mr. Michael C. Mullins	Andrea Pines and Mark Goldberg	The Georgina T. and Thomas A. Russo Fund of Schwab	James R. Spencer
Ian Murphy	Sharon Prince	Susan M. Ryan	The Storehouse Foundation Fund at Fidelity
William and Jane Murray	Raghu Raghavan and Lakshmi Jagannathan	The Satter Foundation	Mark and Cynthia Stubblefield
Constance E. Nickel		Adolph and Ruth Schnurmacher Foundation, Inc.	The Sustainable Disaster- Recovery Fund of Vanguard
Liz Northrop		Mr. and Mrs. Bob Schulz	Louis F. & Mary A. Tagliatela Foundation
The Nyenhuis Family		Mr. Mark B. Schupack	The Craig B. Tate Foundation
			Thomas Terry
			William Thibodeaux
			Thomas and Janet Thomas
			The Ernest & Joan Trefz Foundation
			Alexander Tuazon
			Winslow Tuttle
			Mr. William E. Valerius
			The Vandy Charitable Foundation
			Paul Vernaza
			Bill Wahl and Judy Wahl
			The Fred and Joan Weisman Fund

Global distribution center, United States

Colombia

Robert M. Weissman

Kimberly Wesley

Mr. G. V. West and
Mrs. G. V. West

Jane B. and Eugene E.
White Family Foundation

Mr. and Mrs. John Wiegmann

Drennen and Julia Williams

The Windmill Charitable Fund

Adam and Megin Wolfman

Melissa and Andrew Woolford

Mr. Dave Yarnold and Mrs.
Adrienne Yarnold

\$5,000 — \$9,999

Anonymous (50)

Anonymous Fund at National
Christian Foundation

1919 Investment Counsel,
LLC

Michael and Patricia Adrian

Lucy B. Alexander

Edward and Patricia Alt

Rosanne Altshuler

Mr. and Mrs. John Anderson

Mr. Robert Anderson and
Mrs. Jeanne Anderson

Roxanne Ando

Mr. Eugenius Ang and
Mrs. Agnes Ang

Nancy V. Ardoin

Arthur Armstrong

Brian Armstrong

Arts & Sciences

Auer Family Foundation

Mr. David Axelson

Robert and Michele Ayoub

Richard Badalamente

Adam and Margaret Bain

Mr. David Balderston and
Ms. Barbara Balderston

Mr. Bob Baltimore and
Mrs. Mary Baltimore

John and Laura Barker

Richard and Connie
Batherman

Mr. Theodore W. Batterman

Jason Bau

Ronnell S. Beal

Mr. Christopher W. Beale
and Mrs. Abby Beale

The Beamish Family Fund

The Beane Family
Foundation

Paul Berg

Mr. Richard D. Bernstein and
Mrs. Terese F. Bernstein

The Better Planet Fund at
Schwab

Stephen and Maria Blewitt

Mrs. Ruth Block

Senator Richard and Cynthia
M. Blumenthal

Chuck Boehlke and Donna
Elardo

The Boger and Rapawy
Family Charitable Fund
of Vanguard

Jonathan and Anne Boucher

James and Amy Bourne

Elizabeth S. Bowles

Christopher and Jeanne
Bradley

Brose Hie Hill Foundation

Dan and Mary Brown

James L. Buckley

Richard Buel Jr.

