
Protecting Children in a Time of Crisis
ANNUAL REPORT | 2008

Table of Contents

 1 Letter from the President and the Chairman of the Board
	 Significant	Achievements	of	2008

 8 Where We Work

 10 Protecting Children in a Time of Crisis
 The Global Hunger Crisis Takes its Toll on Children
	 Ethiopia	Faces	a	Hunger	Crisis	—	Again
 Food Distribution and Safety-Net Programs
	 Livelihoods	as	a	Hedge	Against	Hunger
 S I D E B A R : Securing Nutrition and Food for Families

 14 Emergency Preparedness and Response
 The	Critical	Importance	of	Early	Response
	 Being	Prepared	Saves	Lives
	 Disaster	Assistance:	The	United	States
 S I D E B A R : 	The	Halaby-Murphy	Revolving	Emergency	Fund

 18 Advancing Newborn and Child Survival
 Best Programs for Children’s Health
 Best Practices for Families
	 Best	Policies	for	Global	Child	Survival
	 Caring	for	Children	Orphaned	by	AIDS

 22 Education for a Lifetime
 Getting an Early Start in Learning
 Basic Education
 S I D E B A R : Rewrite the Future:	Education	for	

Children	Caught	in	Conflict

 26 Americans Reach Out to Children in Need
 Supporters Go the Extra Mile

 29 Foreign Aid Reform
	 Impact	for	the	21st	Century

 30 Financial Report

 32 Our Supporters

 48 The Save the Children Family

On the cover: A portrait of Min Min,
age 6, after Cyclone Nargis leveled his
village in Myanmar’s Irrawaddy Delta
in May 2008.

In storm-battered Haiti, Save the Children
brought emergency relief to thousands of
children like Rose of Maissade in 2008.

Letter from the President
and the Chairman of the Board

To our Contributors,

Colleagues and Friends

The financial crisis of 2008 that rocked world

markets also undermined the economic stability

of millions of families who now struggle to care

for their children. In this volatile economic climate,

Save the Children continued to deliver lifesaving

health, education and protection to some 48

million children, directly and indirectly, in more

than 50 countries around the world, including

the United States.

 By all political, economic and environmental

measures, 2008 was not a good year for children.

First, global shortages of food and higher prices

drastically reduced children’s access to health care,

nutrition and education which they need to thrive.

 Second, the number and severity of natural

disasters rose in 2008. With violent cyclones in

Bangladesh and Myanmar, China’s devastating

earthquake, flooding in Mozambique, drought

in Ethiopia, and back-to-back hurricanes in the

Caribbean and the United States, we have had

no let-up in emergency response.

 In fact, Save the Children has operated on

“high alert” for most of 2008. But through it all,

we have emerged as a stronger organization,

a leading advocate for children in need and a

powerful partner for achieving change in their

lives. Moreover, we have maintained our strong

financial stewardship and increased our revenues,

thanks to the remarkable generosity and growing

ranks of supporters who recognize the importance

of investing in the safety, health and education

of children.

In 2008, Save the Children

reached 48 million children,

directly and indirectly, and

aims to reach at least 74

million children annually by

2012. And because secure

families and communities

are essential to child well-

being, our program supports

millions of others as well. To

honor that commitment, we

have initiated a new strategic

plan, which we call Getting

to Great. Through it, we will

ensure that children in need

grow up safe, educated and

healthy and better able to

attain their rights to healthy

and productive lives.

In Tajikistan, 6-year-old
Tamano enjoys an apricot
provided in her school lunch.

2 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Responding to the Crisis of Child Hunger

Recent price increases and shortages

of food supplies have affected families

in many countries. Save the Children

helps protect children at risk of

malnutrition and supports families that

are just managing to get by. In Ethiopia,

we have reached more than 900,000

people hardest hit by the current hunger

crisis, including some 16,500 children

suffering from severe malnutrition. We

also support “safety-net” programs for

families in 16 countries by providing work

and subsidizing food purchases.

Staying One Step Ahead

of Natural Disasters

Being prepared saves lives, as

Save the Children demonstrated in 2008.

Our disaster-preparedness training in

Bangladesh and the United States readied

communities in both countries to take

steps to protect themselves and their

children — and saved thousands of lives.

Leading Efforts in Emergency Response

Save the Children provided emergency

assistance to 3 million children and families in

26 countries in 2008, including devastating

cyclones in Bangladesh and Myanmar,

hurricanes Gustav and Ike in the U.S.

Gulf Coast, the earthquake in China and

flooding in Mozambique, India and Nepal.

Significant Achievements of 2008

One-year-old Thomas is one of thousands of
malnourished Ethiopian children screened and
treated by Save the Children at therapeutic
feeding centers. By measuring a child’s
arm, health workers can judge the extent
of malnourishment.

In 2008, Save the Children’s emergency
response teams assisted 3 million children and
families in need in 26 countries. Through
Save the Children’s Family Tracing Program in
Myanmar, 12-year-old Lay was reunited with
his family after Cyclone Nargis.

LETTER fROm THE PRESIDENT AND CHAIRmAN | 3

Reducing Newborn and Child Mortality

In 40 countries where 90 percent of over

9 million deaths among children under

5 occur each year, Save the Children’s

community-based health and nutrition

programs ensure families’ access to low-

cost, effective health care. Through our

training programs for community health

workers, children with life-threatening

diseases receive proper treatment and

referrals to medical facilities. This model

for health care delivery is helping to save

the lives of hundreds of thousands of

children under 5 who might otherwise

die from treatable or preventable causes.

Representing Children in Need

on Capitol Hill

Advocacy is becoming an increasingly

powerful tool for Save the Children,

whether we work in coalition with

other organizations or independently, to

strengthen policies and funding for child

health, hunger and education.

 In 2008, Mark Shriver,

Save the Children’s vice president

for U.S. Programs, was asked to chair

the government’s National Commission

on Children in Disasters, which he

helped to establish.

Educating parents about nutrition for children
is as important to child survival as access to
health care. In Bolivia, 4-year-old Rodrigo
drinks a glass of milk from his family’s cow —
a great example of how improved farm practices
impact child health.

As the chairman of our Campaign for Newborn
and Child Survival, former U.S. Senator Bill
Frist, MD, a Save the Children trustee, urged
members of a Congressional subcommittee to pass
the Global Child Survival Act.

4 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Helping Children Cope with HIV/AIDS

In sub-Saharan Africa, where

15 million children are affected by

HIV, Save the Children has provided

community support, health care,

education and hope for hundreds of

thousands of orphaned and vulnerable

children and helped many adolescents

with AIDS awareness messages and

access to clinics. All told, we’ve reached

more than 1.2 million HIV-affected

children in 2008.

Planting the Seeds for Early Learning

Save the Children is in the vanguard

of early childhood development, with

both formal and nonformal programs

designed to prepare very young

children to learn and ensure their

success in primary school. In 2008, we

expanded the number of early childhood

programs to more than 6,200 sites in

over 15 countries and 60 programs

in 12 states of the United States.

Four-year-old Atfa regularly attends the early
child development center in Belcharagh District,
Afghanistan. Active play builds children’s
social and physical skills, preparing them for
primary school.

Save the Children collaborated with the Whiz
Kids Workshop of Ethiopia to produce an episode
on a popular Ethiopian children’s television
show, Tsehai Loves Learning, to help children
coping with HIV/AIDS. This show has helped
thousands of children like Hana, age 5, who
live in areas where many children have lost
parents to AIDS.

LETTER fROm THE PRESIDENT AND CHAIRmAN | 5

Raising Reading Scores in the United States

through Improved Literacy

We usually think of reading as a

solitary pursuit, but in Clay County,

Kentucky, learning to read has become

a community crusade. Save the Children

has helped boost reading scores among

Clay County students by 9 percent; just

one example of how we have helped

thousands of children attain reading skills

and a love of books.

Delivering Education for Children

in Emergencies

For 37 million children worldwide, the

promise of education has been overtaken

by war, conflict or natural disasters.

The International Save the Children

Alliance’s initiative, Rewrite the Future,

has provided education to more than

5.7 million children affected by conflict

in 20 countries. For these children,

education is not only an opportunity

to engage in learning, but a safe haven

from the unpredictable world outside

the classroom.

Children at El Geneina Camp in Darfur
look up from their school work. Thanks to
Save the Children’s Rewrite the Future
campaign, 5.7 million children living in
conflict situations in 20 countries can learn
in the safety of the classroom.

Save the Children’s literacy programs have
dramatically improved reading scores among
elementary school children in 13 states. In
Kentucky, 8-year-old Nicole reads during
her literacy session.

6 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Promoting Healthy Lifestyles to Prevent

Childhood Obesity

Being overweight or obese is not a phase

that children go through, like growing

pains. It is a health crisis affecting more

than 20 million American children

who may face life-threatening health

problems later in life as a consequence.

Save the Children has introduced regular

physical activity and healthy snacks as

part of 132 after-school programs in

12 states to help reverse this trend.

Helping Youth Enter the Workforce

Youth and adolescents often leave

school unprepared for the world

of work. To help them through the

transition from school to the workforce,

Save the Children works with local

partners to initiate training programs

in enterprise management, personal

finance, computer literacy and other

skills in 10 countries, and to make small

loans for youth who want to strike out

on their own.

Through Save the Children’s vocational
training program for street children in Kabul,
Afghanistan, Zohra, 15, and Mariam, 17, learn
tailoring skills so they can earn a living.

At St. Joseph’s mission school in New Mexico,
Michael enjoys an orange instead of junk food
during after-school activities supported by
Save the Children.

LETTER fROm THE PRESIDENT AND CHAIRmAN | 7

Robert A. Daly
Chairman of the Board of Trustees

Charles F. MacCormack
President and CEO

We know that the only way to bring an end to child poverty is to work in partnership

with International Save the Children Alliance members and with governments, foundations,

corporations, universities, nonprofits and community leaders. As world leaders attempt to

stabilize the global economy following the financial crises of 2008, we are grateful to all of you

who remain steadfast in your commitment to the work we do for children.

 Save the Children will ensure that children in need

 grow up safe, educated and healthy

 and better able to attain their rights.

Charles F. MacCormack, President of
Save the Children, visits a Save the Children health
center for newborn and child survival in Ethiopia.

Save the Children’s Chairman of the Board,
Robert A. Daly, chats with a young boy
in Louisiana.

8 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Save the Children USA

International Save the Children Alliance

No Save the Children programs

Where
We Work

Save the Children USA
Save the Children USA put resources and expertise
to work for children in more than 50 countries,
including the United States, and served some 48
million children and many others, including parents,
communities, local organizations and government
agencies in 2008.

WHERE WE WORk | 9

The International Save the Children Alliance
Save the Children also participates in the International Save the Children Alliance, a global network of 27 national
Save the Children organizations allocating over $1 billion in more than 120 countries to ensure the well-being of children. In
keeping with the vision of Eglantyne Jebb, who founded Save the Children in 1919, members of the Save the Children Alliance
have campaigned for children’s rights for almost 90 years. Through close collaboration, the International Save the Children
Alliance draws on the great resources of its membership to strengthen programs and policies in education, health care and
emergency response. As a result, Save the Children has increased its impact for children by an order of magnitude, and
leveraged greater influence as a global institution than each individual organization could on its own.

10 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

IMPACT

CHILDREN ARE HEALTHy

AND WELL-NOURISHED

PROTECTING CHILDREN IN A TImE Of CRISIS | 11

Protecting
Children in a
Time of Crisis
The Global Hunger Crisis Takes its Toll

on Children

2008 will be remembered as a year of natural disasters

and economic shocks, when growing populations placed

ever-greater demands on dwindling resources. With

food prices sharply up, millions of people are having

to make tough choices about feeding their families or

paying for the school and health care that are essential

for children to thrive. Save the Children has made the

case for urgent action to U.S. and world policymakers.

 When families face hard times, children’s needs

are often the first to be sacrificed, with drastic

consequences for their health and well-being. Hunger

and malnutrition can be fatal to children or leave

permanent damage, such as stunted growth and

decreased cognitive development from which they may

never recover. In times of scarcity, an entire generation

may feel the impact of want and a country may lose

ground in achieving social and economic development.

Families across Africa felt the

impact of food shortages in 2008,

and Save the Children is responding

to children in five countries while

monitoring conditions in seven

sub-Saharan countries and another

18 countries worldwide. At left,

Tigabu, 2, receives his first treatment

of Plumpy’nut — a high-nutrition,

ready-to-eat therapeutic food — at

a Save the Children-supported

feeding program in Ethiopia.

12 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Ethiopia Faces a Hunger Crisis — Again

Hard times have returned to Ethiopia in 2008,

where Save the Children is responding to the

hunger crisis caused by recurring drought, food

shortages and high transport costs. Since June

2008, Save the Children has helped over 900,000

people in the six worst-affected regions by:

• Providing malnourished children with

ready-to-eat, high-nutrition foods such

as Plumpy’nut;

• Delivering lifesaving emergency nutrition

support to more than 16,500 severely

malnourished children at therapeutic

feeding centers;

• Providing clean water and sanitation to

thousands of families;

• Contributing veterinary drugs and feed to

enable 250,000 farmers to keep their herd

animals alive.

Most American families

felt the pinch at the gas

pump and in the grocery

store in 2008, when prices

increased sharply. In

Ethiopia, the cost of corn

has increased 250 percent

since 2001, meaning that

the average Ethiopian

family can only buy

one-third of what it could

seven years ago.

 “It will take more than food to fight the hunger crisis.

 Healthy, educated families are far better able to deal

 with rising food costs.”

