

“Children should be the first to benefit from mankind’s successes and the last to suffer from its failures ... For it is on how we bring up our children that our civilization is measured, our humanity is tested and our future is shaped.”

—JAMES P. GRANT
UNICEF EXECUTIVE DIRECTOR
(1980–95)

LEADERSHIP LETTER

Now, more than ever, children first.

When UNICEF and others called 2014 “the worst year ever for children,” it was hard to imagine that 2015 could be equally challenging. It has been, and UNICEF has risen to the challenge. From earthquakes in Nepal and the terrifying Ebola epidemic in West Africa, to the conflicts and migrant crises in the Middle East, North Africa and Europe that only seem to intensify, UNICEF has delivered lifesaving care and a promise to every child: *We will never give up on your future.*

It is clear: UNICEF is about much more than responding to crises. The commitment to sustainable change is truly creating a better world for children, one that can outlast any natural disaster or war. Recent milestones validate this approach: Africa is free of polio for the first time in its history; mothers in India no longer need to fear losing newborns to tetanus; the child mortality rate, although still high, continues to plummet; and more than 90 percent of the world’s population can access safe, clean drinking water. UNICEF has played a significant role in these achievements and will continue to lead the charge until every child is provided the chance for a healthy, happy, safe future.

The U.S. Fund for UNICEF’s supporters and partners make UNICEF’s work possible — 486,291 individuals along with 11,179 partner corporations, NGOs, schools and clubs supported the U.S. Fund in Fiscal Year 2015. We are determined to grow and deepen that support further — a resolve that can be seen in both our new UNICEF Kid Power program and our Black History Month campaign — so that UNICEF can meet future challenges and move forward with its vision of a world in which every child can survive and thrive.

Thank you for supporting that vision. Thank you for putting children first.

Vincent J. Hemmer
Chair

Caryl M. Stern
President and CEO

Uganda

**UNICEF HELPED PROTECT
5.6 MILLION CHILDREN
AND YOUNG PEOPLE FROM
ARMED VIOLENCE IN 2014.**

Child Survival

UNICEF's commitment to child survival is best evidenced by one fact: More children are surviving early childhood than ever before. UNICEF's 2015 progress report on child survival, *A Promise Renewed*, revealed that global child mortality rates are plummeting and that UNICEF and partners' efforts to combat malaria, measles, malnutrition, pneumonia and other leading preventable causes of death have helped save nearly 50 million children under 5 since 2000. UNICEF's commitment can be seen in South Sudan in the lifesaving treatments it has provided to some 100,000 severely malnourished children since January 2015; in its distribution of 26 million anti-malarial, insecticide-treated mosquito nets in 2014; and in its efforts across more than 100 countries to improve water supplies, sanitation facilities and hygiene practices, helping the world meet the Millennium Development Goal of halving the number of people without sustainable access to safe water.

Children in Conflict

In the last year, UNICEF has responded to extraordinary crises that imperiled tens of millions of children in the Central African Republic, Gaza, Iraq, Libya, Nigeria, South Sudan, Syria, Ukraine and elsewhere. Providing both basic necessities and

protective services was vital. UNICEF maintained water supplies and immunization programs amid extraordinary challenges, and UNICEF Child-Friendly Spaces became sanctuaries where children could receive critical support and counseling. In Syria, where the now-chronic conflict entered a brutal fifth year, more than 760,000 children and adolescents received access to psycho-social support. In 2015, safe drinking water, improved sanitation and critical hygiene supplies were provided to 12 million people. In South Sudan and the Central African Republic, UNICEF worked to achieve the release of thousands of children forced into armed groups. And when violence in Yemen rapidly placed 10 million children in need of immediate assistance, UNICEF stood at the frontlines of the humanitarian operation, treating children for malnutrition, providing health support for pregnant women and maintaining access to water and health care as the country's infrastructure disintegrated. UNICEF also strengthened its response to the educational needs of children in conflict-affected countries — with 13 million children forced from school in the Middle East and North Africa alone — expanding access to e-learning, informal education and temporary learning spaces and working to ensure that the dream of education did not die for children whose lives had been upended by conflict.

Confronting some of the most devastating crises in recent memory, UNICEF supported millions of children and families around the world last year.

UNICEF STOOD READY TO DELIVER LIFESAVING SUPPLIES TO CHILDREN IN EMERGENCIES ALMOST ANYWHERE IN THE WORLD WITHIN 72 HOURS.

**UNICEF'S
WORK**

Ebola

From the epidemic's inception, UNICEF played a significant role in the international effort to stem the West African Ebola outbreak, which caused more than 11,000 deaths and disrupted millions of lives. In Guinea, Liberia and Sierra Leone, UNICEF helped mount massive social mobilization efforts to raise awareness of safe health practices. With the backing of local communities, religious leaders and traditional healers, these efforts had tremendous impact. A major provider of supplies, UNICEF delivered more than 5,500 metric tons, from protective gear to IV fluids (the largest such operation in UNICEF's history), as well as facilitated critical water access for Ebola treatment units. UNICEF also established protection and care mechanisms for affected children, helping to train a network of adult survivors as foster caregivers for child survivors and orphans. Ebola deprived 5 million children of months of schooling. To get them back on track, UNICEF helped enroll more than 3.3 million students in schools, trained almost 31,000 teachers in Ebola prevention and distributed learning kits for more than 1.9 million children.