Bullfrogs & Butterflies
Foundation

Charles and Marion Burger

In Memory of Mary Jane
Buzzell

Mr. and Mrs. James
Caballero

The CAH Fund of Schwab

Mr. Robert L. Cahill Jr. and
Mrs. Adele K. Cahill

Robert E. Campbell

Susan H. Canada

Mr. and Mrs. Carl J.
Cangelosi

The Carhart Charitable
Gift Fund at Fidelity

Granger Carlson

Louise Carpentier

Ms. Georgia S. Carrington

Mr. and Mrs. Mark Casella

Kuo Chao

The Childress Family Fund
of Vanguard

David Clancy

Mr. Robert A. Clarfeld and
Mrs. Kristen Clarfeld

Mr. Charles R. Clark Jr. and
Mrs. Charles Clark

College of American
Pathologists

The Congregational Church
of New Canaan

Mr. Leonard D. Cool and
Mrs. Marianne Cool

Paula B. Cooley

Dr. Kay Cooper

Sharon Cooper

Melinda and Jim Cotter

James M. Coulter

Covert Family Foundation

The Ben T. Cowles Charitable
Trust Fund at The Franklin
Charitable Giving Fund

Edward and Kathryn Craig

Kevin Cramer

Jane M. Cumming

The Currans Family
Charitable Fund at Schwab

Richard A. Dale

Dr. and Mrs. Christopher Daly

Cynthia Danza

Jane R. Davenport	Mr. Richard Filip and Mrs. Jeanne Filip	Satish K. Gupta	Mrs. Kathy Hymson and Mr. Larry Hymson
Alan Davino	First Presbyterian Church of Mount Dora	Patrick and Janienne Hackett	Joe Irving
Jon and Debra Dawson	Vicki Flavell	Newell D. Hale Foundation	Thomas and Ilse Irving
Brandon Day	Silas and Joan Foot	Dr. A. P. Handel and Mrs. Maureen M. Handel	Mr. Chris Irwin and Mrs. Sarah Irwin
Jane De Briyn	Footprints Fund of The Saint Paul & Minnesota Foundation	Sulabha V. Hardikar	Karen Joelson
Louis Deangelis	Foundation for Healthy Floridians	Mr. Wil and Mrs. Papri Harkey	Eric and Jean Johnson
Deeds Foundation, Inc.	Mr. Anthony Fouracre and Ms. Martha E. Okie	Barbara S. Haroldson	Robert F. Johnson
Mrs. Michelle Dewine	Mr. Roger C. Freeman and Ms. Mi-Sun Cho-Freeman	Jean Q. He	Stephen Johnson
John Dipaolo	Paul and Sandra Frey	Michael and Gity Hebel	Michael Kaloyanides
Mr. John E. Dolce and Ms. Arlene M. Dolce	Richard L. Fried	Mr. Michael Heger and Mrs. Susan Heger	Mr. Hal Kapell and Mrs. Karen Kapell
Donald J. Donahue Family Advisory Fund	Mr. Edward Friedmann and Mrs. Elizabeth Coyte	Kathleen J. Hempel	Mrs. Nancy Kaplan and Mr. Gordon Kaplan
Sue Dorsey	FT Cares Foundation	Mr. and Mrs. Donald J. Herdrich	The William and Mildred Kaplan Charitable Foundation
William and Michele Douglas	Mr. Adam Galinsky and Ms. Jennifer Olayon	Mr. Doug Herrington and Mrs. Barb Herrington	Karis Foundation
Dreamcatcher Foundation	Gardner Family Fund of Fidelity	Arthur Hershey and Sharon Linkletter	Stanley Karp and Catherine Baird
John Dresslar	Mr. and Mrs. Bob Garthwait, Jr.	Mr. Lawrence Hershfield and Mrs. Tammy Hershfield	Ms. Susan Karp and Mr. Paul Haahr
Mr. Robert J. Duerr and Mrs. Maria Duerr	Mr. Arnold Garza and Mrs. Mary Garza	Mr. Paul Hicks and Mrs. Beatriz Hicks	Mrs. Carol A. Kauffman
Andrei Dunca	Mr. and Mrs. William Genco	Mrs. Leta Highsmith and Mr. Carlton Highsmith	Eva Kedar
Dunietz Minsk Family Foundation	Johanna and Peter George	Ms. Erica Hill and Mr. David Yount	Mr. Andy Keller and Mrs. Mary Jo Keller
Catherine Dunlay	Georgia Association for Primary Health Care, Inc.	Mr. Peter Hill	David and Kristine Kijowski
Mr. Richard D. Dvorak and Ms. Erin P. Craig	Regan Gill	Mr. Jeffrey Hirschman and Ms. Rhonda Rosales	David Kim
Blue Eaves and Nancy Eaves	Ginsberg/Kaplan Fund	Mr. Charles Hodge and Mrs. Mary Hodge	James J. King
Ms. Lynn Eggers and Mr. Neil Yaeger	Maggie Glezer	Susan C. Hopkins	Mrs. Claire Kirouac
Mrs. Stephanie Ehrhart and Mr. Rob Ehrhart	John and Eve Goebel	Elizabeth A. Horne	James Kirsch
Audrey Eisenmann	Kenneth H. Goodman	Alice and Jaclyn Houseknecht Foundation	Kiwanis Club of Weston Foundation, Inc.
Dina Elkins	Mr. Robert M. Graham and Mrs. Karen Graham	Linda P. Hudson	Klein Family Foundation, Inc.
Amy Ellentuck	Stephen Greefkens	The Humanity Foundation of Schwab	John and Harriet Kline
Mr. and Mrs. John F. Erdmann III	Mr. Akshay Gupta and Mrs. Dimitra Kefallonitou	The Mark and Alison Hunt Fund of Fidelity	Donald Koch
Mr. and Mrs. Lyle Fahning	Mr. Sanjay Gupta and Mrs. Rebecca Gupta	RJ Hutton Charitable Trust Donor Advised Fund at Fidelity	Jason and Janie Konidaris Family Foundation
Falling Spring Reformed			Mr. James E. Kopp Jr. and Mrs. Marilyn R. Kopp
Mr. Robert B. Feinberg and Mrs. Robbi Feinberg			Bernhard Krieg
Fenwick Foundation			