 — Dennis Walto, Africa Area Director, Save the Children

PROTECTING CHILDREN IN A TImE Of CRISIS | 13

SECUrInG nUTrITIon And Food

For FAMIlIES

Save the Children invests in long-term

agricultural programs to strengthen local

farmers’ ability to increase harvests and

diversify their crops — a multifaceted

approach that ensures healthy foods for

children and creates produce for sale. In

Bolivia, working with farmers to improve

crop yields and market sales is linked with

teaching families about the importance

of healthy foods for maternal and child

health and nutrition. The results have

been impressive. Not only has chronic

malnutrition among young children

declined by nearly 6 percent, incomes

for farm families have risen by nearly

$1.4 million in produce sales since 2005.

Food distribution and

Safety-net Programs

In 2008, Save the Children provided

nearly 130,000 metric tons of food

worth more than $76 million to reduce

hunger and malnutrition among families

in 16 countries. Our safety-net programs

also enabled families to buy food locally

with cash or vouchers and provided

work for people in Afghanistan, Ethiopia,

Sudan, Tajikistan and other at-risk nations.

livelihoods as a Hedge

Against Hunger

Traditional food aid will never conquer

hunger and malnutrition; it is a stopgap

when times are bad, as in Ethiopia today.

Save the Children’s long-term strategy

is to make families less vulnerable to

economic conditions by preparing

mothers and youth to enter the

workforce, protect their savings and

manage their own businesses. In 20

countries, Save the Children has

worked with local organizations to

issue more than $300 million in loans

to 800,000 mothers and women to

set up small businesses.

 We also help youth who have

finished school to make the transition

to the world of work. Our programs in

more than 10 countries prepare young

men and women to enter the workforce

with courses in enterprise management,

finance and other essential skills.

Above, 9-year-old Lenida holds her lamb.
Her parents are local farmers participating in
the Save the Children community food security
program in Bolivia.

14 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

IMPACT

CHILDREN ARE PROTECTED

fROm HARm

EmERGENCy PREPAREDNESS AND RESPONSE | 15

Emergency
Preparedness
and Response
The Critical Importance of Early response

Save the Children was among a handful of international

aid agencies working in Myanmar when Cyclone Nargis

destroyed villages and farms across the Irrawaddy Delta

in May 2008. With 14 years’ experience in the country,

we were uniquely positioned to deliver lifesaving

assistance, and our on-the-ground staff, 500 strong,

dropped their day jobs to meet the needs of children

in crisis.

 But no corner of the globe was safe from natural

disaster in 2008. When the Earth and its climate change,

families suffer loss of life, homes and livelihoods, and

children often get lost in the turmoil.

 Save the Children assisted 3 million victims of

hurricanes and cyclones, droughts, earthquakes and

conflicts in 26 countries including the United States in

2008. We also supported displaced people during the

Russian invasion of Georgia and continued our efforts

to help Iraqi refugees in Jordan and displaced families in

Darfur, Sudan. Our goal, above all, is making sure that

children are safe and protected.

Since Cyclone Nargis struck

Myanmar’s Irrawaddy Delta in

May 2008, Save the Children has

made significant progress in helping

hundreds of communities toward

recovery. Thanks to donations worth

approximately $50 million, we

have provided food, medicines and

other supplies to more than 250,000

children and their families, set up

child-friendly activity areas for

30,000 children and established

over 350 temporary schools.

16 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Being Prepared Saves lives

In countries and regions at greatest risk of natural disasters, Save the Children is helping communities

develop plans for evacuation, skills in emergency care and storage facilities for food, water, medical

supplies and other necessities. The preparedness training paid off in two vulnerable regions when,

predictably, violent storms swept across densely inhabited lowlands — in Bangladesh during Cyclone Sidr

in November 2007 and in the U.S. Gulf Coast during hurricanes Gustav and Ike in September 2008.

 In Bangladesh, where people have faced the ravages of cyclones for millennia, Save the Children’s

disaster-preparedness training helped to significantly reduce the loss of life from the cyclone. We also

provided emergency relief to approximately one million people and continue to work on recovery

efforts with coastal communities.

Save the Children’s

disaster-preparedness

training in at-risk

regions, such as southern

Bangladesh, has helped

to curtail the impact

of natural disasters by

enabling people to

protect themselves and

their children.

A Save the Children staff

member sits with 5-year-

old Corlia as she checks out

her evacuation backpack,

distributed to children at

shelters in Louisiana before

Hurricane Gustav.

EmERGENCy PREPAREDNESS AND RESPONSE | 17

disaster Assistance:

The United States

We also work to ensure that children

are protected in emergencies. During

hurricanes Gustav and Ike in the U.S.

Gulf Coast, our disaster experts

provided guidance to shelter staff to

ensure that they followed best practices

for children’s safety. Our signature “Safe

Spaces” program allowed more than

9,000 children at some 52 shelters in

Louisiana, Mississippi and Texas to enjoy

activities with other children under

the supervision of caring adults, who

helped to keep them safe throughout

the emergency.

 Taking a national perspective,

Save the Children helped to introduce

and pass legislation for a National

Commission on Children in Disasters,

which recommends ways to better

protect children in emergencies.

 Save the Children also serves as

the sole child advocate on FEMA’s

National Advisory Council and published

a state-by-state audit of emergency

preparedness at early childhood

development centers in 2008. Only

four out of 50 states and the District

of Columbia had minimum standards in

place. Save the Children is partnering

with state and municipal governments,

including New York City, to ensure

children’s needs are met in all phases of

disaster planning and response.

THE HAlABy-MUrPHy rEVolVInG

EMErGEnCy FUnd

When disasters strike, every passing

moment increases the risk of harm

and loss of life among children and

their families. Thanks to the Halaby-

Murphy Revolving Emergency Fund,

Save the Children has far greater

capacity and flexibility to meet the

needs of children with speed.

Named in honor of two former

Save the Children board chairmen — the

late Najeeb Halaby and Thomas Murphy

(emeritus) — the fund provides critical

start-up for emergency response in the

immediate aftermath of crises. Most

recently, the Halaby-Murphy Fund has

enabled Save the Children to launch

emergency assistance in Bangladesh, China,

Kenya, Mozambique and the Philippines.

Three-year-old Salome sits on a stack of
water containers at a camp for internally
displaced persons following the Russian
incursion in Georgia.

18 | SAVETHECHILDREN.ORG ANNUAL REPORT 200818 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

ADVANCING NEWbORN AND CHILD SURVIVAL | 19

Advancing
Newborn and
Child Survival
Best Programs for Children’s Health

Despite great strides in maternal, newborn and child

health over the past 30 years, over nine million children

under 5 die each year, and more than 60 percent of

those deaths could be prevented. Low-cost and effective

solutions that can save children from early and needless

death already exist — if we can get families access to

appropriate and affordable health care.

 Save the Children’s approach to effective maternal,

newborn and child health is rooted in community-based

programs that deliver lifesaving care for children and

families that need it most.

 Take the example of Rasheda Begum, a traditional

birth attendant in Bangladesh, who has delivered

babies in her community for more than 10 years.

Still, she knew little about safe and clean delivery or

newborn care before she received training through a

Save the Children-supported maternal and newborn

health program. Now Rasheda applies many of the

lessons she has learned with positive results, such as

helping a newborn who was not breathing at birth, and

wrapping a small, shivering newborn against his mother,

where he was warmed, fed and fell asleep quickly.

IMPACT

CHILDREN ARE HEALTHy

AND WELL-NOURISHED

In more than 40 countries,

Save the Children supports training

of community-based health workers

to care for children in poor and remote

areas far from health facilities. These

caregivers are key to child health and

survival, treating potentially fatal

illnesses, promoting family health,

hygiene and nutrition practices and

making sure that parents seek timely

and appropriate care when their

children suffer from a serious illness.

At left, a young child diagnosed with

malaria waits with her mother in a

community health clinic supported by

Save the Children in Mozambique.

20 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Best Practices for Families

In Malawi, premature and low birthweight

babies are often described as mthayo — ‘a

waste’ — because they are doomed to die.

But as Grace Tutiwe Ngoto eloquently told

her story to members of the U.S. Global

Leadership Campaign in Washington, DC, in

July 2008, Save the Children-supported health

care workers in Malawi introduced her to a

practice called “kangaroo mother care” that

saved her low birthweight newborn, Tuntufye.

By wrapping her little daughter against her chest,

Grace kept her baby warm and easily breastfed.

Now an impish 3-year-old, Tuntufye is living

“ In a few years, I will tell my daughter how people halfway around

the world cared enough to help save the babies of Malawi and gave me

a chance to teach and help others. This support saved her life and gave

me my best friend.”

 — Grace Tutiwe Ngoto, of Malawi, speaking before the U.S. Global Leadership Campaign’s meeting in Washington, DC,

on July 15, 2008. She is pictured above with her daughter, Tuntufye.

proof that simple, low-cost health care practices

can save lives.

 Kangaroo mother care is just one of

many health measures that Save the Children

has introduced in 40 countries to help save

the lives of children under age 5. Through

the Campaign for Newborn and Child Survival,

Save the Children mobilizes support from

“grassroots” citizens to “grasstops” government

leaders and donors. Our goal is to increase

funding for maternal, newborn and child health

worldwide and help reduce child deaths by

more than 5 million annually by 2015.

ADVANCING NEWbORN AND CHILD SURVIVAL | 21

Best Policies for Global Child Survival

Save the Children uses its firsthand knowledge

and experience to educate and advocate for

children and families in the United States and

overseas. Mobilizing support — from grassroots

to grasstops — is the first step to reducing

child mortality.

 Under the leadership of former Senator

Bill Frist, MD, Save the Children worked with

coalition partners to generate strong bipartisan

support for child survival by helping to secure

more than 125 House and Senate co-sponsors

for the U.S. Commitment to Global Child

Survival Act, which was adopted unanimously

by the Senate Foreign Relations Committee.

Caring for Children orphaned

by AIdS

More than 15 million children have lost one or

both parents to AIDS and the majority live in

sub-Saharan Africa. As the epidemic claims more

lives each year, experts project that the number

of orphaned and vulnerable children will almost

double in the next 10 years. Save the Children’s

response to the needs of children affected by

AIDS is comprehensive and family-centered,

building each community’s capacity to offer basic

safety, health and protection, emotional support,

food and education. For older orphans and

vulnerable children, we ensure that they have the

information, services and support they need to

prevent HIV infection and early parenthood.

 In 2008, Save the Children programs

benefited over 1.5 million orphaned and

vulnerable children in Ethiopia, Haiti, Malawi,

Mozambique, Uganda and Vietnam.

In Vietnam,

Save the Children

encourages HIV-

awareness and promotes

appropriate health services

for youth at risk of

infection. We also support

HIV-positive children

like 7-year-old Quang

with food, education

and health care.

22 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

EDUCATION fOR A LIfETImE | 23

Education
for a
Lifetime

Improving literacy among rural

American children is a priority for

Save the Children. Through our

in-school and after-school sessions,

thousands of elementary school

children get that extra boost in

reading skills that will help them

succeed. At left, 8-year-old Valencia

has selected books from her school

library in San Carlos, Arizona.

IMPACT

CHILDREN LEARN

AND DEVELOP

Save the Children’s education programs are

designed to provide quality, basic education to all

children — but especially to those in disadvantaged

circumstances — whether they live in remote rural

areas, are affected by HIV/AIDS or conflict, or

face discrimination, like girls, ethnic minorities and

the handicapped.

 An estimated 72 million school-age children in

the world still do not have access to school, and

in many communities the quality of education is so

poor that children grow up unprepared for work or

the modern world. Save the Children works with

communities and governments to improve the quality

of teaching and learning in and out of the classroom,

and enlists families to support their children in pursuing

education. We emphasize culturally relevant curricula,

child participation, school health and mastery of basic

literacy and life-skills.

24 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

In an early child

development center

in Gorzwan district,

Afghanistan, young

children like Fatana,

age 3, improve the

motor and intellectual

skills that they

need to succeed in

primary school.

• On average, 89 percent of young children

attended preschool classes regularly;

• Even in areas where drop-out rates are

extremely high, on average, 91 percent of

these children were promoted from first

to second grade following their entry in

primary school.

In the United States, the number of

Save the Children early childhood development

sites has mushroomed — from 10 sites in

2006 to 60 in 2008. This model for preschool

educational development is proving that

disadvantaged children can perform well

in primary school if they are provided with

supportive, effective early learning opportunities.

Getting an Early Start in learning

In 2006, Save the Children launched a major

initiative in early childhood development, based

on the growing evidence that an early start in

learning helps very young children (under 5 years

old) build the cognitive, intellectual and physical

skills they need to succeed in school and beyond.

Two years later, this and similar successful models

now reach 186,000 children in 6,200 sites in 15

countries. Through formal education centers and

nonformal programs tailored to home settings,

Save the Children’s preschool model prepares

children to succeed in learning and stay in school.

 In a survey of our early childhood

development programs in Afghanistan, Bolivia,

the Philippines and Vietnam, the aggregated data

showed that:

EDUCATION fOR A LIfETImE | 25

Basic Education

For the 5.1 million children who benefit

from all of Save the Children’s education

programs, learning instills the skills and

habits that will guide them through

a lifetime. You can’t take that away —

it’s lasting change.

 Most disadvantaged children in

developing countries find that the

road to education is fraught with

obstacles — distance and cost, social

barriers and discrimination, war and

conflict, to name a few. To overcome

such barriers, we face two major

challenges: providing children access

to quality education and ensuring that

they stay in school. In 28 countries,

Save the Children supports more

than 5,500 schools. We have trained

more than 30,000 teachers, mobilized

parents and other community

members, improved students’ health

and nutrition and provided teaching

and learning materials.

RewRite the FutuRe: EdUCATIon For

CHIldrEn CAUGHT In ConFlICT

Working with other members of the

International Save the Children Alliance,

we provide education to children affected

by emergencies, war and conflict in

more than 20 countries through our

campaign, Rewrite the Future. Since 2006,

5.7 million children have benefited from

this opportunity to resume learning

despite unstable circumstances, including

some children attending school for the first

time. The impact of Rewrite the Future goes

beyond the need to resume interrupted

learning; it also provides protection for

millions of children who are vulnerable

to exploitation and emotional support for

those who have endured traumatic events.