Child Refugee Crisis

Conflict, violence and economic desperation combined to create a crisis of unprecedented scale with an estimated 30 million children on the run. While the tragic refugee crisis in

Europe would soon capture the world's attention, UNICEF had been working throughout the year to provide for children's needs in the most affected regions: Syria's shattered cities; the refugee camps and settlements in Iraq, Jordan, Lebanon and Turkey; and other areas where the mass displacement of children received less coverage. In northern Nigeria, for example, the Boko Haram insurgency forced nearly 1.2 million children from their homes — more than half under five years old — and UNICEF worked to assist the displaced inside Nigeria as well as in Cameroon, Chad and Niger. In Ukraine, where almost 1.6 million people were internally displaced — including more than 200,000 children — UNICEF helped more than 885,000 people gain access to safe water and provided essential hygiene supplies. In Central America, UNICEF continued to provide programs to address the root causes of child migration — extreme violence and poverty — as well as to assist and protect the thousands of children being repatriated.

Natural Disasters

In March 2015, when Cyclone Pam wreaked havoc on the remote Pacific island nation of Vanuatu — and the neighboring archipelagos — UNICEF's humanitarian response was swift and effective. More than 82,000 children needed immediate assistance, including access to clean water, sanitation and health care. UNICEF also provided nutrient

UNICEF HAS HELPED CUT THE NUMBER OF POLIO-ENDEMIC COUNTRIES FROM 125 (1988) TO 2 (TODAY) AND REDUCE POLIO CASES BY 99 PERCENT.

Guinea

supplements and newborn care and ensured that some 17,700 children received learning materials. UNICEF mobilized again in April, when a 7.8-magnitude earthquake devastated Nepal, leaving hundreds of thousands homeless and endangering more than 1 million children. The response included immunization for more than 50,000 children against polio, measles and rubella; temporary hospitals and health centers set up to replace those destroyed by the quake; and food and access to clean water ensured for 500,000 children. Through a border checkpoint system, UNICEF also protected children from trafficking and exploitation in the aftermath of the disaster.

Immunization, Polio and Tetanus

"It has been one full year since polio was detected anywhere in Africa, a significant milestone in global health ..." *The New York*

Times reported on August 11. This historic victory over a highly infectious virus testifies to UNICEF's leadership and continued efforts toward worldwide polio eradication as Nigeria and Somalia both marked full years without a single case of wild polio. U.S. Fund for UNICEF partners The Bill & Melinda Gates Foundation and Rotary International contributed mightily to this achievement. UNICEF's effort to eliminate maternal and neonatal tetanus (MNT) also passed significant milestones, with key support from the U.S. Fund's partnership with Kiwanis International. This past summer, a year's work culminated with the announcement of MNT's elimination in India and Cambodia. Systematic vaccination, midwife training and enhanced rural health care were critical to reaching these landmarks in child health. Globally, UNICEF procured vaccines for 40 percent of the world's children. ■

UNICEF IS WHERE CHILDREN ARE IN NEED

The complex emergencies UNICEF increasingly faces make putting children first more imperative than ever. Here, examples of UNICEF's responses to humanitarian crises of the past year.

COLOMBIA: Frequent natural disasters and years of armed conflict leave thousands of children at risk and in need.

UNICEF RESPONSE: Expanded nutrition services in hard-to-reach locations; assistance for children released by armed groups; landmine risk education; water and sanitation programming.

GUINEA, LIBERIA & SIERRA LEONE: History's worst Ebola outbreak impacts 18.7 million people, decimates health systems, disrupts immunization programs and leaves 5 million children out of school.

UNICEF RESPONSE: 50,000 volunteers mobilized; 5,500 metric tons of supplies delivered. Back-to-school supplies help 660,000 children return to learning.

SOUTH SUDAN: Conflict-caused displacement increases — as does the number of affected children, reaching 3.4 million. Severe acute malnutrition (SAM) threat doubles.

UNICEF RESPONSE: Lifesaving interventions prioritized: treatment for malnutrition; access to clean water, health care and immunization. Emergency airlifts to remote areas.

SYRIAN ARAB REPUBLIC: Number of Syrian children affected by the five-year-old war exceeds 7.5 million, with more than 2 million child refugees.

UNICEF RESPONSE: Water access for more than 15 million people; learning materials for nearly 3 million children; winter supplies for families. Support for refugee children in Egypt, Iraq, Jordan, Lebanon and Turkey.

YEMEN: Intense fighting produces food, energy and water shortages, destroys health care infrastructure and places nearly 10 million children in need of aid.

UNICEF RESPONSE: Vaccination outreach; mobile health clinics; malnutrition screening and treatment; water trucking, water tank installation and fuel support for sanitation systems.

VANUATU: More than 166,000 people — half of them children — require urgent aid after Category 5 storm strikes.

UNICEF RESPONSE: Access to safe water and basic sanitation for nearly 50,000 people. Measles immunization for 24,000 children; learning materials for 17,000 students.