The Irene Kung and Philip Yen Family Fund of Morgan Stanley	Mr. and Mrs. James Martin	The Naduse Foundation	Grace Jones Richardson Testamentary Trust
Deni Lagalle	The Martino Family Foundation	Alexandra Nash	Thomas and Marilyn Ries
Peter Lai	Marguerite Mauter	National Emphysema Foundation	Ms. Patty Roberts and Mr. John Roberts
Mr. Kevin D. Lally and Mrs. Claudine W. Lally	Ellen McAllister	Jeffrey Neidhardt	Michael and Deborah Rohrwasser
Marie Noelle Langan	Robert K. McColl	David Nelson	Rolander Family Foundation
The Langford Foundation, Inc.	Elizabeth McCullough	New Born Church of God and True Holiness, Inc.	Don Rollevson
Mr. Richard Larson and Mrs. Mary-Elizabeth Larson	Mr. James J. McNerney and Mr. Gary R. Fafard	New Canaan Community Foundation	William A. Rose
Ronald and Marilyn Leach	McLeod Blue Skye Charitable Foundation	Mr. Peter Nicholas and Ms. Joan Stigliano	David Rosman
Mr. Jeffrey LeBenger and Mrs. Diane LeBenger	Sean and Tracy McManus	Diane A. Nixon	David Rothberg
L. V. Lee	Mr. and Mrs. David J. McMunn	Katherine V. Nogan	Reid Rowlett and Deborah Hinton
Louis S. Lee	Mr. John C. McNabney	Mr. Amin Nosrat and Mrs. Janet Nosrat	Linda Sands
Mr. and Mrs. James R. Lemley	Thomas Mcvittie	Olivia O'Connor	Kristin and Michael Sant
Beatrice Leong	Patricia and Ronald Meeks	Ms. Danna L. Orr	Mr. Abraham Santillanes and Mrs. Janet Santillanes
The Leviton Foundation, Inc.	Stephen and Stephanie Mehlis	Sherry Pallay	Steve and Joanna Sarracino
Lincoln Charitable Trust	Ms. Maria Menendez and Mr. Paul Corban	Mr. and Mrs. James L. Patton, Jr.	Mr. Avneesh Saxena and Ms. Sheetal Chanderkar
Mr. John Lindgren and Mrs. Kim Lindgren	Kathy and Jerry Meunier	David Perez	Diane Schmitt
Mr. Jeff Louis and Mrs. Elizabeth Louis	Mr. Shaun Mickus and Mrs. Patricia Mickus	David Perry	Vicki J. Schnadig
Jane Lubben	Mr. Brian Miller and Mrs. Heidi Miller	Stacia Peters	Barry Schnorr
Mr. and Mrs. Timothy Lucas	Katharine Minton	Mary A. Pierce	Mr. Hank Schram and Mrs. Jacke Schram
Mr. James Lyon and Mrs. Lyon	Mr. and Mrs. Louis Mischianti	Ann E. Pierson	Ms. Beverly Schuch
Mr. and Mrs. William Madary	Mr. R. H. Moore and Mrs. Charlotte T. Moore	Ms. Barbara L. Pollock and Ms. Carol Mouche	Bruce and Phyllis Schumacher
The Magnetic Resonance Charitable Fund of Bank of America	Jaime Morales Arias	Cathryn L. Porter	Kristin and Nathan Schwartz
Catherine Manion	The Charles Hazlehurst Moura Family Foundation Fund at Fidelity	John and Marilyn Powell	Karen Scott
Mr. Steven Mannik and Mrs. Silvana Mannik	Richard Muegge	William Prescott	Ronald Segall
Rexmull and Doris Manyeto	Cecilia Mullen	Carol Raitzer	Serendipity II Fund of The Hawai'i Community Foundation
Mr. and Mrs. Kwan-Lan Mao	Mr. and Mrs. Birch M. Mullins	Akash Ramanujam	Mr. Scott Setrakian and Dr. Bettina Steffen
Donald Lee Margolis Fund of Fidelity	Michael A. Munie	Tracy C. Rand	Dr. Bijan Shahir and Ms. Karen Ramus
Daniel Marks	Myra Munson	Mr. Gregory G. Rapawy and Ms. Jessica S. Boger	Mr. and Mrs. John C. Shaw
	Mr. Jonathan B. Murray and Mr. Harvey Reese, II	Michael and Cynthia Rauscher	Mr. Tony Shawe and Mrs. Torrey Shawe
		Leo M. Reid	
		John and Marguerite Restricks	
		Fred and Betty Richardson	