Through the Rewrite the Future campaign,
International Save the Children Alliance
members have provided education for more than
5.7 million children since 2006. Here, a little
boy in El Geneina camp in Darfur takes part
in a physical education class.

26 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Julianne Moore (center), the Emmy- and Golden
Globe-award-winning actress; Mark Shriver
(right), our vice president of U.S. Programs and
New York City Office of Emergency Management
Commissioner, Joseph Bruno (left) launch a
partnership to integrate our “Safe Spaces” program
into New York City’s emergency plans.

Supporters Go the Extra Mile

Knitters and crocheters, American Idol’s hosts and Save the Children’s Artist

Ambassadors top the list of those who have gone the extra mile — and in many

cases, thousands of miles! — to share their commitment and communicate what

Save the Children means to children

in need. Their public endorsement of

what we do to create lasting change

increases public awareness and

expands our base of support.

Artist Ambassadors for Save the Children

Five outstanding and committed

celebrities made room in their packed

schedules to see our health and

education projects firsthand in 2008.

Julianne Moore, Jessica Lange, Joely

Fisher, Randy Jackson and America

Ferrera have been inspired to do more.

They have become Artist Ambassadors

for Save the Children, making public

appearances and encouraging people

across America to join them in making

a positive change in the lives of children

in need.

IMPACT

INCREASE UNDERSTANDING Of AND SUPPORT

fOR OUR WORk fOR CHILDREN IN NEED

Americans Reach Out
to Children in Need

AmERICANS REACH OUT TO CHILDREN IN NEED | 27

The winner of two Academy Awards, actress Jessica Lange
toured Save the Children’s health and education projects
in Ethiopia, taking time to play with children in the Enat
Early Childcare Development Center in Addis Abbaba.
She then shared her experiences at Save the Children’s New
York Leadership Council’s annual luncheon in June 2008.

Randy Jackson (right), one of our first Artist Ambassadors,
has visited several Save the Children programs in the
United States. American Idol’s judges Paula Abdul
(left) and Randy Jackson pose with a student and
Save the Children staff member at Goshen Elementary
School in Central Valley, California. (See page 28.)

Joely Fisher, star of Fox Television’s comedy,
’ Til Death, spent ten days in the rugged, remote
villages of Xai Xai province in Mozambique. “It
hurts to see what these children go through every
day,” said Ms. Fisher, daughter of actress Connie
Stevens and singer Eddie Fisher. “We cannot
let this continue, and it is within our means
to change it.”

America Ferrera, Emmy- and Golden Globe-
award-winning actress, and star of ABC
Television’s popular series Ugly Betty, is our
champion of education for disadvantaged
children worldwide. She represented
Save the Children at the Clinton Global
Initiative meeting in New York City in
September 2008.

28 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

American Idol Viewers Help U.S. Children

in Need

Through the second annual Idol Gives

Back charity event on Fox, American Idol

viewers again showed their support for

some of the poorest rural communities

in the United States. This year, Idol Gives

Back announced that Save the Children

would receive $10 million to support

early childhood development, literacy and

physical activity and nutrition programs in

rural schools in eight states. The donation

will also help the agency to respond to

the needs of children after emergencies

in the United States. “I am thrilled that

Save the Children is benefiting from

Idol Gives Back,” said Randy Jackson,

American Idol host and Save the Children

Artist Ambassador. “I visited their

programs in New Orleans last year

and visited Goshen, California, last spring.

Save the Children is doing terrific work in

the poorest communities in America.”

knit One, Save One Makes Newborn

Care a Global Commitment

Save the Children’s Knit One, Save

One campaign garnered support from

volunteer knitters and crocheters across

the country, who created more than

30,000 caps to keep newborns warm

and save lives. In addition, thousands of

supporters sent letters to President-elect

Obama, urging him to support newborn

survival globally.

Eli and Peyton Manning, Superbowl
MVPs and brothers, took time out for a
friendly football game with students at Craig
Elementary School in New Orleans, which
Peyton (left) and Eli (right) visited in March
in support of Idol Gives Back.

Knitters of all ages made caps to raise
awareness of newborn health through
Knit One, Save One in 2008. At a
Connecticut school, Alex holds the caps
he made.

fOREIGN AID REfORm | 29

Impact for the 21st Century

It has been nearly 50 years since

the U.S. Foreign Assistance Act was

enacted, and despite recent increases

in appropriations, U.S. foreign aid has

not delivered commensurate impact

on poverty reduction and other

priorities for children in developing

countries. Over the years, foreign aid

has fragmented among 50 government

offices in more than 20 agencies.

 At a time of financial crisis, when

the well-being of millions of vulnerable

children is at stake, Save the Children

believes that development reform

is essential.

 With support from the Hewlett

Foundation, Save the Children is

leading a research and advocacy

program to examine the impact of aid at the country level. We have presented our

ideas to two well-attended panels on Capitol Hill, and, as a founding member of

the bipartisan Modernizing Foreign Assistance Network, we are working to make

the case for reform with policymakers and the public. Achieving bold breakthroughs

for children will take innovative collaboration with many partners. Through foreign

aid aimed at reducing extreme poverty, Save the Children can do even more to help

vulnerable children overcome disease, hunger and illiteracy.

Save the Children’s staff frequently address
Congressional leaders and their staffs on
issues concerning children in need. Seen here
is David Oot, Save the Children’s respected
leader in child and newborn health and
nutrition, speaking in support of the Global
Child Survival Act currently before Congress.

Foreign Aid Reform

IMPACT

ADVOCATE fOR CHILDREN

USING OUR ExPERIENCE

30 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Financial Report

In Fiscal Year 2008, Save the Children increased its operating

revenue by 25 percent from FY 2007 to $447 million, while

operating expenses grew by 28 percent from the previous year

to $463 million. The main growth factor was the 70 percent

growth in private gifts, grants and contributions, including a

$43 million gift-in-kind donation for pharmaceutical vitamins

and deworming medication for various field programs. The

operating deficit of $16 million was almost exclusively comprised

of planned spending in Year 4 of the 5-year Asia Tsunami

Response, the revenue for which was reported in 2005.

 For the sixth straight fiscal year, the agency allocated

90 percent or more of its expenses on program services. In

FY 2008, this figure was 92 percent; the largest percentage

spent on programs in 60 years, (since FY 1948). These increases

came mainly in the sectors of education, health and emergency

response, which grew at rates of 83 percent, 34 percent and

37 percent respectively from the previous fiscal year. HIV/AIDS

programs increased 7 percent, but food security programs

declined by 15 percent and economic opportunities declined

by 30 percent.

 The agency’s private cost to raise a dollar decreased

from 10 cents in FY 2007 to 7 cents in FY 2008, while the

endowment grew from $94 million to $101 million (even

with the late year decline in the global financial markets).

Save the Children’s net assets declined by $9 million due

to the Asia Tsunami spend down, but remain very strong

at $183 million.

 The full financial statements, audited by

PricewaterhouseCoopers, LLP, are available upon

request by calling 1-800-728-3843 and on our website

at www.savethechildren.org.

Dick Staufenberger
Interim Vice President, Finance & Information Management
Chief Financial Officer & Treasurer

Yorlenis and her daughter
Ana, 15 months, are from
Las Minitas, Nicaragua, where
Save the Children ensures that
young children like Ana have
every chance to grow up healthy
and literate, with the prospect for
a productive future.

For the seventh year in a row,

the independent evaluator,

Charity Navigator, has awarded

Save the Children its 4-star rating.

Condensed Audited Financial Information

fINANCIAL REPORT | 31

 FY 2008 FY 2007
Oper ating revenue

Child Sponsorship 33,341,000 33,819,000

Private Gifts, Grants, & Contracts (incl. Bequests) 210,568,000 125,000,000

U.S. Government Grants & Contracts 108,737,000 111,114,000

Commodities and Ocean Freight 80,958,000 73,407,000

Other Revenue 13,258,000 12,900,000

Total Operating Revenue 446,862,000 356,240,000

Oper ating expenses and
Changes in net assets

Program Services

 Education 104,000,000 56,773,000

 Primary Health 66,184,000 49,530,000

 HIV/AIDS 27,068,000 25,255,000

 Economic Opportunity 4,887,000 6,951,000

 Food Security & Resource Management 55,054,000 64,844,000

 Emergency, Refugee and Capacity Building 148,844,000 108,531,000

 Program Development & Public Policy Support 18,109,000 14,333,000

Total Program Services 424,146,000 326,217,000

 Fundraising 21,286,000 21,259,000

 Management & General 17,362,000 13,679,000

Total Operating Expenses 462,794,000 361,155,000

Excess/(Deficit)* of Operating Revenue over Operating Expenses (15,932,000) (4,915,000)

	 Excess/(Deficit)	related	to	Unrestricted	Funds	 (5,989,000)	 4,963,000

	 Deficit	related	to	Temporary	Restricted	Funds	 (9,943,000)	 (9,878,000)

Non-Operating Activity 6,873,000 14,787,000
(Endowment gifts & pledges, investment earnings and exchange gain/loss)

Total Operating Revenue and Non-Operating Activity 453,735,000 371,027,000

Total Operating Expenses 462,794,000 361,155,000

Increase/(Decrease) in Net Assets (9,059,000) 9,872,000

Net Assets, Beginning of Fiscal Year 192,040,000 182,168,000

Net Assets, End of Fiscal Year 182,981,000 192,040,000

*�The�operating�deficit�represents�spending�against�private�gifts�received�in�FY�2005�
for�the�Southeast�Asian�Tsunami�5-year�program.�These�funds�will�continue�to�be�
spent�over�the�next�year�(through�December�31,�2009).

In�Fiscal�Year�2008�on�average,�based�on�2007�costs�to�administer�gifts�donated�
for�current�use,�Save�the�Children�charged�6�percent�for�restricted�fundraising,�
4�percent�for�management�and�general,�and�4�percent�for�program�development�
and�public�policy�support.

HOW WE USE OUR fUNDS*

NATURE Of OUR PROGRAm

WHERE WE WORk

SOURCES Of SUPPORT
AND REVENUE

Program Services 92%

Fundraising 4%

Management & General 4%

Emergency Refugee
& Capacity Building 35%

Education 25%

Primary Health 16%

Food Security & Resource
Management 13%

HIV/AIDS 6%

Program Development
& Public Policy Support 4%

Economic Opportunity 1%

Private Gifts,
Grants & Contracts
(incl. Bequests) 48%

U.S. Government
Grants & Contracts 24%

Commodities and
Ocean Freight 18%

Child Sponsorship 7%

Other Revenue 3%

Africa 38%

Asia 38%

Latin America
& Caribbean 10%

Middle East/Eurasia 7%

United States 7%

A nEw FISCAl yEAr AT SAVE THE CHIldrEn

Save the Children is changing its fiscal year end to December 31 effective on December 31, 2008,
so there will be a short 3-month fiscal year going from October 1 – December 31, 2008. The new
calendar year fiscal year starts in January 2009.

* In FY 2008, 92 percent of all
expenditures went to program
services. 92 percent is an average
for all of Save the Children’s
programs worldwide; the
percentage in a particular
program may vary.

32 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Our Supporters

Award-winning Getty

photographer Brent Stirton

volunteered a week of his time

to Save the Children in memory

of his friend, John Alexander,

who died suddenly while on assignment in China

in 2007. As a tribute to Alexander’s life, Stirton

created a photographic record of young children

enrolled in Save the Children’s early childhood

learning programs in Nepal.

 John Alexander — a 26-year-old associate

producer for the cable TV program Koppel on

Discovery — had relentless curiosity and a passion

for life. His family wanted to honor John’s spirit

by giving poor children a better future.

 “I think this gift is one that John would

have especially appreciated, given his love of

photography and children,” said Pam Huling

of Discovery Communications, which funded

the project.

 Brent visited children in Save the Children-

supported preschool classrooms in some of the

most remote, impoverished communities in Nepal.

He was impressed by the colorful, well-equipped

classrooms, the high-quality teachers, and the

enthusiasm of the students.

 “I think that Save the Children’s early childhood

development program is really a remarkable

thing,” said Stirton. “Without these facilities, many

of these kids wouldn’t necessarily be oriented

toward school. They would end up working in

the agricultural sector with their parents, and

they would lose out on the opportunity to have

a progressive life. This preschool gives children a

platform for education and for a sense of learning

and improvement.”

 Save the Children will release Stirton’s photos

to the public in a series of special events in the

spring of 2009.

Photojournalist Puts the Focus on Children

Brent Stirton photographs a preschool class in the village of Nimuwaboshi in the far-western region of Nepal. Save the Children
trained the preschool instructor, helped construct the school building, and provided books and other educational materials.

OUR SUPPORTERS | 33

Children’s Circle

Save the Children is honored by the extraordinary generosity of donors who
contributed $50,000 or more during the past fiscal year, which ended on
September 30, 2008. Donors who sponsored one or more children are
designated with an asterisk (*).