NEPAL: Earthquakes claim thousands of lives, destroy or damage nearly 900,000 homes and leave 1.1 million children in need of immediate aid.

UNICEF RESPONSE: Tents, medical kits, temporary learning centers — nearly 1,000 metric tons of aid delivered; emergency water access for more than 650,000 people; programs to protect children from trafficking; emergency immunization and nutrition.

MAP: COURTESY ONE STOP MAPS

U.S. FUND IN ACTION

Reaching millions of supporters and volunteers, the U.S. Fund helps the public stay informed and engaged.

UNICEF Kid Power

UNICEF Kid Power gives kids the power to save lives. By getting active with the UNICEF Kid Power Band, kids go on missions to learn about new cultures, earn points and unlock Ready-to-Use Therapeutic Food (RUTF) packets for severely malnourished children around the world. With the support of our Founding Partners the George Harrison Fund for UNICEF and Calorie Cloud, and other local supporters, the Kid Power School Program was rapidly expanded from a handful of classrooms to a citywide pilot in Sacramento, and scaled up to thousands of 3rd, 4th and 5th graders in Boston, Dallas and New York. Participating kids unlocked 188,805 RUTF packets, enough for more than 1,200 full courses of treatment. An independent evaluation of Kid Power in Sacramento schools found that kids participating in the program were 55 percent more active than their peers. And, in April 2015, *Star Wars: Force for Change* announced that this year's collaboration with the U.S. Fund for UNICEF would benefit UNICEF Kid Power, adding *Star Wars* fans to those on the UNICEF Kid Power Team getting active to save lives.

Public Policy and Advocacy

The U.S. Fund for UNICEF's Office of Public Policy and Advocacy (OPPA) brought the fight for child survival to Washington, D.C.,

advocating for the U.S. Government's annual contribution to UNICEF and appropriations for child survival and maternal health. With help from UNICEF supporters across the country, OPPA secured \$132 million for UNICEF in Fiscal Year 2015, as well as passage of the Water for the World Act and the Girls Count birth registration bill. OPPA also briefed Congress on UNICEF's work on emergencies, child protection and child health.

The U.S. Fund for UNICEF Bridge Fund

The U.S. Fund for UNICEF Bridge Fund has completed three years of innovative work with UNICEF to fast-track lifesaving assistance to children in need around the world. In Fiscal Year 2015, the Bridge Fund generated over \$46 million in program activity (more than a 100 percent increase over the prior year), bringing total transactions to date to more than \$100 million. In addition to responding to three Level 3 emergencies, Ebola, Tropical Cyclone Pam and the Nepal earthquake, the Bridge Fund accelerated the deployment of resources from Rotary International and the Japanese International Cooperation Agency, which assisted Nigeria's recent removal from the list of polio-endemic countries. For the second year in a row, the Bridge Fund has been named an Impact Assets 50 Manager.

The first Boston Public School students to take part in UNICEF Kid Power were honored at a Boston Celtics game last spring.

**UNICEF DELIVERED LIFESAVING
TREATMENT FOR SEVERE ACUTE
MALNUTRITION TO MORE THAN
3 MILLION CHILDREN IN 2014.**

Winning Hearts and Minds

Our Winning Hearts and Minds Strategic Priority continues to attract more supporters and deepen their engagement with its mission and programs. Defining engagement levels based on intensity and frequency of activity, we successfully engaged 1.1 million “informed supporters,” more than 100,000 “engaged advocates” and more than 7,000 “believers” (those at the highest engagement level). More than 75,000 volunteers participated in education, fundraising and advocacy activities, and more than 40,000 volunteers took advocacy actions — from sending letters on preventing trafficking and signing petitions to maintain UNICEF funding to pressing for passage of the Girls Count Act. We also launched Congressional Action Teams in New York City, Chicago, Miami and Nashville.

Black History Month

In Fiscal Year 2015, we created a new role, Managing Director of Community Partnerships, to address different cultural approaches to philanthropy and deepen our engagement with the African-American and other diaspora communities. Initial efforts commenced with a partnership in the African-American community through established relationships with faith-based leaders. Four African-American religious

leaders, who collectively oversee denominations and congregations with more than 11 million congregants, collaborated with the U. S. Fund on a pilot campaign during Black History Month. With a \$100,000 campaign goal to support UNICEF’s Ebola response, this initiative engaged key leaders and their constituents and solidified a longer-term partnership.

End Trafficking

The End Trafficking project raises awareness about human trafficking and mobilizes communities to take meaningful action to protect children. The project involves education and volunteerism through in-person and online trainings, film screenings and social media. The new Shut Out Trafficking partnership with the National Consortium for Academics and Sports leveraged student-athletes to conduct weeklong outreach programs on 10 college campuses, reaching 27,654 people during 226 events.

Celebrity Relations and Partnerships

Entertainment Marketing pioneered a new strategy to cultivate the entertainment industry while continuing to engage UNICEF Ambassadors, Supporters and celebrities. A partnership with Warner Bros. Pictures on the theatrical release of its film *The Good Lie*

THIS PAGE, FROM LEFT: Volunteers at the 2014 Campus Initiative Summit in Boca Raton, Florida; students at the University of Nebraska–Lincoln advocate against human trafficking. **OPPOSITE PAGE, FROM LEFT:** UNICEF Supporter and Chime for Change Co-Founder Salma Hayek at a UNICEF education center in Lebanon last April; Team UNICEF ran to put children first in the 2014 TCS New York City Marathon.