Michael and Sally Sheehy	Mr. Joseph D. Thoreson and Mrs. Mary Jill C. Thoreson	Ms. Arati Prabhakar	Amgen Foundation
Charles and Frances Shellenberger	Joanne Timmel	Jordan Winterfeld	Anthem Foundation
Marsha J. Shendell	Joanne Tobin	Wiser Family	Aramark
Ms. Karen Sherman	Topitzes Family Foundation	Edward and Willa Wolcott	Arbor Pharmaceuticals
Barbara Shinn	The Torgerson Family Fund of Fidelity	Doug and Linda Wood	Astellas USA Foundation
Mr. Kenneth M. Shuskus	Eiko Tsuzuki	Dana Wright	AstraZeneca Pharmaceuticals LP
Mr. and Mrs. Usman Siddiqi	Mr. Ron Ulrich and Mrs. Christie Ulrich	Jeanna M. Wright	Avangrid Foundation
Daryl Siegel	The United Parish in Brookline	Stacie Wright	The Barden Foundation, Inc.
Sikand Foundation	Unity of Sarasota	Chapman Young	Baxter International Inc.
Ms. Megan Siler and Ms. Amy J. Neches	Richard and Jackie Ursitti	Patricia L. Zapf	BD
Linda Silverman	Beverly Vaughan	Karen W. Zauber	The Betsy Hotel
The Sinha-Gertz Family Fund of Schwab	Lori Viselli	Fabrizio and Barbara Zichichi	Bloomberg Philanthropies
Lynne Sinnott	Mr. Keith Wallace and Dr. Judy Davis	Melissa Ziegler	BNY Mellon
Mrs. Dana Smith and Mr. Jason Eglit	Pam and Dick Walsh		Boehringer Ingelheim Cares Foundation, Inc.
Daryl Smith	Margaret Walters		Bon Secours Health System, Inc.
Duane Smith	Lynn Warshow		Bose
Mr. Tripp Smith and Mrs. Sheila Smith	Seymour Waterman		Bristol Myers Squibb Foundation
Shirley and Stuart Speyer	Tara and James Waters		Catalent Pharma Solutions
Mr. Andrew F. Stark and Ms. Rebecca Gordon	Wayne Family Foundation		Chevron
Diane Staves	Mr. Richard F. Weil and Mrs. Susan Weil		Cisco Systems, Inc.
Edward and Julia Stikeleather	Wendy Weiner		CNN
Mr. Dmitri Stockton and Mrs. Renee Allain-Stockton	Stephen and Grace Weitzer		Colgate-Palmolive Company
Ms. Kristen Stops	Wells Charitable Foundation		Crane Foundation, Inc.
The Strausman Family Fund Inc.	Gary Welter		Crowdrise
Stricof Family Foundation	The Adele A. & Harold J. Westbrook Foundation, Inc.		Crown Auto Logistics
Mrs. Anne Strohm and Mr. Bruce Strohm	Mona Westhaver		DARRAN Furniture
David and Laura Strong	Mr. William Y. Whittemore		DataPipe
Blaise Thompson	Robert and Linda Wilen		Deloitte
Mr. John D. Thompson and Mrs. Susan K. Thompson	Sara R. Wilford		Digital Realty
Mr. John G. Thompson and Mrs. Mary Thompson	Annbeth Wilkinson		DPS Group
	Mrs. Maureen Williamson and Mr. Paul Williamson		EagleTree Capital
	Mr. Patrick Windham and		Eastern Mountain Sports
			Eaton Vance Management Charitable Gift Fund, a Donor Advised Fund of the U.S. Charitable Gift Trust

CORPORATE DONORS

We wish to thank and acknowledge the generous corporate donors and corporate foundations that supported AmeriCares mission in the past fiscal year. This list includes all gifts of \$5,000 and above.