$1,000,000 and above
Atlantic Philanthropies
Charity Projects Entertainment

Fund
Dubai Cares
The Elma Philanthropies Services

(U.S.) Inc.
Ford Foundation
Bill & Melinda Gates Foundation
William and Flora Hewlett

Foundation
Idol Gives Back Foundation &

Idol Gives Back contributors
The Lincy Foundation
Thomas and Suzanne Murphy
Mr. and Mrs. Robert H. Niehaus
Samuel Simon
Vitamin Angel Alliance
Anonymous (4)

$500,000–$999,999
Church Communities Foundation
David Geffen/The David Geffen

Foundation
Hau‘oli Mau Loa Foundation
William Randolph Hearst

Foundation
Not On Our Watch Foundation
Anonymous (2)

$200,000–$499,999
Tim and Andrea Collins*
Combined Federal Campaign
Conrad N. Hilton Foundation
Gordon M. Cooper
The Crutchfield Family

Foundation
The Carole and Robert Daly

Charitable Foundation*
Michael and Susan Dell

Foundation
The Charles Engelhard

Foundation
Father’s Day/Mother’s Day

Council
Bill and Carole Haber
Louis B. Jacobson Trust
Ann and Robert H. Lurie

Family Foundation
Medisend International

Mr. and Mrs. Luke Morrow
Mr. and Mrs. Paul D. Morrow
Charles Stewart Mott Foundation
William and Susan Oberndorf
Charles and Sheila Perrin
Ripplewood Foundation, Inc.
Save the Children’s Leadership

Council of Greenwich
Save the Children’s Leadership

Council of Long Island
Terry and Jane Semel Charitable

Foundation
Anonymous (4)

$100,000–$199,999
John Beard, Jr.*
Jutta and Hans Bertram-

Nothnagel
Steve Bing
Mr. and Mrs. Hans-Joerg Ernst*
Linda and Jon Gruber/Gruber

Family Foundation
The Hurford Foundation
Jewish Communal Fund
Mr. and Mrs. Erland Karlsson
David and Ruth Levine
Network For Good
Eugenie (Mimi) O’Hagan and

the Building Blocks Initiative
supporters

B. Terry and Carol Reinhold/
The Reinhold Foundation

Tillie Pelagallo
The Robert Wood Johnson

Foundation
Save the Children’s New York City

Leadership Council
The Seattle Foundation
Sight and Life
Vintage Hollywood
Anonymous (3)

$50,000–$99,999
Action Against Hunger
The Ahmanson Foundation
Charity Folks
Community Foundation
CLAWS Foundation
Mr. Matthieu Devin*
Mr. and Mrs. Robert Ford

Mr. and Ms. Lawrence G. Foster
William C. Head, MD*
HG Foundation
Robert Hoehl Family Foundation
G. Scott Hong Charitable Trust
Maryanne Tagney Jones*
Donald and Marilyn Keough/

The Donald & Marilyn Keough
Foundation

The Latin American
Children’s Trust

Mr. and Mrs. Joe McAbee*
John and Mary McCarthy
Carolyn and Brendan Miles*
Henry and Barbara Miller
Municipality of Armavir City
Frank Olson
Dr. Fred Orlando
Bradley and Hadley Palmer*
The Price Foundation
Quiche Communities
Eric Reeves/Sudan Aid Fund
Dr. Judith Reichman and Mr.

Gilbert Cates*
Dorothea Haus Ross Foundation
Hattie Ruttenberg
Silicon Valley Community

Foundation
The Robert and Phyllis

Tishman Gonchar Family
Foundation, Inc.

“Today Show” Charitable
Foundation, Inc.

Carol and Bernard Winograd*
Mr. and Mrs. Jeffrey Yass
Anonymous (7)

Corporate Partners

Corporations support our organization through contributions and grants, cause-related marketing, product licensing,
gifts-in-kind, special events, matching gifts and by conducting workplace giving campaigns. All corporations
contributing over $10,000 in the past fiscal year, which ended on September 30, 2008, are recognized below.
Corporations that sponsor one or more children are identified with an asterisk (*).

$1,000,000 and above
Allstate Insurance Company and

its employees
BP and its employees
GlaxoSmithKline and its

employees
Mattel Children’s Foundation,

Mattel, Inc. and its employees
Scholastic Corporation
The TJX Companies, Inc.*
Toys“R”Us Children’s Fund,

Toys“R”Us and its employees

$500,000–$999,999
Chevron Corporation and its

employees
ExxonMobil Foundation,

ExxonMobil and its employees*
GE Foundation, General Electric

and its employees
IKEA
Nike Foundation, Nike Inc. and

its employees
PC Myanmar (Hong Kong)

Limited
The Procter & Gamble Company

$200,000–$499,999
Cadbury Adams USA and its

employees
Cisco Systems Foundation, Cisco

Systems and its employees
Citigroup Foundation, Citigroup

and its employees
Ernst & Young LLP and its

employees
Google and its employees
Johnson & Johnson and its

employees
Kraft Foods Inc. and its employees
New York Life Foundation,

New York Life Insurance Co.
and its employees

Phillips-Van Heusen Corporation
Starbucks Corporation and its

employees
Stemcor USA, Inc.
Target Corporation
Towers Perrin and its employees

$100,000–$199,999
Abdali Investment

Development PSC
Air Products and Chemicals, Inc.
Foot Locker, Inc.
Geller & Company
Goldman, Sachs & Company

and its employees
Microsoft Corporation and its

employees
OdysseyRe Foundation
Paramount Farming Company
Paramount Pictures Corporation
R.C. Baral & Co, Inc.
Statoil Hydro
Weil, Gotshal & Manges LLP
Wellington Management

Company and its employees

$50,000–$99,999
Alticor Inc.
American Express Charitable

Fund, American Express and its
employees

Bain Capital Children’s
Charity Ltd.

Bank of America Foundation, Bank
of America and its employees

Berkeley Merchant
Bridgewater Associates Inc. and

its employees
Dell Inc. and its employees
Dewey & LeBoeuf LLP and its

employees
eBay Foundation
Fox Group
IBM and its employees
J.M. Huber Corporation
Liquidnet Holdings, Inc.
MacHeist, LLC
Merck & Co. and its employees
Moody’s Foundation
Northern Trust Company and its

employees
Pfizer and its employees
Random House and its employees
Reckitt Benckiser Inc. and its

employees
Schofield-MacDougall Financial

Counseling
Sterling Stamos Capital

Management and its employees
Telecom Development Company

Afghanistan Ltd.

Verizon Foundation, Verizon and
its employees

Western Union

$25,000–$49,999
Ashland, Inc. and its employees
AXA Rosenberg
Beach Cigar Group, Inc.
Becton, Dickinson and Company

and its employees
Calvin Klein
Cartus Corporation and its

employees
City National Bank and its

employees
Convergys Foundation
Dow Jones & Company, Inc.
Fiduciary Trust Company
General Mills, Inc.
Genworth Financial, Inc.
Hale & Dorr Capital Management
HP Company Foundation,

Hewlett-Packard Company and
its employees

The Humana Foundation
Interfides
Investcorp International, Inc.
KROWNVIC
La Branche and Co.
Land Rover of Glen Cove,

Massapequa, Smithtown
and Southampton

Legg Mason, Inc.
Meridian Wealth Management*
Orion Consultants
Piedmont Financial Trust

Company
RBG Management Corp.
Schwab Fund For Charitable Giving
Simon & Schuster, Inc.
Timex Corporation and its

employees
Tinicum Enterprises Inc.
Triboro Quilt Manufacturing

Corporation
Wells Fargo Bank and its

employees

$10,000–$24,999
American Research &

Management Co.
Aqaba Development Corporation
AST Capital Trust Company

of Delaware

34 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Big Toys, Inc.
The Body Shop
The Boeing Company’s Employee

Community Fund
Capital Group and its employees
Carlson Capital
Checks In The Mail, Inc.
Deutsche Bank and its employees
Estee Lauder Inc.
Fidelity Brokerage Services LLC
Fred Alger Management, Inc.
Fremantle Productions Latin

America
General Atlantic
Grandstand Sports &

Memorabilia, Inc.
Grey Global Group and its

employees
HarperCollins Publishers, Inc.
Hoelscher, Inc.
IFF Foundation
Ira Pittelman Productions, LLC
KPMG Disaster Relief Fund
M Squared Creative, Inc.
Macy’s and its employees
Madavor Media, LLC
Max Merchandising, LLC
The McGraw-Hill

Companies, Inc.
Millennium Management &

Employees Foundation
Morgan Keegan & Company, Inc.
Novo-Nordisk of North

America, Inc.
Office Depot, Inc.
Paribas Bank and its employees
Pierre Deux
Pinnacle Entertainment
Prudential Foundation, Prudential

and its employees
Randa Accessories
Rossmore Properties
Sanofi-Aventis and its employees
Sleeth Investment Pty Ltd.
Sun Chemical Corporation
TNS Custom Research, Inc.
Toni & Guy Tigi Linea, Inc.*
Tyco International and its

employees
UBS and its employees
W.P. Stewart & Co. Foundation
Wolf Popper LLP
Yahoo! for Good

OUR SUPPORTERS | 35

Hurricane Ike evacuee Luz, 1, plays in a crib donated
by Toys“R”Us, Inc. as her mother and brother look on
in a shelter in San Antonio, Texas.

Murodjon helps his younger sister, Zainura, wash her
hands. He learned about hygiene in a Child to Child
group in Tajikistan, funded by GlaxoSmithKline.

Mattel’s employees celebrated the 30th anniversary
of Mattel Children’s Foundation by becoming
child sponsors and helping children like Jose, 4,
from El Salvador.

Corporate leaders in 2008

Toys“R”Us Children’s Fund and Toys“R”Us, Inc.

Toys“R”Us Children’s Fund and Toys“R”Us, Inc.

contributed over $1.1 million to help infants and

children in the aftermath of natural disasters in

the United States.

Allstate Insurance Company

Allstate Insurance donated $1 million to

Save the Children as part of American Idol’s

Idol Gives Back event benefiting children in rural

Louisiana and Mississippi.

Scholastic

Scholastic, the global children’s publishing,

education and media company, donated 250,000

books through its “ClassroomsCare” program and

provided 3,000 Scholastic “My Time” comfort kits

to children in Texas shelters after Hurricane Ike.

Mattel Children’s Foundation

The Mattel Children’s Foundation donated

$500,000 to our early childhood development

programs in the United States, El Salvador and

the Philippines and contributed to relief efforts

in Southeast Asia.

T.J.Maxx

T.J.Maxx and their customers raised more

than $1.1 million for Save the Children through

the ninth annual “Happy Hearts” promotion,

sponsored more than 900 children and donated

10,000 books and other valuable merchandise.

GlaxoSmithKline

GlaxoSmithKline has partnered with

Save the Children to bring personal hygiene and

sanitation education to more than 100,000 children

in Bangladesh, Bolivia, Indonesia and Tajikistan.

36 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Individual Private donors, Private Foundations and Trusts

All individual private donors and private foundations and trusts who contributed $10,000 or more to
Save the Children during our past fiscal year, which ended on September 30, 2008, are recognized below.
All supporters contributing $50,000 or more in the past fiscal year are recognized in the “Children’s Circle”
on page 33. Donors who sponsored one or more children are identified with an asterisk (*).

$40,000–$49,999
The James Annenberg La Vea

Family Foundation
Mr. and Mrs. Oliver Brooks, Jr.
The Flora Family Foundation
JustGive
Municipality of Ashtarak City
Nasir Nagar Impact Area

Revolving Fund
Vallavbhai and Savitaben Patel

Foundation
PROCOSI
The Susie Reizod Foundation
Susquehanna Foundation

$30,000–$39,999
Lee Ang
Joseph F. Azrack
Mr. and Mrs. David Chaladoff
The Cogan Family Foundation
The Community Foundation for

the National Capital
The Heppenstall Family*
Hess Foundation, Inc.
Huey Family Trust
Mr. and Mrs. Syed Ishrak
James Lowell Jolliff Living Trust
Lane Fund
Joseph and Elizabeth Mandato
Mrs. Albert J. Moorman
Municipality of Goris City

Armenia
Municipality of Vanadzor City
National Philanthropic Trust
Agnes E. Nixon
Louis Poli
Mary Lynn Richardson Fund
Steven and Cokie Roberts
Rebecca and Richard Rosen
Rowe Family Foundation
Derald H. Ruttenberg Foundation
The Solstice Foundation, Inc.
Brandon W. and Lise L. Sweitzer*

$20,000–$29,999
Agua Fund, Inc.
AJA Charitable Fund
Harry and Jane Alburger

Charitable Trust
All For One, Inc.
Mr. and Mrs. Dan Allen
Maha Alsaud
Arms Open/The Kane Families
Mr. and Mrs. Steve Ballmer
Band from TV, LLC
Nancy E. Barton
John Blanchard
Hans and Pien Bosch
Arden J. Bradley, MD
The Bravo Foundation
James Breen
The Brush Foundation
California Community

Foundation
Pat and Mark Clayton*
Mr. and Mrs. Ty Cobb
Community Foundation Collier

County
Mr. and Mrs. Lawrence J.

DeGeorge
Charles Deknatel*
Demartini Family Foundation
The Eccles Family Foundation
Edwards Foundation
Mr. and Mrs. Richard Eicher/

Eicher Foundation
Richard and Barbara Fisher
Mr. and Mrs. Herman Friedman
E. Marianne Gabel and Donald

Lateiner
Russell Goldsmith
David and Ruth Gottesman/

The Gottesman Fund
Jane Greenleaf
Estelle Gregory*
Charlotte Guyman
H2O
Phoebe W. Haas Charitable Trust
David Hass
International Service Society
Andrew A. Kimura and Eleanor

R. Ross Kimura
The Kresge Foundation
Jeanette & H. Peter Kriendler

Charitable Trust
Janine Krivokapich
Billy Lehman and Dana Goodyear

Mary and Charles Liebman
Mrs. Kenneth McIlraith
Rebecka McSloy
Minneapolis Foundation
Julianne Moore
Franziska Morris*
John Ondrasik/

whatkindofworld
doyouwant.com?