— which recounts the story of the Lost Boys and Girls of Sudan — raised awareness and funds for UNICEF’s relief efforts in South Sudan. Additionally, actress and singer Zendaya served as the Trick-or-Treat for UNICEF spokesperson, and GRAMMY® Award-winning singer-songwriter Jill Scott and Afro-Norwegian duo Nico & Vinz performed at the UNICEF Snowflake Ball. Dozens of celebrities supported the #TapProject campaign during March 2015, and UNICEF Ambassador Alyssa Milano served as the face of our 2015 Mother’s Day digital campaign.

Education and Youth Engagement

TeachUNICEF launched UNICEF Global Action, a new program that increases global competence through an emergency simulation workshop. The 12-school pilot reached more than 300 students, yielding a notable 13 percent increase in students who reported feeling “capable of helping others.” TeachUNICEF also produced three editions of its student magazine UNICEF ACT — on climate change, nutrition and Ebola — and secured its first, district-level partnership to distribute the magazines with North Carolina’s Charlotte-Mecklenburg Schools. In addition, Education brought UNICEF’s

work into schools through a variety of events with partners, including the National Council for the Social Studies, Asia Society, Model United Nations and World View. UNICEF Club programs grew to include 605 clubs in high schools and on university campuses in 47 states. UNICEF student leaders represented the voice of U.S. youth at two global conferences: the J7 Summit in Germany and the high-level Water for Life meeting in Tajikistan.

Sports Partnerships

Teams and athletes nationwide supported UNICEF’s work. The Sacramento Kings piloted UNICEF Kid Power, recruiting 800 kids to get active and save lives. The program expanded to Boston, Dallas and New York with more than 11,000 participants. UNICEF Kid Power Dallas was led by UNICEF Ambassador Tyson Chandler with support from the Dallas Mavericks and Dirk Nowitzki. David Ortiz, the Boston Red Sox, Isaiah Thomas and the Boston Celtics supported UNICEF Kid Power Boston, while the Brooklyn Nets supported UNICEF Kid Power New York. In addition, the National Basketball Association (NBA), NBA Cares and NBA players took part in the #STOPEBOLA campaign and helped spread awareness of the West African epidemic.

UNICEF Tap Project

In its ninth year, the UNICEF Tap Project inspired Americans to spend 33 million minutes away from their phones — unlocking the funding equivalent of more than 2 million days of clean water. The challenge was simple: For every 15 minutes you don't touch your phone, you unlock a donation from a sponsor equivalent to one day of clean water for a child in need. The U.S. Fund for UNICEF is grateful to its UNICEF Tap Project partners and supporters: National Partner Giorgio Armani Fragrances; Proud Supporters UNICEF's Next Generation, S'well® and MediaVest; and Promotional Supporter Modern Assembly.

Global Citizenship Fellows

The U.S. Fund for UNICEF's Global Citizenship Fellowship prepares committed, globally minded individuals for leadership in public service. Global Citizenship Fellows serve as grassroots mobilizers across the U.S., working to raise awareness about issues facing children and inspiring faith-based communities, schools, volunteers and others to take action. Through presentations, film screenings, panel discussions and other events, 2015 Fellows reached more than 122,000 people with their message of civic engagement and global citizenship.

Trick-or-Treat for UNICEF

October 2014 marked the 64th year of the Trick-or-Treat for UNICEF campaign. Millions of children across the country, as well as schools, teachers, NGOs, community and faith-based groups, corporate partners, employees, government officials and adults participated in Trick-or-Treat for UNICEF, raising more than \$3.8 million. The U.S. Fund is grateful for the support of National Sponsors HSNi and Key Club International, National Media Sponsor MediaVest, Promotional Supporters American Airlines and Coinstar®, Proud Supporter BuyCostumes.com and Spokesperson Zendaya.

UNICEF Next Generation

UNICEF Next Generation (NextGen) helped raise more than \$1.5 million to support UNICEF programs worldwide, including education for out-of-school children in Syria and the surrounding region, the UNICEF Tap Project and emergency relief in Nepal. NextGen held many successful fundraising and program events last year: the UNICEF Masquerade Ball–NYC; UNICEF Masquerade Ball–LA; UNICEF Masquerade Ball–Chicago; NextGen Art Party–LA; UNICEF Snowflake After Party–NY; and the Chicago Message of Hope After Party. In addition to our Steering

OPPOSITE PAGE, FROM LEFT: Caryl M. Stern, President and CEO of the U.S. Fund for UNICEF, with UNICEF Kid Power kids and UNICEF Ambassador Tyson Chandler at the Dallas UNICEF Kid Power kick-off; UNICEF High School Club National Council leaders at the 2015 J-7 Summit in Germany. THIS PAGE, FROM LEFT: 2014 Trick-or-Treat for UNICEF Spokesperson Zendaya and friends took part in the longest-running kids-helping-kids tradition; Joe Navarre, Nicole Neal and Adam Widener at UNICEF NextGen's 2014 Masquerade Ball in New York.