Anonymous (4)
Abbott Fund
AbbVie
AbbVie Foundation
Admirals Cove Foundation
Aetna Foundation
Alexion Charitable Foundation
Alliant Insurance Services, Inc.
Allscripts
America's Charities
The AmerisourceBergen Foundation

Eli Lilly and Company
 Endo Pharmaceuticals
 Eternal Jewels, LLC
 Facebook
 FactSet Research Systems
 Falcon's Creative Group
 Fastly
 FCA Foundation
 Federal Home Loan Bank
 of New York
 FirstGiving, Inc.
 Flutter Entertainment Ltd.
 Gaumard Scientific
 GE Foundation
 Geller & Company
 General Re
 Glencore Ltd.
 Global Impact
 Goldman, Sachs and Co.
 Good Done Great
 GSK
 Guilford Publications, Inc.
 Gunvor Group
 Henkel Corporation
 Henry Schein Cares
 Foundation, Inc.
 Horizon Therapeutics
 IBM Corporation
 Integra Foundation
 Jefferies
 Johnson & Johnson
 Family of Companies
 KBC Food Corp.
 Kyowa Kirin North America
 Las Vegas Sands Corp.
 Legg Mason Global Asset
 Management
 Lenovo Foundation
 Lone Pine Foundation Inc.

Chris Mann, livestream

Lyondell Chemical Company
 Magic Leap
 Mallinckrodt
 Mastercard
 Medtronic Foundation
 Merck & Co., Inc.
 MSC Industrial Supply Co.
 NBCUniversal
 Network for Good
 New York Football Giants
 Northern Trust
 Northrop Grumman
 Novartis
 Novo Nordisk
 Pharmaceuticals Inc.
 Odyssey Group Foundation
 Odysseys Unlimited, Inc.
 Omaze Community
 Patagonia
 Paypal Giving Fund
 The Pfizer Foundation
 P&G
 Red Stone Equity Partners,
 LLC
 The Rising Phoenix Fund of
 The Community Foundation
 of Herkimer & Oneida
 Counties
 Saint-Gobain Corporation

Sanofi Foundation for North
 America
 Saw Mill Capital, LLC
 SC Johnson Giving, Inc.
 Shure Incorporated
 Sign Haus Co.
 Sockwell Socks
 Softgiving
 Solugenix Corporation
 Stamford Health
 Sunland Trading, Inc.
 Symetra
 Takeda Pharmaceuticals
 U.S.A., Inc.
 Teleflex Foundation
 TOMS
 TowerBrook Foundation
 TriNet
 Truist
 The Tudor Foundation, Inc.
 UBS Optimus Foundation
 United Airlines
 US Bank National Association
 The Vertex Foundation
 Voya Financial
 Warburg Pincus LLC
 Webster Bank
 WG Critical Care, LLC

WWE, Inc.
 Xylem Inc.
 Z Zurich Foundation
 Zimmer Biomet

GIFT-IN-KIND PARTNERS

**We recognize and
 thank the following
 companies that
 generously donated
 products to
 Americares during
 the past fiscal year.**

A.L.P.
 Abbott
 AbbVie
 Accord Healthcare Inc.
 Alcon Laboratories Inc.
 Alembic Pharmaceuticals
 Amazon
 American Diagnostic Corp.
 AmerisourceBergen
 Corporation
 Amneal Pharmaceuticals,
 Inc.
 ANI Pharmaceuticals, Inc.
 Apotex Corp.