Pua Foundation
Redmond Family Foundation
Rock Live — Joshua March,

Zachary Snow, Matthew Seely
John and Theresa Rollins*
Mr. and Mrs. Guy Saidenberg
Leff Satinover Charitable

Foundation
The Stebbins Foundation
Helene Sullivan and Jeffrey

De Mond*
TOSA Foundation
The Tudor Foundation, Inc.
Mr. and Mrs. Paul Van Munching
Clarence J. Venne Foundation
Robin and Paul Vermylen
Mr. John Wermer
Barbara and Edward Wilson
Ann Eden Woodward Foundation
Anonymous (11)

$10,000–$19,999
Mr. and Mrs. Scott Alexander
Scott and Nicole Andersen*
The Apatow Family

Foundation, Inc.
Apex Foundation
Aspen Community

Foundation
Robert and Phyllis Baron
The Sandra Atlas Bass and Edythe

& Sol G. Atlas Fund
Ron Beasley*
Avery and Lois Beer
Bessemer Trust
Sabina and Peter Blohm
Jonathan F. and Anne W. Boucher/

Boucher Charitable Foundation
The Bridgemill Foundation
The Brimstone Fund
Robert and Nancy Brooks

Foundation
Catherine D. Brown*
Svetlana and Earl Brubaker
Burlingame Foundation
Ms. Ronni Burns
Gilbert & Ildiko Butler

Foundation
John and Clara Caldwell
Mr. and Mrs. Joseph Campinell
Catholic Communal Fund
Mr. and Mrs. Randy Cherner*
The Community Foundation

Boulder County
Community Foundation of

New Jersey
John and Stephanie Connaughton
Anne Connelly
Donald Corson
Margaret Stephens Crawford
Jeremiah Crossan
Daedalus Foundation
Mr. and Mrs. Jonathan G. Davis*
Dr. Peter P. Dawson
Paula Deandrade
The Mike Delaney Foundation
Paul Dengel and Paula Morency
Thea Duell
Duffy Family Fund
Christopher and Young Ah

Dutton
East Bay Community Foundation
Vera Eberstadt*
Mr. and Mrs. Richard A. Ely

OUR SUPPORTERS | 37

David Emerson
Fairfield County Community

Foundation
Fredric E. Feld
Fiddes-Talmadge Family Trust
Finn Family Foundation, Inc.
The Renee B. Fisher Foundation
Guy and Lisa Flickinger
Robert Friede and Mary Gore
The Honorable and Mrs. William

H. Frist/The Dorothy Cate and
Thomas F. Frist Foundation

Robert Gaffrey
The Gareeb Family Foundation
Tasneem and Zoher Ghogawala
William E. Goggin
The Goodnow Fund
Randi Grossman
Jeanne Gulner and Kenneth Rees*
Arden Gustafson*
Merit and Carol Hancock

Memorial Fund
Shirley and Mark Hanson
The Harris Family Foundation*
Hellendall Family Trust
Dr. and Mrs. Steven Herman
Dr. and Mrs. Lawrence Horowitz*
The Roy A. Hunt Foundation
Joselow Foundation
Roland J. Kalb Memorial

Foundation, Inc.*
The Kelleher Foundation
Michael N. Kennedy
Mr. and Mrs. Robert Kirkwood
Mr. and Mrs. Kenneth Kleban
Ronald L. Klein
Karen Krupnik and Alexander

Zaharoff
Charles and Susan Lassen
Leza LeBlanc
Mildred Robbins Leet
Tat Leung
Mr. and Mrs. Kit W. Li
The Herman Lissner Foundation
Rosalind F. Looby
The Ludes Family Foundation
Dr. Anthony Lunn and Dr. Phyllis

T. Teitelbaum*
Mr. and Mrs. James Lynds
Dr. Charles F. MacCormack and

Ms. Susan M. Ross
Marquis George MacDonald

Foundation
J F Maddox Foundation
The Afghan Education Giving

Circle of North Virginia
Juliet F. Marillonnet
The McBurney Foundation
Lisa and Brian McCarthy

Mr. and Mrs. William McElroy
Mr. and Mrs. John McLaughlin
Mead Foundation*
The Medley Foundation
Beitha Mendez
Patricia and Bob Mendelsohn
Mr. and Mrs. Ronald M. Meyer
The Milagro Foundation
John and Bowen Miller*
Kay and Jock Miller
Susan Mirza
Jacqueline Moll
Keith and Linda Monda
Dorrit and Todd Morley
James and Therese Moss*
Shaz and Betty Mossanen
Municipio de Cairoma
Municipio de Calamarca
Municipio Chacoma
Henry and Elaine Murphy
Emilie Murphy and A. Byron

Nimocks
Alexandra G. Murray*
Alex G. Nason Foundation
Susan Neisloss/The Neisloss

Family Foundation*
Win and Christie Neuger Family

Foundation
The New York Community Trust
Roger and Coco Newton*
Mike Nichols and Diane Sawyer
The Orphaned Starfish

Foundation, Inc.
The Owenoke Foundation
Mr. and Mrs. Alan Paller
The Parsons Family Foundation
Steven and Alison Pearlman
The Pechter Foundation
Margarita Perusquia
Mary Anne Pettit
Ira Pittleman
Points of Light Foundation
Mr. and Mrs. Gregg Powers*
Lenore and Frank Puleo
Quartner Charitable Trust
Fred Randall
Sal Randazzo
Joseph Rhodes
Andrea L. Rich
David and Valerie Robinson
Mr. and Mrs. Bruce E. Rosenblum
Mr. and Mrs. Charles Rozier/

Franklin Fund
Nicholas and Julia Runnebohm
Sadie Gift Fund
The Sani Family Foundation
Mr. and Mrs. Carlos Santana*
R. Harold Schroeder
S. Bonnist Charitable Lead Trust

Patricia A. Shafer and Daniel
B. Haight

George L. Shapiro
Dr. Merry Sherman
Mr. and Mrs. Tom Spezialy
David C. Stapleton and Joyce

Manchester
Christina and William Staudt*
Mr. and Mrs. Ian Stone
Mr. and Mrs. Edward Stoner
Carolyn Sweitzer
Anne Tolleson
Joseph Tse Foundation
Robert Tucker
Scott Updike
Veterans Home-CA/

Members Trust
Michael R. and Diane V. Vincent*
Bruce Vinokour
Jay and Cynthia Watkins
Mr. and Mrs. Richard K.

Watson, Jr.
Heather Westendarp
Dr. and Mrs. Sankey Williams
Mr. and Mrs. Jacob D. Wood
Jay Zimmerman
Anonymous (30)

Schools and Community

Organizations

Save the Children salutes the many
students, teachers, parents and
organizations who supported our work
for children in need with contributions
of $10,000 or more this past fiscal year,
which ended on September 30, 2008.
All supporters contributing $50,000
or more in the past fiscal year are
recognized in the “Children’s Circle”
on page 33.

100 Friends
Danbury High School
Greenberg Traurig
H.C. Crittenden Middle School
H2O for Life
Eva Landegger/The Landegger Charitable

Foundation, Inc.
Marin Community Foundation
Mothers Walking for Others
Myanmar Association of Hawaii
Myers Park High School
Rochester Area Community Foundation
Singapore American School
St. Mary’s International School
The Save the Children Club at CARTUS
UNICEF
United Way of New York City
United Way of Somerset
The W Girls NYC
Wissahickon Middle School

dubai Cares:

A new Force Behind

Global Education

Dubai Cares, the world’s largest foundation

devoted to improving primary education in

developing countries, launched a partnership

with Save the Children in 2008. Their far-

reaching commitment to children is based

on the belief that the most effective long-

term solution to global poverty is education.

Dubai Cares focuses on improving children’s

access to quality education in some of the

world’s poorest countries and also supports

Save the Children’s lifesaving assistance for

women and children in emergencies. In its first

year of partnership with Save the Children,

Dubai Cares supported education programs

in Bangladesh, Sudan and Yemen, as well as

emergency response efforts for children in

Myanmar and Ethiopia.

Her Excellency Reem Al-Hashimy, chairperson of the
Dubai Cares board of directors, with Save the Children
President and CEO, Charles MacCormack.

38 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

OUR SUPPORTERS | 39

Eglantyne Jebb Society

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

Jane Abels
Clara Mercir Abrahebert
Paul A. Adams
Kathy M. Adams
James L. Aikins
Jeannine Alexandro
Robert Anderson
Louis C. Anderson, Jr.
Calvin Anderson
William N. Andrew
Joyce Andrews
Dr. Candye Andrus
Howard Arnold
Dennis Artkowsky
George Asimos
Hope and Arnold Asrelsky
Gareth Atkinson
Richard Avant
David Babcock
Betty Barker
Edwin Barker
Carolyn Barth
Susan L. Barthel
Robert Baumer
Mary A. Bean
John Beard, Jr.
Ron Beasley
Robin Bell
Mr. and Mrs. Charles Benton
Carlton R. Benz
Susanna Berger
Martin and Caryl Bernstein
Lorraine Bickers
Martin T. Bickerstaff
Sheri Bidwell
Benjamin Biordi
Sara Blackwell
Mary K. Blakeman
Joyce Boffa
Jane Boldizar
Marguerite Borchardt
Jamile Boretz
Stephen Bornemeier
Susan R. Boscov
Geraldine Boudinot
Mr. and Mrs. Timothy Boyd
Valentini Brady
John Brangaitis
Linda B. Bredeson
Richard S. Brejtfuss
Hilda M. Brennand
Robert Brooks
Melinda and Harvey Brooks
Catherine Brown

Edward Brown, Jr.
Dr. G. M. Brown
Brown Bear
The Reverend Gerald Browne
Florence Bubis
Richard Burke
Vincent Buscaglia
Edward A. Bush
Virginia Buttery
Dot Cada
Nancy Cain
Guy L. Camarata
Helen R. Cannon
Anne Carey
Dr. Mary Beth Carlberg
Dale Carlson
Eleanor Carlucci
Juliet C. Carr
Mirta Cartee
Mr. and Mrs. William H. Cassidy
Terry Cassidy
Christine Castles
Ninan Chacko
Julius Chambers
Annie Chappell
Kathleen Chittenden
Mr. and Mrs. William Ciminera
Marguerite Cluelow
Kathryn Cohen
Murry J. Cohen
Mr. and Mrs. Frederick A.

Colandreo
Carl W. Coleman
Cecil Collings
Diane Cook
Mr. and Mrs. Robert Cooper
John L. Corey
Max and Carolyn Corley
Bruce C. Cornish
Susan Corwin
Don Cosham
Carmen Cotto
Eric Frederick Cox
Margaret Stephens Crawford
Mr. and Mrs. Allan C. Cremer
Harry Crystal
John Dambra
Gwendolyn Daniels
George H. Darrell
Fred and Michelle Daum
Daniel Davis
Linda Davis
Arthur E. Dawes
Phoebe De Reynier

Carolyn Derr
Tom Des Brisay
Marianne Deson Herstein
Urmila K. Devgon
Richard W. Diesl
Olga Dimitrieff
Annette M. Dipietrae
Leanne Disanto
Phyllis and Frank Dobyns
Florine Dorfmann
Dr. William D. Drucker
Nancy Hagle Duffy
Mr. and Mrs. J. Reid Durbin
Beverly Duval
Gretchen Dykstra
James Eaton
Dennis Edwards
Patricia Ekstam
Emily W. Ellis
A. James Ellman
Esty Epstein
Roya Etessami
Polly Fabian and Craig Seasholes
Ayman Farghal
Mr. and Mrs. Marcus Feldman
Joyce Findley
Marvin Fisher
Dianne Fiumara
Cynthia Flowers
Alice Foote
Roger Foss
Rossie L. Frazier
Ben and Lillian Friedman
Jim Frisch
Yuko Frost
J. Bradley Fuller
Ruth K. Gabbert
Jerry and Julia Gaff
M. Lee Gaillard
Elmer and Joan Galbi
Timothy J. Galvin
Laura Gamben
Mr. and Mrs. Jon Garcia
Richard L. Garreth
Lois S. Garvin
Marjorie Gebhart
Philip and Kathleen George
Sonja G. Gerquest
Kenneth Gibson
Harold Gillet
Jaye and Harold Gillet
Captain and C. R. Gillett
Kurt Gjerde
Marjorie L. Glasscox

Mr. and Mrs. Gilbert J. Goetzke
William E. Goggin
Henry Goldberg
Henry Goldstein
Richard H. Goodman
Gary Granader
Gloria Gray
Henry T. Green
Margaret Groesbeck
Dr. Robert L. Grossman
Vasco S. Guimaraes
Mr. and Mrs. George Guimaraes
Bill and Carole Haber
Jennifer Haines
Patricia Hakes
Jerry and Carol Halpern
Bill Hamelau
Karen K. Hansen
William K. Hanton
Diane Hanyo
Dr. Ebrahim Haroon
Kathy Harris
Theresa M. Harris
Helen Harrison
Martyn W. Hart
Ken Haynam
Tom Heath
Rosemary E. Helsabeck
Elaine Henderson
Barbara Henthorn
Kathryn Hepner
August and Uzume Hergesheimer
Teresa Hernandez
Robert W. Hewitt
Margaret Hickey
Conrad and Conrad Hilberry
Barbara L. Hobbs
Keir Hoeltzel
Sylvia R. Hoisington
Elaine Holder
Burt Holtzman
Dr. Delmar C. Homan
Ray Homo
Walter Hoog
Robert Hoppenworth
Mr. and Mrs. William Hughes
Suzanne M. Huiting
Virginia Hunt
Michael Hutchison
Brook-Lynn Hyams
Edward W. Hynes
Mary R. Ireland
Richard E. Jackson, Sr.
Mr. and Mrs. Ken Jacob