Committee leadership in New York, Chicago and Los Angeles, NextGen has members in more than 25 states, a growing membership base and incredible volunteer leadership in Atlanta, Boston, San Francisco and Washington, D.C.

K.I.N.D. (Kids in Need of Desks)

Led by MSNBC's Lawrence O'Donnell, the K.I.N.D. campaign raised more than \$1.8 million to provide desks for schoolchildren in Malawi, where three out of five students do not have a desk or chair. The K.I.N.D. campaign also provided scholarships for girls to attend secondary school in rural Malawi.

Team UNICEF

For the sixth consecutive year, Team UNICEF partnered with New York Road Runners for the 2014 TCS New York City Marathon. Sixty-five runners in UNICEF cyan blue jerseys ran through the five boroughs, raising \$250,000 to support Ebola-devastated West African communities. For its inaugural year, Team UNICEF–Boston partnered with John Hancock to secure five spots in the 2015 Boston Marathon. The small, feisty team took to the streets on a cold, rainy day and collectively raised more than \$90,000 to help launch UNICEF Kid Power in Boston schools.

UNICEF Market

Launched in October 2014, UNICEF Market (market.unicefusa.org) provides an opportunity for socially conscious consumers to put children first by shopping for a cause. UNICEF Market offers beautiful handcrafted items that support artisans around the world through purchases providing unrestricted funding for UNICEF's lifesaving programs.

Direct Marketing

The U.S. Fund for UNICEF raises funds in a variety of ways. Donations raised through direct marketing, including our monthly giving program, are not targeted to one specific region or initiative, so UNICEF can use the funds wherever the need is greatest. In Fiscal Year 2015, the U.S. Fund raised \$49.4 million through direct marketing.

Digital Fundraising

The U.S. Fund for UNICEF maintains a robust digital fundraising program, including search engine optimization, social media and email marketing. In Fiscal Year 2015, the U.S. Fund transitioned to a new digital agency and overhauled its digital strategy. The U.S. Fund raised more than \$21.9 million via digital marketing in Fiscal Year 2015, including a 23 percent annual increase in unrestricted revenue. ■

unicef

The National Board of Directors governs the U.S. Fund for UNICEF. In Fiscal Year 2015, National Board members advanced UNICEF's work in significant ways, contributing resources and expertise, visiting UNICEF programs and leading the U.S. Fund for UNICEF's efforts to put children first.

BOARD OF DIRECTORS

HONORARY CO-CHAIRS

George H.W. Bush
Jimmy Carter
William J. Clinton

CHAIR EMERITUS

Hugh Downs

CHAIR

Vincent J. Hemmer

IMMEDIATE PAST CHAIRS

Peter Lamm
Anthony Pantaleoni

VICE CHAIR

Mindy Grossman

EXECUTIVE COMMITTEE CHAIR

Dolores Rice Gahan, D.O.

PRESIDENT

Caryl M. Stern

SECRETARY

Nelson J. Chai

TREASURER

Edward G. Lloyd

HONORARY DIRECTORS

Susan Berresford
James H. Carey
Marvin J. Girouard
Anthony Lake

HONORARY MEMBERS

Joy Greenhouse
Helen G. Jacobson
Susan C. McKeever
Lester Wunderman

DIRECTORS

Andrew D. Beer
Robert T. Brown
Daniel J. Brutto
Nelson J. Chai
Gary M. Cohen
Mary Callahan Erdoes
Pamela Fiori
Dolores Rice Gahan, D.O.
Hilary Gumbel
Mindy Grossman
Vincent J. Hemmer
John A. Herrmann, Jr.
Franklin W. Hobbs
Peter Lamm
G. Barrie Landry
Téa Leoni
Bob Manoukian
Dikembe Mutombo
Anthony Pantaleoni
David M. Sable
Henry Schleiff
Caryl M. Stern
Bernard Taylor, Sr.
Sherrie Rollins Westin

THIS PAGE: Vincent J. Hemmer, Chairman of the Board of the U.S. Fund for UNICEF, in Mongolia. **OPPOSITE PAGE:** CLOCKWISE FROM TOP LEFT: Caryl M. Stern, President and CEO of the U.S. Fund for UNICEF, in Guatemala; HSNi CEO & U.S. Fund for UNICEF Vice Chair Mindy Grossman in Guatemala; U.S. Fund for UNICEF National Board member Bernard Taylor, Sr., planting a tree in Ethiopia; U.S. Fund for UNICEF National Board member John A. Herrmann, Jr., at the Rastriya Secondary School in Nepal; U.S. Fund for UNICEF National Board member Dolores Rice Gahan, D.O., in Guatemala.

NATIONAL LEADERSHIP

National Board member G. Barrie Landry during a 2014 National Board visit to Ethiopia.

REGIONAL LEADERSHIP

The U.S. Fund's regional boards made remarkable contributions to our work throughout the country.