Aptevo Therapeutics	Hisamitsu America, Inc.	ROW Foundation
AstraZeneca Pharmaceuticals LP	Horizon Therapeutics plc	Sandoz Pharmaceuticals
Away Travel	Hydralyte LLC	SC Johnson
Bausch Health Companies Inc.	ICU Medical	Scott Specialties Inc.
Baxter International Inc.	Johnson & Johnson Family of Companies	Snap Medical Industries, LLC
BD	Johnson Outdoors	Somerset Pharma, LLC
Beaver-Visitec, Inc.	Jubilant Cadista Pharmaceuticals, Inc.	Sun Pharmaceutical Industries, Ltd.
Biocon Pharma, Inc.	Kirk Humanitarian	Sunovion Pharmaceuticals Inc.
Boehringer Ingelheim Pharmaceuticals, Inc.	Krona Therapeutics Inc.	Surgi-Care, Inc.
Bombas	LNK International, Inc.	Takeda Pharmaceuticals U.S.A., Inc.
Bristol Myers Squibb	Lupin Pharmaceuticals, Inc.	Teva Pharmaceuticals, USA
Camber Pharmaceuticals, Inc.	Major Pharmaceuticals	TherapeuticsMD, Inc.
Cardinal Health	Mallinckrodt	TOMS Shoes
Caring Partners International	Medtronic	Torrent Pharma Inc.
Chattem, Inc.	Merck & Co., Inc.	TWi Pharmaceuticals USA, Inc.
Chiesi USA, Inc.	Micro Labs USA Inc.	USAID
Cisco	Mobility Worldwide	Vitamin Angels
The Clorox Company	MSC Industrial Supply Co.	Welmed Inc.
Colgate-Palmolive Company	Mylan	Welmedix Consumer Healthcare
Cooper Surgical	Nephron Pharmaceuticals Corporation	WG Critical Care, LLC
Currax Pharmaceuticals	Nestlé Waters North America	Zimmer Biomet
Cypress Pharmaceuticals	Nexus Pharmaceuticals Inc.	Zydus Pharmaceuticals USA, Inc.
Daiichi Sankyo, Inc.	Novadoz Pharmaceuticals	
Days for Girls International	Olympus Corporation of the Americas	
Defiance Fuel	Oral-B Laboratories, Inc.	
Eisai Inc.	P&G	
Eli Lilly and Company	Patagonia	
Endo International	Precision Dose, Inc.	
Flow Hydration	PuraCap Laboratories, LLC dba Blu Pharmaceuticals	
Fresenius Kabi USA	Puritan Medical Products Company LLC	
GE Foundation	Reliable 1 Labs	
Granules USA Inc.	RestoringVision	
Henkel Corporation	Ricola USA, Inc.	
Henry Schein, Inc.	Ritedose Pharmaceuticals, LLC	

MATCHING GIFT COMPANIES

We thank the following companies that supported their employee matching gift programs this past fiscal year with \$2,500 or more.

AbbVie
Aetna Foundation
AIG
Amgen Foundation
BNY Mellon
Boehringer Ingelheim Cares
Foundation
Bright Funds Foundation
Bristol Myers Squibb
Charities Aid Foundation of America
Chevron
ConocoPhillips Company
Daiichi Sankyo, Inc.
Deutsche Bank Americas
Foundation Matching
Gifts Program
GE Foundation
Goldman, Sachs & Co. Matching
Gift Program
GSK Foundation
Johnson & Johnson Family
of Companies
Legg Mason Matching Gift Program
Lyondell Chemical Company
Medtronic Foundation
Mutual of America Foundation
Odyssey Group Foundation
Pfizer
Pitney Bowes Foundation, Inc.
Synchrony Financial
Tudor Investment Corporation
Warburg Pincus LLC

AMERICARES EMERGENCY RESPONSE PARTNERS

We thank the following donors whose annual contributions help AmeriCares maintain year-round readiness for global emergencies.

Alexion Pharmaceuticals, Inc.
The AmerisourceBergen Foundation
Anthem Foundation
Bose
Chevron
FCA Foundation
Horizon Therapeutics
Integra Foundation
Medtronic Foundation
Northrop Grumman
Novartis
Odyssey Group Foundation
Patagonia
Southwest Airlines
Teleflex Foundation
Dean and Denise Vanech
Vertex Foundation
Voya Financial

LEGACY DONORS

Americares received planned gifts this past fiscal year from the following distinguished legacy donors.