Mr. and Mrs. Paul Jansen
Alonso Jasso
Mr. and Mrs. George Jerjian
Janice M. Johnson
Nancy Johnston
Jim and Kathie Johnston
Jean C. Jordan
Stephen R. Judge
Richard Kaczmarek
Mr. and Mrs. Michael J. Kakos
George Karnoutsos
Beatrice M. Katz
Jack Katz
Elaine Kaufman
Susan Kaye
M. Evelyn Keating
Sam Keen and Patricia DeYoung
James W. Kelley
Raymond D. Kelso
Rae D. Keogh
Patricia A. Kerrigan
Claudia Keyian
Angela Kim and Jim Fox
Carol A. King
Kevin King
Nancy King
Bruce B. Kingman
Virginia Klein
William Knobel
Catherine A. Koehler
Ann Kolkmeyer
John Lafrentz
Joan Lalley
Nicholas Lamonica
Clara Lander
Libby L. Landman
Nancy Latner
Barbara Laudy
Jean F. Lawrey
Nancy Leed
The Leeuwenburg Family
M. E. Lefever
Mark Leupp
Marion F. Levy
Suzanne Ley
Zaki Lichaa
Loraine Lindsey
Linda Litchfield
Kate Loal
Jose A. Lopez-Parga
Vivian Lowe
Lois Lowenstein
Michael E. Loyson
Mr. and Mrs. Lawrence F. Lucas
Dr. Phyllis Teitelbaum and

Dr. Anthony Lunn
Dr. Charles F. MacCormack and

Ms. Susan M. Ross
Andrew MacDonald

James F. Madison
James V. Maggiano
Mr. and Mrs. David Maitland
Alfred E. Maklin
Kenneth J. Maloney
Narv Manda
Diane Mandile
Thomas Mann
Sanaz Manouchehri
Phil Manz
R. Thomas Martin
Pascuala Matos
Robert Matteo
Becky A. Mausolf
Alvin McDonald
Dorothy McIlraith
Susan McKeever
Peter D. McLaughlin
Dr. John T. McMurray
Stanley Mechlin
Richard Medlar
Allison Melott
Marjorie L. Melton
Beitha Mendez
Naomi Mercer
Priscilla Merriam
Paul L. Merrill
Mr. and Mrs. H. Meyer
Joan Hoagland Milder
Dr. and Leland Miles
Abraham Miller
Helen E. Miller
Lawrence B. Miller
Lynn Miller
Martin L. Miller
Rebecca Mills
Nancy Mina
Claudia Mitchell
Robert Moffe
Jacqueline and Edward Moll
Esther Monahan
Victoria E. Monroe
Barbara Howard Moore
Brookshire Moore
Mr. and Mrs. John Moore
Albert J. Moorman
Mary Morris
Sandra M. Moyer
Pamela Jones Muller
Donna M. Murphy
Leonard T. Murphy
Sylvia Nash
Virginia Newes
Paul K. Newhall
Delano and Luzetta Newkirk
Zephron and Sarah Newmark
Joan L. Niles
Brian and Penny Noriega
Jonathan Norris

40 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Sara Cree Norris
Bruce E. Northcutt
Laurie Ogborn and Brian

Susskind
Eugenie (Mimi) O’Hagan
Elizabeth Oliwa
Robert Olsen
Susan Olsen
Dr. Fred Orlando
Shirley Otis
Stephen P. Paisley
Tina Palcher
Kathryn Parke
Ruth Partridge
Joan M. Pedigo
Susan Pedine
Mr. and Mrs. John Peetz
Eden Pepito
Carol Perkins
Margarita Perusquia
Barbara Peterson
Don Peterson
Ralph E. Peterson
Purobi Phillips
Priscilla Pierce
Andrea Placer
Marilyn R. Plott
Suzanne Plumly
Albert N. Podell
Gloria Pofcher
Mr. and Mrs. Norman Posses
Jack Prahl
Fernand and Chris Prouteau
Zollethea Prowell
Pam Putnam
Andrew Quartner
Paul Rathblott
Marilyn Ravesies
Dr. Anilbaran Raychaudhuri
Barbara Rayson
Mr. and Mrs. Charles Ream
Mary V. Reed
Joyce and Jon Regier
Elizabeth Reichelderfer
Kurt and Suzanne Reichle
Mr. and Mrs. B. Terry Reinhold
Dr. Robert P. Renner
Lois Rentsch
Thomas Reps
Natalie Retamar
Roberta Rich
Diana Rigg
Mr. and Mrs. Allan Riley
Hannelore P. Rimlinger
R. Scott Ringwald
Larry A. Rinker
Mr. and Mrs. Hale Dean Ritchie
Suzanne E. Roach
Carol Roberts

Eglantyne Jebb Society (continued)

The Path to Success through Sponsorship

Johnny Michael Henderson is an all-American guy. He

works as a Fitness Coordinator at the Alamo Wellness

Center on the Alamo Navajo Reservation in New

Mexico. He married his high school sweetheart and,

together, they are raising three boys and a girl. In his

scant spare time, Mike (as he’s known to friends) runs

marathons, and placed fourth overall in the New Mexico

marathon last year.

 Mike’s success in life was not always a sure thing. But

through Save the Children’s sponsorship program, this

young man got support and encouragement just when

he needed it most.

 During his childhood, Mike’s parents struggled

to make ends meet and he frequently lived with his

grandmother. When he was in the fifth grade in the late

1980s, one of his teachers at Jemez Pueblo School sent

him home with an application for Save the Children’s

sponsorship program, which he filled out and

forgot — until his sponsor wrote him a letter.

 Reflecting on his experiences as a sponsored child, Mike remembers how Save the Children

contributed books to the Jemez Pueblo School, which had few resources, and a playground and

school supplies to children whose families had even fewer.

 What he remembers best, though, is the exchange of letters with his sponsor, who moved

from Michigan to Finland. As his sponsor adjusted to Finnish culture, Mike savored this faraway

place through her letters. “Hearing about something different, it opened me up to the fact that

there was a whole world out there,” Mike said, adding, “It was a good feeling to know that there

was someone to write to, to talk to. She cared.”

 Today, Save the Children continues to partner with rural schools in New Mexico,

strengthening children’s literacy skills so they can succeed in school, and offering active

play and healthy snacks to prevent childhood obesity.

 When we recently spoke with Mike, he asked that we add: “I would like to thank

Save the Children for helping me when I was younger … if it wasn’t for them, who

knows? … It really did help.”

Johnny Michael Henderson has come
a long way from his hardscrabble
childhood, thanks to the support
of a Save the Children sponsor.

OUR SUPPORTERS | 41

42 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Dorothy Stanford-Gaspard
Mr. and Mrs. Raymond Stange
Carol Stark
Diane Stebbins
Robert F. Steffan
Mr. and Mrs. John Stichnoth
Russell F. Stoll
Penelope Stowell
John and Susan Strauss
Mr. and Mrs. Jerry Sullivan
Evelyn Swarts
Nancy A. Taussig
Aris Theocharis
Helen C. Thomas
Mr. and Mrs. James B.

Thompson, Jr.
Jim Thompson
James Thornton
Mark and Francine Thuston
Roger Tiemann
Mr. and Mrs. Thomas Toldrian
Ignatius G. Tombrello
Authur Trafford
Kathleen R. Trevena
Douglas Trigg
Nola C. Unger
Teresa Luchsinger-Unger and

William Unger
Linda Vasil
Robert Viscecchia
Greg Vittitoe
Mr. and Mrs. Alan Vogt
Mr. and Mrs. Charles Waggoner
Jean Waldman
Daniel W. Walker
Richard Wallace
Jack Wang
Denton Ward
W. H. Ward
Mr. and Mrs. Harry Warnke
Robert Watson
Lynda Webster
Murray Weiner
Carol Weingarten
James Weinstein
Richard Weinstein
Harvey M. Weitkamp
Paddy Welles
Beatrice Wesley
Henrik Westergaard
Richard M. White
Gloria Whitlock
Laura B. Whitman
Sharon A. Wild
Jim Williams
Dina S. Willner
Jim Wilson
Carol and Tom Wire
David Wirth

Robertina Yacopy
Tae-Sik Yoon and Nancy Kim
Alice Zea
Chuck Zelonis
Michael Ziccardi
Janet Ziegler
Brigitte Zimmer
Anonymous (151)

Eglantyne Jebb Society (continued)

Jane Roberts
Carol Robinson
Stephen Rocca
Terrance M. Rockstad
James Paul Rodell
Mr. and Mrs. Marvin A. Rogers
Geraldine M. Rogers
Mr. and Mrs. Timothy Rogers
Maia Rose
James Rosen
Sheila Rosen
June Rosenthal
Keith Ross
Mr. and Mrs. Steven Ross
David P. Rost
Susan E. Rowe
John E. Russel
Karen E. Russo
Elizabeth Ryan
Lawrence Ryle
Don M. Sakaida
Ravi Salamon
Priscilla Sargent
Leah E. Sayer
Mr. and Mrs. Lee Sayers
Dr. Arlene Scanlon
Virginia Schaefer
Kenneth Schmidt
Mary B. Schneiderman
Myron Scholnick
Dr. Calvin Schutzman
Gertrude Schwartz
Lorraine A. Semnoski
Dr. Mary Jane Sepmeier
David Shafer
Norma G. Shaw
Andrew Sheely
Pamela Sheldon
Blanche Sherwin
Robert Shultz
Kathyrn Shuman
Arnold W. Siegel
Jane Simon
Vasa S. Simpson
Judith Singer
Lynn Singer
Merilda Sirios
Clifford M. Skinner, Jr.
Barbara T. Slater
Deborah Slawson
Donald A. Small
Shirley A. Smith
Virginia Hall Smith
Steven Solazzo
Susan Fawcett Sosin
Marilyn H. Spalding
Greg Spatz
James Spicer
Mr. and Mrs. Donald W. Spiro

OUR SUPPORTERS | 43

Estate of Evelyn Aiken
Estate of Lee Amirkanian
Estate of Barbara E. Andrews
Estate of Judith Baender
Estate of Frederick Harold

Bauscus
Estate of Evelyn Bloch
Estate of Dorothy Brodin
Estate of Florence Stevenson

Brown
Estate of Frank A. Cacioppo
Estate of Christopher W. Canino
Estate of Mary Elizabeth Casey
Estate of Roslyn Cohen
Estate of Lyda J. Conway
Estate of Dorothy M. Dixon
Estate of John H. Dodge
Estate of Robert Eagle
Estate of Donald E. Edwards
Estate of Mark Eisner, Jr.
Estate of William Fawk
Estate of Paul H. and Jane H.

Feakins
Estate of Helen V. Foote
Estate of David G. Garvin
Estate of Dino Germani
Estate of Melvin R. Giles
Estate of Dorothy M. Gustafson
Estate of Robert Charles Hancock
Estate of Marjorie C. Hartman
Estate of Gordon B. Hattersley
Estate of Margaret N. Horner
Estate of Stephen D. Hunt
Estate of Rose Jacobs
Estate of Charlotte Kalvin
Estate of Patsy Jane and Albert

Kirschbaum
Estate of Helen Kowtaluk
Estate of Lucille Kuck
Estate of Klaus Peter Kuschel
Estate of Katherine Wenneviv

Langley
Estate of Grace K. Leibelsperger
Estate of Emory Leland
Estate of Ruth Eleanor Lucas
Estate of Joseph J. Marcinko
Estate of Virginia C. Marriner
Estate of Gertrud A. Mellon
Estate of Thomas F. Minges
Estate of Sofula Novikova
Estate of Duane Parker
Estate of Edward Parker

Estate of Huldah M. Payson
Estate of Rose Rhodes
Estate of Richard H. Roupe
Estate of David G. Rubin
Estate of Carolyn M. Ryder
Estate of Frances H. Sawyer
Estate of Raymond A. Seng
Estate of Mabel C. Smith
Estate of Diane J. Stanley
Estate of Elizabeth Stanton Lay
Estate of Ella M. Stevens
Estate of Nellie Stone
Estate of Culbreth Sudler, Jr.
Estate of Luoin J. Taylor
Estate of Richard C. Trexler
Estate of Dorothy L. Tucker
Estate of Marion Zinser Turegano
Estate of Frances A. Velay
Estate of Marcella Vig Baldwin
Estate of Thomas V. Wainwright
Estate of Ramiro Walker Mendoza

Bellarine
Estate of James Watters
Estate of Ruth Weill
Estate of Elizabeth N. Wilds
Estate of Mary D.

Wojchiechowski
Estate of Jay L. Woolsey
Estate of Amy Yu
Anonymous Donor (1)

Bequests

It is with deep appreciation that Save the Children
acknowledges bequests from the estates of the
following distinguished donors and friends during
the past fiscal year.

In Memoriam

Paul Newman (1925–2008)

Save the Children lost a devoted and

compassionate friend of children in 2008.

Paul Newman was a respected member

of the Save the Children family, reaching

out to help needy children for more

than four decades. Together with his

wife, Joanne Woodward, he sponsored

children in some of the world’s poorest

places, supported our global work both

overseas and in the United States, and

helped to raise Save the Children’s profile

across the country.

 Mr. Newman also had the vision to

see how much good could be done when

a business turns profit into promise. The

success of Newman’s Own brands became

one more way in which Paul Newman

melded his creativity and compassion to

bring the promise of a more hopeful future

to children. We are grateful for all his efforts

to improve the lives of so many children in

need and we mourn his passing deeply.

44 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Grant Funding

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

Abt Associates, Inc.
Academy for Educational

Development
Adventist Development and Relief

Agency (ADRA)
Agencia Española de Cooperación

Internacional (AECI)
American Institutes for Research
American Red Cross
AmeriCares
AusAID
Baku-Tbilisi-Ceyhan Pipeline

Company
Bernard van Leer Foundation
The California Endowment
Canadian Embassy, Haiti
Canadian International

Development Agency
CARE
Catholic Relief Services
Centers for Disease Control
Children’s Investment Fund

Foundation
Christian Children’s Fund
Christian Relief and Development

Association/CORE Group
Polio Partners Project

Columbia University (RAISE
Inititative)

Community for Development
Foundation, Uganda

Cordaid
Corporation for National and

Community Service (CNS)
Creative Associates

International, Inc.
Danish Association for

International Cooperation/MS
Nepal

Education Development
Center, Inc.