Mid-Atlantic

The Mid-Atlantic Regional Board expanded UNICEF's visibility in the nation's capital and raised almost \$900,000 in its first year. On March 24, 2015, Regional Board Advocacy Day, 30 board members promoted UNICEF on Capitol Hill. A number of other notable events were held, including those hosted with UNICEF Chief of Crisis Communications Sarah Crowe and Dr. Douglas Noble, UNICEF Regional Health Adviser for South Asia.

Midwest

The Midwest Region raised more than \$4.3 million in individual gifts and event support. Board members, staff and supporters celebrated completion of its campaign for The Eliminate Project, UNICEF's partnership with Kiwanis International to eliminate maternal and neonatal tetanus worldwide. Thanks to many generous donors, the two-year initiative raised more than \$3 million. The region also held its fourth annual Chicago Humanitarian Awards Luncheon, honoring Francie Comer and Sue Duncan, and its eighth annual Hope Gala, featuring Cara Yar Khan as an inspirational keynote speaker.

New England

Raising more than \$3.8 million in individual philanthropic support and event sponsorship, the New England Region had its most successful fundraising year to date. The

Children's Champion Award Dinner, which honored UNICEF Supporter Heidi Klum and U.S. Fund for UNICEF National and Regional Board member G. Barrie Landry, played a major role, raising more than \$1.2 million. Other highlights included some 4,200 Boston-area kids getting active to save lives with UNICEF Kid Power and the New England volunteers who traveled to Washington, D.C., for our March 24, 2015, Regional Board Advocacy Day to enlist legislative support for the Girls Count Act.

New York

The New York Region raised \$9.2 million in individual philanthropic support and \$3.4 million from the UNICEF Snowflake Ball, which celebrated its tenth year. One of New York City's most notable galas, the ball drew more than 700 guests and honored U.S. Fund for UNICEF National Board member Hilary Gumbel and Tom Freston, Board Chairman of the ONE Campaign. Generous donor and child advocate Susan Cummings-Findel's passionate support for UNICEF's Let Us Learn program helped make the Greenwich Spring Luncheon another success.

Northwest

The Northwest Region had its most successful year yet, raising more than \$7 million, including a remarkable \$3.6 million gift from the Paul G. Allen Ebola Program for emer-

UNICEF AND ITS PARTNERS HAVE PLAYED A KEY ROLE AS 2.6 BILLION PEOPLE GAINED ACCESS TO CLEAN WATER SINCE 1990.

gency efforts in West Africa. The Northwest Regional Board held three Speaker Series Luncheons featuring Dr. Kerida McDonald on UNICEF's response to the Ebola crisis, Dr. Susan Bissell on UNICEF's child protection work and Dr. Sharad Sapra on UNICEF's Global Innovation Center. The Northwest Region also hosted events with Barneys New York in Seattle and San Francisco.

also held two successful Speaker Series events, which reached more than 800 people; supported NextGen Atlanta's successful start-up; strengthened its Youth Board; and expanded its reach outside of Atlanta, with a particular focus on South Florida.

Southeast

The Southeast Regional Board led the region to its most successful year to date. The board helped raise more than \$2.8 million from individual major donors in the region. In addition, Rebecca and Sanjay Gupta received the 2015 Global Philanthropist Award at UNICEF's Evening for Children First, which raised a record-setting \$640,000. The region

Southern California

The Southern California Region raised more than \$3.2 million in individual philanthropic support and held many successful events. Its third annual Chinese New Year Soirée supported UNICEF's work to provide Child-Friendly Spaces throughout rural China, a program the region's Young Ambassadors also supported. Record crowds attended the Speakers Series luncheon to hear the renowned Deepak Chopra's discussion of living a life of purpose and philanthropy. Next Generation Los Angeles hosted its first Art Party in Venice and the second annual UNICEF Black + White Masquerade Ball, which raised more than \$200,000 for education for children affected by the Syria crisis.

THIS PAGE, COUNTERCLOCKWISE FROM TOP RIGHT: Rob Brown, Midwest Regional Board Chair and U.S. Fund for UNICEF National Board member; Joyce Goss, North Texas Regional Board member, in Nicaragua in February; Alli Aichtmeyer and Bryan Rafanelli, New England Regional Board members and Children's Champion Award Dinner Co-Chairs; Pat Boushka, Southeast Regional Board Chair, in China. **OPPOSITE PAGE, CLOCKWISE FROM TOP LEFT:** Marimo Berk, Northwest Regional Board member, Christina Zilber, Southern California Regional Board member, U.S. Representative Ted W. Lieu, California's 33rd Congressional District, Richard B. Levy, Southern California Regional Board member; Northwest Board member Kin Bing Wu with Susan Bissell, UNICEF Chief of Child Protection; Mid-Atlantic Board Chair Max Duckworth and Mid-Atlantic Board member Sarah Godlewski in Belize; Susan Cummings-Findel, Sarah Falcone, U.S. Fund for UNICEF Greenwich Committee member, and Sonia Sukdeo, UNICEF Education Specialist.