Anonymous (4)
Julia Bakelaar Charitable Trust
Richard and Susan Breitwieser
Agnes M. Briggs Charitable Remainder Unitrust
Elizabeth Broucek Foundation
K.M and G.A. Buder, Jr. Memorial Fund at Innovia Foundation
Mary Jane Buzzell Charitable Lead Annuity Trust
Estate of Rosemary A. Call
Estate of Elaine H. Chedister
Estate of John Dudley Clark III
Kenneth Cornell Charitable Foundation
Estate of Ralph J. Esposito
Estate of Ethel D. Fritts
Fuller Family Charitable Trust
The Arden M. Giligian Trust
Estate of Nancy Main Henley
The Winnifred C. Howard Perpetual Charitable Trust
Estate of Nancy E. Hugo
Estate of Jacob Kazanjian
Estate of William V. Laggren
Leon N. Lapine Charitable Residuary Trust
Estate of Glenn F. Leiter
The Ralph Levitt and Helen S. Levitt Charitable Lead Unitrust

ericarhill
Westchester County Airport

ericarhill On our way to the #DominicanRepublic for @americares #airlift40 So excited to share this incredible trip with my son. #healthisontheway #health #compassion #community #grateful

The Chauncey Loomis Fund
Elsie R. Mannweiler Revocable Trust
Estate of Anna M. Maye
M.E.T. Limited Liability Partnership
Dan and Mary Morrison
Jerome and Elaine Nerenberg Foundation
Jeanette M. Ocker Memorial Fund, a component fund of Community Foundation of Henderson County
Estate of Frederick W. Olsen, Jr.
Estate of Lois L. Palmer
Robert R. Pigula Agreement of Trust
Beverly Ann Pombo Revocable Trust
Joan D. Prokop-Roberts Living Trust
Philip E. Resch Living Trust
Leonard & Pauline Rickards Charitable Lead Unitrust
Michael J. Rinaldi, Revocable Trust
Estate of Louise M. Robinson
Estate of Laura J. Shaw
Estate of Evalyn S. Sorrentino
Speyer Foundation, in Memory of Judith and Thomas Mich
Estate of Mary T. Stengel
Estate of Jean A. Stirba
John and Janet Swanson
Estate of Joan Ellen Viener
Daniel W. Walker Irrevocable Trust
In Honor of and Loving Memory of Paul A. and Lucile Klann Weilein, parents of Richard A. Weilein
Estate of Irene Yoder

MACAULEY LEGACY SOCIETY

The following distinguished legacy donors have included Americares in their estate plans and have been inducted into the Macauley Legacy Society.

Anonymous (3)

Beth D. Allen

Lloyd and Linda Alterman

Donna Baumbach

Verna Benham

Stephen and Kimberly Bruhns

Elizabeth H. Carabillo

Georgia S. Carrington

M.A. and Annette Chaffee

Thomas and Bettie Deen

Merlynne Goff

William C. Hatchett

H. Lawrence Hochman and Rose Meinholz

Karen E. Hooper

Stanley Karp and Catherine Baird

William and Mary Keenan

Larry O. Knippenberg

Carolyn A. Lane

Virginia A. Mintz

Peter Moyer

Kevin Parker

Albert and Claudette Romano

Curtiss W. Ruckman

Rae L. Siporin

Michael E. Surber

Jagannadha and Vidya Vyapaka

Gwyneth V. Walker

Sandra S. Wasik

Gertrude N. Werner

The Macauley Legacy Society, named after Americares founders Bob and Leila Macauley, was established to recognize and honor our donors who have included Americares in their estate or charitable gift plans. We are proud to have a distinguished group of over 350 members of the Macauley Legacy Society.

All photos by AmeriCares staff, except as noted: Cover, page 1-2: Nicolo Filippo Rossi. Page 5, Puerto Rico: Alejandro Granadillo. COVID-19: International Medical Response. Wildfires: David Royal. Page 6: Veejay Villafranca. Page 8: Philippines: Veejay Villafranca. Page 10-11: Thoko Chikondi. Page 13: Malawi: Thoko Chikondi. Haiti: Almando Etienne. Philippines: Veejay Villafranca. Page 19: Bryan Bedder/Getty Images. Page 31: Erica Hill.

Cover photo: Colombia, health workers at AmeriCares clinics; Emergency Programs, Venezuelan refugee crisis

Our Mission

Americares saves lives and improves health for people affected by poverty or disaster so they can reach their full potential.

88 Hamilton Avenue, Stamford, CT, 06902
203.658.9500 | 1.800.486.HELP | americares.org

Health Is On The Way is a trademark of Tandigm Health, LLC.