Emerging Markets Group
Engender Health
European Commission
Family Health International
First 5 Tulare County
FirstPic, Inc.
Fondation Sogebank
Food and Agriculture

Organization of the
United Nations

French Embassy in Pakistan
Fundacion Accion Contra El

Hambre (Action Against
Hunger — ACF)

Government of Bangladesh
Government of the Netherlands
Government of Pakistan-NWFP
Government of South Sudan
Greenstar
Gulf Coast Community

Foundation
Helen G., Henry F. and Louise

Tuechter Dornette Foundation,
Fifth Third Bank Trustee

Helen Keller International
International Centre for

Diarrhoeal Disease Research,
Bangladesh

International Institute for
Educational Planning/ADEA

JA Worldwide
Japan International Cooperation

Agency
JHPIEGO Corporation
John Snow, Inc.
The Johns Hopkins Bloomberg

School of Public Health
Johns Hopkins University
Kyrgyz Republic Ministry of

Education
Management Sciences for Health
McCormick Foundation
The McKnight Foundation
Mercy Corps (Scotland)
Ministère de la Santé Publique et

de la Population/Banque Inter
Américaine de Développement
(MSPP/IDB)

Morongo Unified School District
National AIDS Commission
National Science Foundation
NicaSalud Network Federation
Oak Foundation
Pact, Inc.
Partnership for Child Health

Care, Inc.
Pathfinder
PLAN International
Population Council
Population Services International
Project Hope
Regional Hunger and

Vulnerability Programme
(RHVP)

Research Triangle Institute
International

Save the Children Australia
Save the Children Canada

Save the Children Denmark (Red
Barnet)

Save the Children Finland
Save the Children Germany
Save the Children Iceland
Save the Children Italy
Save the Children Japan
Save the Children Korea
Save the Children Netherlands
Save the Children New Zealand
Save the Children Norway (Redd

Barna)
Save the Children Spain
Save the Children Sweden (Radda

Barnen)
Save the Children Switzerland
Save the Children UK
The SEEP Network
Silicon Valley Community

Foundation
Social Inclusion Research Fund,

Nepal/SNV
South Caucasus Pipeline

Company Ltd.
State of Arkansas
State of Kentucky
State of Nevada
State of New Mexico
State of South Carolina
Swiss Agency for Development

and Cooperation (SDC)
Terra Bella Union School District
Tides Foundation
Tufts University
U.N. Children’s Fund (UNICEF)
U.N. Development Programme

(UNDP)
U.N. High Commissioner for

Refugees (UNHCR)
U.N. Office for the Coordination

of Humanitarian Affairs
(UNOCHA)

U.N. Population Fund (UNFPA)
UK Department for International

Development (DFID)
United States Agency for

International Development
United States Department of

Agriculture (USDA)
United States Department of

Education (DOE)
United States Department of

Labor (DOL)
United States Department of State

(DOS)

University Research Corporation
International (URCI)

US Embassy, Guatemala
Watchlist
Welfare Association
Winrock International
World Bank
World Food Programme
World Health Organization
World Learning
World Vision
ZERO TO THREE

Distinguished

Communicators

We extend special thanks to those who have supported
our work through media and public appearances or
who have used their influence on behalf of children
in need during this past fiscal year, which ended
on September 30, 2008.

Paula Abdul
Ben Affleck
American Baby
“American Idol”
Anthem Worldwide
Dick Arlett
Dr. Bob Arnot
Patricia Arquette
Hank Azaria
Band from TV
Mischa Barton
Nuala Barton
Robin Baum
Kurt Benjamin
Jenica Bergere
The cast of “The Big Bang Theory”
David Bowie and Iman Majid
President George H.W. Bush
Carrie Byalick
Cadbury Adams Ambassadors of

the U.S. Programs Initiative
Deepak Chopra
President William J. Clinton
Craft Yarn Council of America
Crispin Porter + Bogusky
Ann Curry
Billy Ray Cyrus
Miley Cyrus
Willem DaFoe
Blythe Danner
Benicio Del Toro
John Donnelly
Lisa Edelstein
Vera Farmiga
America Ferrera
Sally Field
Joely Fisher
Five for Fighting
Simon Fuller
Melinda Gates
Nancy Grace
Melora Hardin
Katherine Heigl
Ron and Cheryl Howard
Helen Hunt
Stephen Huvane
Randy Jackson
Ricki Lake
Jessica Lange
Anthony LaPaglia

Hugh Laurie
Nigel Lythgoe
Molly Madden
Eli Manning
Peyton Manning
Debra Messing
Julianne Moore
Kathy Najimy
The Naked Brothers Band
Soledad O’Brien
Annette O’Toole
Gwyneth Paltrow
Agnes Pasternak
Kimberly Peirce
Matthew Perry
Brit Reece
The Rice Company
Julia Roberts
Al Roker
Rebecca Romijn
Jon Rubinstein
Ryan Seacrest
Anna Deavere Smith
Starbucks Champions of the

Guatemala Education Initiative
Ben Stiller
TripAdvisor LLC
Nia Vardalos
Elizabeth Vargas
The Velocity Company
Meredith Vieira
Warm Up America! Foundation
Sam Waterston
Steven Weber
whatkindofworlddoyouwant.com
Reese Witherspoon

Elected Officials and

Government Leaders

We salute the following elected officials and government
leaders who have promoted policies and legislation that
help create lasting change for children in need in the
United States and around the world during the past
fiscal year, which ended on September 30, 2008.

Sitara Ayaz
The Hon. Haley Barbour
The Hon. Roger Bedford
The Hon. Ray Begaye
The Hon. Steve Beshear
The Hon. Phil Bredesen
The Hon. Cecil C. Brown
The Hon. Corrine Brown
The Hon. Videt Carmichael
The Hon. Tom Chabin
The Hon. James E. Clyburn
The Hon. Susan M. Collins
The Hon. Jack Crumbly
The Hon. Mark Desaulnier
The Hon. Chris Dodd
The Hon. Michael Enzi
The Hon. Chuck Espy
The Hon. Jack Evans
The Hon. Peter Franchot
The Hon. Brian Frosh
The Hon. Ken Guin
The Hon. Albert Hale
The Hon. Tom Harkin
The Hon. Bobby Harrell III
The Hon. Robert Jackson
The Hon. Edward Kennedy and

Mrs. Victoria Kennedy
The Hon. John Land III
The Hon. Jimmie Lee
The Hon. Blanche Lincoln
The Hon. Dustin McDaniel
The Hon. Rick Miera
The Hon. Harry Moberly, Jr.
The Hon. Helen Mountjoy
The Hon. Lisa Murkowski
The Hon. James “Jimmy” Naifeh
The Hon. Janet Napolitano
The Hon. Cynthia Nava
The Hon. Alan Nunnelee
The Hon. James Oberstar
The Hon. David R. Obey
The Hon. David Paulison
The Hon. Nancy Pelosi
The Hon. Mark Pryor
The Hon. Bill Richardson
The Hon. Bob Riley
The Hon. Hank Sanders
The Hon. Mark Sanford
The Hon. Dan Schneider

The Hon. Arnold Schwarzenneger
and First Lady Maria Shriver

Sayed Zahir Ali Shah
The Hon. Christopher Shays
The Hon. Arlen Specter
The Hon. John Will Stacy
The Hon. Robert Stivers
The Hon. Tom Torlakson
The Hon. A.C. Wharton, Jr.
The Hon. Henry “Hank”

Wilkins IV
The Hon. Robbie Wills

OUR SUPPORTERS | 45

46 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

Valued Friends

Among our legions of supporters, we honor those who have been especially generous
in donating their time and talents during this past fiscal year, which ended on
September 30, 2008.

Ahmed Mohamed Adam
Doug Adams
Shawn Ahmed
Alabama Cooperative Extension

System
Arti Alagappan
Dr. Pat Alagia
Betsy Alexander
Dr. Nabeela Ali
Gabrielle Allan-Greenberg
American Red Cross
American Red Cross, Southeast

Louisiana Chapter
Valerie Amsterdam
Arquest, Inc.
Henry and Erica Babcock
Baby Trend, Inc.
Kathy Baczko
Akhtar Badshah
Terrie Baker
Michael J. Balaoing, Esq.
Mary Jo Balkind
Lynda Balocca
Fontaine Banks, Jr.
Nadine Basha
The Batonga Foundation
John Beard, Jr.
Joe Becker
Greg Behrman
Angelique and Jim Bell
Alex Belous
Berkeley Merchant
Alex Berliner, Berliner Studio
Hans and Jutta Bertram-

Nothnagel
Bethel Middle School
Ashish Bhutani
Dr. Zulfiqar Bhutta
Anne Bingaman
Cynthia Biondi
Brad Blank
Betsy Bliss
Peter and Sabina Blohm
Pien and Hans Bosch
Boston Consulting Group
Dr. Hank M. Bounds
James Breen
William Brindley
Deborah Brown, PhD
Edward W. Brown
Stuart Brunson
Thomas and Trudy Calabrese
William Calarese
Robbie Callaway
Mary Campinell

Gia Carides
Caring Council of Saugatuck

Elementary School
Cartus
Connie Chan
Charities Aid Foundation
Charity Projects Entertainment

Fund (CPEF)
Peter Chernin
Kitty Chiles
Christadelphian Meal-a-Day Fund

of the Americas
An-Me Chung
CIBT
Eleanor Cicerchi
Cisco Systems, Inc.
Jack Cogen
Mary Collucci
Jonathan Compretta
Brian Condit
Anne Connelly
Dave Cooley
Gordon M. Cooper
Crabtree + Company
H.C. Crittenden Middle School
Jennifer Crittenden
Catherine Cross-Maple, PhD
Richard Curtis
Linda Daly
Danbury High School
Darfur Foundation
Helen Darling
The Daum Family
John Davies
Christina de Manuel
Diane De Terra
Tom Debrowski
Susan DeVenny
Diageo
Jack Diamond
Louisa Dixon
Doug and Helene D’Jay

and Family
The Doe Fund, Inc.
Donna Garcia’s 7th Grade

Language Arts Class, Highland
Park Middle School

Mike Dovey
Becky Draper
Polly Draper and Michael Wolff
Hannah Dubner
Patricia Duff
Jenny Dyer
eBay Community
Dawn Egan

Linda Eggbeer
Julie Ehlers
Kim Elliott
Scott English
Andrea Engstrom
Entertainment Industry

Foundation
Ron Fairchild
Jack Farrell
Steve Farrow
Qazi Fazal
The Feinstein Family
Jackie Filgo
Tricia Lee Fisher
Nat Fogg
Anne Marie and Patrick Fox
Jeff Frasco
Cecile Frot-Coutaz
Roberto F. Garcia Valles
Brent Gaskamp
Patrick Gaston
GDC Media, Inc.
Philip H. Geier
Tasneem Ghogawala
Gibson Guitars
John Girardi
Global Giving
Global Impact
Carol Godfrey
Stuart Goldblatt
Good Looking Cooking
Mike Goodwin
Google Inc.
Steven Gordon
Steve Gould
Graco Children Products, Inc.
Jill and Rob Granader
Jim Grant
Kevin Greaney
Hank and John Green
Gabrielle Allan Greenberg
Greenfield Consulting Group
Jane Greenleaf
Katherine Grover
Lynn Gunderson
Howard Gutman
Darcy Hadjipateras
Dr Rehan Hafiz
Anna Hargraves Hall
Missy Halperin
Therese Hanna
Maria Hargraves
Mirella Harrison
Harvard Islamic Society
Cathleen Hayes

OUR SUPPORTERS | 47

Joe Macrae
Josh March
Taylor Markey
Kevin Masci
Penelope Mayer
Lisa McCarthy
Peter McCrea
Lori McFarling
Martha McGuinness
Sydney and Peter McKelvy
Marlene McKinnis
Linda H. McLaughlin
Barbara McMahon
Stacy McMahon
Shane McNeill
Keith McVaney
Meade Middle School
Dawn Meadows
Terry Meersman
Matthew Melmed
Josh Mendelsohn
Pat Mendelsohn
Meridian Commercial, L.P.
Meridian Wealth Management
Bowen Miller
Kay Miller
Mr. and Mrs. Thomas J. Miller
Tom Miller and Terri Olsen
Nancy Mina
Susan Mirza
Mississippi Commission for

Volunteer Service
Dorrit Morely
Eric Mourlot
Dick Munro
Terri Carr Muran
National Association of Child

Care Resource and Referral
Agencies

NetHope
Win Neuger
New Jersey State Firemen’s

Mutual Benevolent Association
New Orleans Recovery School

District
Nice-Pak Products, Inc.
Nickles & Ashcraft
Janet and Paul Nolan
Elizabeth O’Brien
Eugenie (Mimi) O’Hagan/Mimi’s

Building Blocks
Office and Professional Employees

International Union
Oliver Wyman
Andrea and Patrick O’Meara
Donald Palladino
Judy Parker
Pamela Passman
Jonathan Passmore
Mr. and Mrs. Steven Pearlman

Bill Perkins
Michael Perlman
Emily Perry
Kathleen Petitt
Mary Anne Pettit
Mark Piccirilli
Wesley S. Prater
Ramsey Press
William Priest
Dwayne C. Proctor, PhD
Debra Raeder
Michael Rawding
RBG Management Corp.
Donna Redier Linsk
Eric Reeves
Terry and Carol Reinhold
Steve Renfroe
Lynda and Stewart Resnick
Andrea Rich
Joe Rivers
Richard Robinson
Mr. and Mrs. Tom Robinson
Linda Rodd
Aaron Roeschley
Susan Rowe
Matt Ruesch
Jonathan Ruiz
Will Russell
Hattie Ruttenberg
Robin Ruzan
Melissa Salamé
Steve Salem
Tim Salem
Edie Sanchez
Sharmila and Sunil Sani
Schaghticoke Middle School
Dara Schlesinger
Beverly Schmalzried
Douglas Schofield
Stephanie Schramm
Jane Schubert
Jen Schumacher
Megan Scott
Matt Seely
Tim Sexton
Dr Ahmad Shadol
Patricia Shafer
Sandra Shelson
Samuel Simon
Allison Smith
Barbara Smith
Zach Snow
Iain Somerville
Ruth and Arne Sorenson
Spirals, Inc.
Christina Staudt
Mary Staudt
Richard Staufenberger
Catherine Steele
Harriet Sternberg