Southwest

The Southwest Region, with offices and regional boards in Houston and Dallas, raised more than \$2.7 million in major gifts and through special events. Both cities hosted fundraising events — the Audrey Hepburn® Society Ball and UNICEF Experience, respectively — each with record attendance and revenue. ■

**MORE THAN 15 MILLION CHILD DEATHS
ARE ESTIMATED TO HAVE BEEN PREVENTED
BY MEASLES IMMUNIZATIONS SINCE 2000.**

PARTNERS & PROJECTS

The U.S. Fund for UNICEF acknowledges its generous partners and successful projects during Fiscal Year 2015 (July 1, 2014–June 30, 2015)

Corporations

American Airlines

PARTNER: American Airlines
In December 2014, Change for Good® on American Airlines celebrated 20 years of support for UNICEF and another strong fundraising year. More than 3,000 employee volunteer “Champions for Children” collected donations of foreign and domestic currency on select international flights. Since 1994, more than \$10 million has been raised to assist children, including more than \$860,000 over the past year for UNICEF programs that support nutrition and maternal and newborn health in Haiti, earthquake relief in Nepal, prevention of HIV/AIDS in Colombia, Ebola programs and more. American Airlines received the inaugural Children First Award at the UNICEF Children First event in Dallas in April 2015.

multiyear commitment to support innovations in maternal and child health care in Kenya, Rwanda, Tanzania and Uganda. This funding increases access to lifesaving oxygen; improves water, sanitation and hygiene in health care facilities; develops low-cost medical innovations to increase access to quality health care for the most underserved mothers and children; and provides technology that enables community health workers to track maternal and child care.

GIORGIO ARMANI *for* LIFE

PARTNER: Giorgio Armani Fragrances
Celebrating a sixth year of supporting the UNICEF Tap Project, Giorgio Armani Fragrances served as National Partner of the UNICEF Tap Project with a \$500,000 donation to support UNICEF’s water, hygiene education and sanitation programs for children in Burkina Faso and Tanzania. The company sponsored the UNICEF Tap Project mobile web app in March and April 2015 and conducted a cause-marketing campaign in which it donated \$5 for each Acqua di Giò and Acqua di Gioia fragrance purchased during March 2015 in the U.S.

GE Foundation

PARTNER: GE Foundation
In Fiscal Year 2015, the GE Foundation donated more than \$1.1 million as part of its

PARTNER: Google, Inc.

This year, Google, Inc., contributed more than \$1 million through Googlers Give, an employee giving and matching-gift program primarily supporting UNICEF's emergency response efforts in Ebola-affected West Africa, as well as in Nepal after the devastating earthquakes there. With a focus on innovation during the Ebola crisis in West Africa, Google.org supported UNICEF's work on the mHero SMS platform to broadcast public health messaging and strengthen communications between ministries of health and community health workers.

PARTNER: Gucci

Gucci celebrated ten years of partnership with UNICEF, contributing more than \$20 million since 2005 to benefit more than 7.5 million children. In Fiscal Year 2015, Gucci donated more than \$1.6 million, continuing to support UNICEF's Schools for Africa initiative. With a focus on gender equality, the company extended support to education initiatives in Burkina Faso in addition to its existing long-term support for education in Mozambique and Malawi. To commemorate its ten-year partnership with UNICEF, Gucci commissioned a short documentary film, *Growing Tall*, to highlight how long-term investments in education have improved lives in rural Mozambique.

PARTNER: HSN, Inc.

HSNi, a Trick-or-Treat for UNICEF National Partner, raised more than \$690,000 through HSNi Cares, the philanthropic arm of the company. HSNi brands Chasing Fireflies,

HSN, Grandin Road and TravelSmith raised funds by encouraging customers to donate and by featuring a select line of products to support UNICEF. During the second annual HSNi Cares Trick-or-Treat for UNICEF Primetime Special, Caryl M. Stern, U.S. Fund for UNICEF President & CEO, and Mindy Grossman, HSN, Inc. CEO and Vice Chair of the U.S. Fund for UNICEF National Board, were joined by Hilary Gumbel, U.S. Fund for UNICEF National Board member and author, in launching the cookbook *UNICHERF: Top Chefs Unite in Support of The World's Children*. HSNi Cares also raised more than \$60,000 to support UNICEF's relief effort in Nepal.

IKEA Foundation

PARTNER: IKEA Foundation

For the eleventh year, the IKEA Soft Toy for Education campaign, a global cause campaign aimed at raising funds to support UNICEF and Save the Children education programs, generated more than \$11 million to help increase access to quality education for millions of children around the world. Additionally, IKEA USA donated 100 percent of the purchase price of each UNICEF Greeting Card pack sold in U.S. stores to the U.S. Fund for UNICEF, raising more than \$285,420.

JPMORGAN CHASE & CO.

PARTNER: JPMorgan Chase

JPMorgan Chase was a lead responder to UNICEF's appeals, providing more than \$900,000 in employee and corporate contributions after the Nepal earthquakes and during the West African Ebola crisis. With this funding, UNICEF was able to meet children's immediate needs and to support their long-term recovery.

PARTNER: Merck

Merck's Mectizan® Donation Program is the longest-running public-private partnership of its kind. In Fiscal Year 2015, it enabled UNICEF to reach more than 15 million people in Nigeria with treatments to prevent river blindness, a debilitating and disfiguring disease transmitted through the bite of parasite-bearing flies. Merck also gave in response to the West African Ebola crisis.