Lauretta and Bruce Stewart
Brent Stirton
Gigi Stoll
Don Stone
Jerry Storch
Sunshine, Sachs & Associates
Dr. Victor D. Sutton
Tina Sweeton
Cathy Swei
William Swope
Tabar, Inc
Maryanne Tagney Jones
Dean Takahashi
Jamie Tarses
Katie Tarses
Peter Tavernise
The Teddy Bear Club
Cynthia Telles
Tin Myaing Thein
Cynthie Tin Oo
Towers Perrin
Anne Travis
Joseph V. Tripodi
Trust for America’s Health
Tulsa Partners, Inc.
United Way
Taslim van Hattum
Venable, LLP
Verizon Foundation
Robin and Paul Vermylen
Marguerite Viklund
Vintage Hollywood
Farah Virani
John R. Vogt
Paul Von Steenburg
Guen and Mike Wajsgras
Elise Walton
Warnaco
Robert and Shannon Warren
Casey Wasserman
Weil, Gotshal & Manges, LLP
Andrew and Bonnie Weiss
West Glen Communications
Westport Arts Center
Westport Library
Agnes Williams
Carol J. Winograd
James Lee Witt
Judy Woods
World Reach
Yahoo! Employee Foundation
Tae Yoo
Mike Yutrzenka
Jeff Zients
Alison Zimmerman
Daniel Zingale

Nancy Hayes
William Head
Herbalife Family Foundation
Ernie Herrman
Everett Hill
Janet Hogan
Juliette Hohnen
The Hollywood Cookbook
Debbie Hopf
Rob Houghton
Margaret Howe
Natalya Hudis
Johann Huleatt
Jennifer Huntley
Ruth Infarinato/

Fundación ALAS
Elizabeth Ingold
Intel Corporation
Inventive Media
Omar Ishrak
Mozetta Jackson
Professor Mahmood Jamal
Barbara Jones
Mollie Juberien
Juliska
Dennis Kane
The Kane Families
John Kane
Niki Kazakos
Sam Keen
Joanna Kehr
Denis Kelleher
Michael Kempner
Caroline Kennedy
Don Keough
Pat Kery
Julie Kimball
Kevin Kistler
Bailey Kleban
Evan Kleinman
Michelle Kydd Lee
Jill and Rich Lane
Dr. Zahid Larik
Susan Lassen
Chris Lazar
Joanne Leedom-Ackerman
Courtney Lemmon
Maureen Leness
Dave Levy
Nina Lewis
Margaret Lister
Marlaine Lockheed
Joan Lombardi
Samantha Lord
Lovett Productions
Stacey and Larry Lucchino
Julieta Lujan/Frementle

Productions
Michael Lujan
Tony Lunn

The Save the Children Family

Robert A. Daly, Chair
PR ES IDENT, RU LEMAK ER , INC .

FOR MER CHA IR MAN AND CEO,

WAR NER B ROS .

Philip H. Geier, Vice Chair
(ThROuGh 2/08)

CHA IR MAN , THE G E I ER G ROU P

Cokie Roberts, Vice Chair
POL IT IC AL COMMENTATOR ,

ABC NE WS

SEN IOR NE WS ANALYST, NPR

Catherine Bertini
(ThROuGh 12/07)

PROFESSOR , SYR ACUSE

U N IVER S IT Y

Susan Blumenthal, MD
PROFESSOR , GEORGE TOWN AND

TUF TS SCHOOLS OF MEDIC INE

Roxanne Mankin Cason
V ICE CHAIR , SAVE THE CH ILDREN

EDUC AT ION LE ADER SH I P

COU NCIL

Andrea Collins
FOU NDING MEMB ER ,

SAVE THE CH I LDR EN

WESTCHESTER VOLU NTEER

COU NCIL

Martha De Laurentiis
PR ES IDENT AND CEO,

DINO DE L AU R ENT I I S COMPANY

Gretchen Dykstra
CONSU LTANT

J. F. Foran
(ThROuGh 2/08)

ADVISORY PARTNER , KEELIN REEDS

CONSU LT ING PROFESSOR ,

STANFOR D U N IVER S IT Y

Senator Bill Frist, MD
CHAIRMAN, SAVE THE CHILDREN’S

C AMPA IG N FOR NE WBOR N

AND CH I LD HE ALTH

V I S I T ING PROFESSOR ,

PR INCE TON U N IVER S IT Y

Tina Georgeou
CH IEF MAR K E T ING OFF ICER ,

L IG HTHOUSE INTER NAT IONAL

Thomas R. Gerety
PROFESSOR , NE W YOR K

U N IVER S IT Y

Charlotte M. Guyman
V ICE - CHA IR , U N IVER S IT Y

OF WASH INGTON SCHOOL

OF MED IC I NE

Bill Haber
PR ES IDENT, OSTAR ENTER PR I SES

CO - FOU NDER , CR E AT IVE

ART I STS AG ENC Y

Catherine Herman
MAR K E T ING SPEC IAL I ST

Eric H. Holder, Jr.
PARTNER , COVINGTON &

BURLING LLP

Lawrence C. Horowitz, MD
PR ES IDENT, SELBY L ANE

ENTER PR I SES

Brad Irwin
PR ES IDENT, C ADB U RY ADAMS

NORTH AMER IC A

Gary E. Knell
PR ES IDENT AND CEO,

SESAME WOR K SHOP

Charles. F. MacCormack
E x OFF IC IO

PR ES IDENT AND CEO,

SAVE THE CH I LDR EN

Mark V. Mactas
CHA IR MAN AND CEO,

TOWER S PER R I N

Joe Mandato
G ENER AL PARTNER AND

MANAG ING D IR EC TOR ,

DENOVO VENT U R ES

Heath B. McLendon
MANAGING DIRECTOR (RET IRED),

CIT IG ROU P ’ S SM ITH BAR NE Y

Henry Miller
CHA IR MAN AND MANAG ING

D IR EC TOR , M I L LER , BUCK F IR E

Thomas S. Murphy
CHA IR MAN AND CEO (R E T IR ED) ,

C AP ITAL C IT I ES /ABC

Bradley C. Palmer
FOU NDER AND MANAG ING

PARTNER , PALM VENT U R ES

Charles R. Perrin
CHA IR MAN AND CEO (R E T IR ED) ,

AVON PRODUC TS

Judith Reichman, MD
MEDIC AL COR R ESPONDENT,

“ THE TODAY SHOW,” NBC

Joe Roth
PRODUCER AND D IR EC TOR ,

R E VOLU T ION ST U D IOS

Carole Simpson
LE ADER I N R ES IDENCE ,

EMER SON COLLEG E

Pernille Spiers-Lopez
PR ES IDENT, I K E A NORTH

AMER IC A

George Stephanopoulos
NE WS ANCHOR ,

“ TH I S WEEK ,” ABC

Helene Sullivan
V ICE PR ES IDENT F INANCE

(R E T IR ED) ,

SAVE THE CH I LDR EN

Dawn Sweeney
PR ES IDENT AND CEO,

NAT IONAL R ESTAU R ANT

ASSOC IAT ION

Brandon W. Sweitzer, Sr.
(ThROuGh 2/08)

SEN IOR ADV I SOR , U . S . CHAMB ER

OF COMMERCE

48 | SAVETHECHILDREN.ORG ANNUAL REPORT 2008

In Memoriam

Jerry Sternin
(1938–2008)

It was with great

sadness that we

learned of the death

of our colleague

Jerry Sternin in

November 2008.

Jerry’s long and varied

career included

16 years with

Save the Children,

and we are indebted

to him for his all-

abiding commitment

to improve the lives

of children in need.

We remember him

as a warm, loyal friend

with a wry sense of

humor, who stunned

us with his talents: He

spoke six languages

and founded a first-

class restaurant. Our

deepest condolences

go to his wife,

Monique and his

son, Sam. He will

be greatly missed.

Every member of our Board of Trustees made a financial gift
to Save the Children in 2008.

Board of Trustees

Charles F. MacCormack
PRES IDEnT	AnD	CEO

Carolyn Miles
ExECUT IvE	v ICE	PRES IDEnT	

AnD	COO

Cynthia Carr
v ICE	PRES IDEnT,	

PEOPLE	STRATEG I ES	AnD	

CORPORATE	SERv ICES	

Anne-Marie Grey
v ICE	PRES IDEnT,	

RESOURCE	DEvELOPMEnT

Tom Krift
v ICE	PRES IDEnT,	

REG IOnAL	MAnAGEMEnT

Diana K. Myers
v ICE	PRES IDEnT,	

InTERnAT IOnAL	PROGRAM	

LEADERSH I P

Ned Olney
v ICE	PRES IDEnT,	

InTERnAT IOnAL	

HUMAnITAR IAn	RESPOnSE

Veronica Pollard
v ICE	PRES IDEnT,	

COMMUnICAT IOnS	AnD	

PUBL IC	POL ICy

Mark Shriver
v ICE	PRES IDEnT	AnD	

MAnAG InG	D IRECTOR ,	

U . S . 	PROGRAMS

Certified Public
Accountants

PricewaterhouseCoopers LLP
1301	AvEnUE	OF	THE	AMER ICAS
nEw	yORk ,	ny	10019

Report Credits

Veronica Pollard
vICE	PRES IDEnT,
COMMUnICATIOnS	AnD	PUBL IC	POL ICy

Candace Hanau
ASSOCIATE	v ICE	PRES IDEnT	AnD	
CHIEF	MARkET InG	OFF ICER ,
PUBL IC	AFFA IRS	AnD	COMMUnICATIOnS

Wendy Christian
SEnIOR	DIRECTOR ,
PUBL IC	AFFA IRS	AnD	COMMUnICATIOnS

Robin Bell
DIRECTOR	OF	EDITOR IAL	SERv ICES ,
PUBL IC	AFFA IRS	AnD	COMMUnICATIOnS

Susan Warner
MAnAGER	OF	PHOTOGRAPHy,
PUBL IC	AFFA IRS	AnD	COMMUnICATIOnS

Crabtree + Company
DES IGn	AnD	PRODUCTIOn

DigiLink, Inc.
PR InTInG

Senior Management and Corporate Officers

Two-year-old Kamvy plays with the teddy bear from her Save the Children evacuation
backpack. Before Hurricane Gustav, she and her family evacuated to a shelter in
Alexandria, Louisiana, where we set up child-friendly spaces and distributed 1,500
evacuation backpacks to displaced children.

Dick Staufenberger
SEn IOR	ADv I SOR	TO	

THE	PRES IDEnT,	

InTER IM	v ICE	PRES IDEnT	

OF	F InAnCE

Rick Stoner
SEn IOR	v ICE	PRES IDEnT,	

InTERnAT IOnAL	PROGRAMS

Andrea Williamson-
Hughes
CORPORATE	SECRETARy

Ellen D. Willmott
ASS I STAnT	CORPORATE	

SECRETARy

©		2009	SAvE	THE	CHILDREn	

FEDERATIOn	InC.	

ALL	RIGHTS	RESERvED.

Photography Credits
AP Photo/Jim Cooper: p. 43
Michael Bisceglie: pp. 1, 3 (above), 13

35 (center and below), back cover
Eileen Burke: pp. 18–19, 20
Alice Wagner Calzada: p. 35 (top)
Kate Conradt: p. 16 (above)
Colin Crowley: pp. 10–11
Rick D’Elia: p. 41
Tracy Geoghegan: p. 32
Rebecca Janes: inside front cover
Jeff Holt: pp. 4 (below), 6 (below), 24
Vivica Kraak: p. 27 (bottom left)
Kelley Lynch: p. 2 (above)
Robert Maas: p. 26
Jenny Matthews: pp. 4 (above), 5 (below),

7 (right), 25, 27 (top left)
Scott McDonald: p. 27 (top right)
Rohanna Mertens: p. 30
Paul Morse/Clinton Global Initiative:

p. 27 (bottom right)
Karin Beate Nøsterud: p. 12
Louise Dyring Nielsen: front cover
Joanne Offer: p. 21
Liz Roll: pp. 3 (below), 29
Save the Children: pp. 2 (below), 7 (left),

14–15, 28 (above), 38
Chris Stowers/PANOS: p. 17
Susan Warner: pp. 5 (above), 6 (above),

16 (below), 22–23, 28 (below),
inside back cover

Save	the	Children	is	the	leading	independent	organization	creating	lasting	

change	for	children	in	need	in	the	United	States	and	around	the	world.	For	

more	than	75	years,	Save	the	Children	has	been	helping	children	survive	and	

thrive	by	improving	their	health,	education	and	economic	opportunities,	and	in	

times	of	acute	crisis,	mobilizing	rapid	assistance	to	help	children	recover	from	

the	effects	of	war,	conflict	and	natural	disasters.

Save	the	Children	is	a	member	of	the	International	Save	the	Children	Alliance,	

a	global	network	of	27	independent	Save	the	Children	organizations	working	

to	ensure	the	well-being	and	protection	of	children	in	more	than	120	countries.

54	wilton	Road
westport,	Connecticut	06880
1-800-728-3843

savethechildren.org

A young girl collecting wheat in Tajikistan,
where Save the Children distributed wheat
and other food supplies in 2008.