PARTNER: Montblanc

Montblanc launched its fourth collaboration in support of UNICEF's education programs — the "Signature for Good" initiative — in February 2013. Comprising a special collection, this yearlong initiative supported UNICEF's efforts to ensure that children in Africa, Asia and Latin America have access to a quality education. The company donated 10 percent of the retail purchase price for each piece purchased from the "Signature for Good" collection, raising \$5 million globally, including more than \$1.16 million donated in the U.S.

PARTNER: Pfizer

In 2014, The Pfizer Foundation granted more than \$1 million for pilot programs to improve immunization coverage in Indonesia, Rwanda and Zambia. These grants help to ensure that efficient and sustainable vaccine supplies are available to reach children. Additionally, Pfizer gave in response to the West African Ebola crisis.

PARTNER: Pier 1 Imports

Long-term partner Pier 1 Imports® once again sold UNICEF holiday cards in their stores nationwide and gave 100 percent of the sale proceeds to the U.S. Fund for UNICEF. The company generated \$1,537,086 in revenue in Fiscal Year 2015 for UNICEF programs.

PARTNER: UPS

In 2014, UPS provided more than \$1 million of grant funding, logistical expertise and in-kind assistance to UNICEF. As part of the Ebola Virus Disease Emergency response, UPS flew 55 metric tons of chlorine into Monrovia, Liberia. Additionally, UPS worked closely with the UNICEF Supply Division in an integrated partnership to strengthen emergency preparedness, build capacity and support rapid response.

PARTNER: The Walt Disney Company

The Walt Disney Company continues to support UNICEF's work through a number of innovative programs and initiatives. In 2014, *Star Wars: Force for Change* raised more than \$3.82 million for UNICEF Innovation Labs and Programs, which have already helped more than 1.5 million children in more than a dozen countries. In 2015, Disney committed \$1 million to support the UNICEF Kid Power program, which includes the provision of more than 1 million therapeutic food packets. Thanks to the generous support of Disney, Lucasfilm and *Star Wars* fans, an additional \$1.2

million was raised for UNICEF Kid Power in the name of *Star Wars: Force for Change*. Disney and ESPN continued supporting the Caravana do Esporte project in Brazil, using sports and education to engage children.

FOUNDATION

PARTNER: Western Union Foundation

Western Union and the Western Union Foundation donated \$600,000 in Fiscal Year 2015 as part of a three-year, \$1.8 million commitment to UNICEF education programs through the PASS initiative, which harnesses the power of soccer to ensure that children around the world gain access to a quality education. Western Union also launched the Education for Better Fund to support UNICEF education programs for Syrian children.

Foundations

PARTNER: Margaret A. Cargill Foundation

The Margaret A. Cargill Foundation awarded a grant of \$5 million to support the Community-Based Newborn Care Program in Ethiopia. Through this grant, UNICEF is working to improve access and quality of maternal and newborn care in community settings through training of health workers, community campaigns and data analysis.

PARTNER: The Bill & Melinda Gates Foundation

The Bill & Melinda Gates Foundation was the largest private foundation donor to the U.S. Fund for UNICEF in 2015, granting more than \$89 million in funds for lifesaving programs. Programs include supporting the development of a UNICEF maternal, newborn, and child health and nutrition partnership, expansion of monitoring and knowledge exchange activities and emergency funding for the Ebola epidemic response in West Africa. The foundation also continued support for the following

programs: global- and country-focused activities contributing to the Global Polio Eradication Initiative, support for child health-focused Integrated Community Case Management programs and expansion of routine immunization activities in Nigeria and Indonesia.

PARTNER: The National Philanthropic Trust

The National Philanthropic Trust granted an award of \$36,928,893 to the U.S. Fund for UNICEF to support UNICEF's multi-country involvement in the Global Polio Eradication Initiative.

PARTNER: Open Society Institute

Open Society Institute contributed two grants of \$500,000 each to support UNICEF Zimbabwe's education programs.

Individuals

PARTNER: The Paul G. Allen Ebola Program

The Paul G. Allen Ebola Program awarded a lead grant of \$3.6 million to support UNICEF's lifesaving interventions in response to the West African Ebola outbreak. This grant helped UNICEF deliver 50,000 household protection kits and 30,000 hygiene kits, as well as serve more than 3.4 million people through social mobilization efforts in Liberia. This grant, and the \$3.6 million it helped leverage from other donors, significantly enabled UNICEF and its partners, including the Government of Liberia, to implement lifesaving interventions in response to the Ebola outbreak in Liberia and improve health practices throughout the country.

PARTNER: Anonymous Individual

A generous anonymous gift of \$625,984 is supporting UNICEF's programs for Peru's indigenous communities. Part of UNICEF's global equity agenda, the project has three aspects: improving children's water, sanitation and hygiene (WASH) access for 1,000 families, supporting an adolescent

radio project that gives a voice to children in the region and developing a study and report that will be used to leverage additional support for the needs of indigenous Peruvian communities.

PARTNER: Education Above All Foundation — Educate A Child

Through the construction of new classrooms, teacher training, distribution of school materials and the strengthening of alternative education programs, a \$10.8 million contribution aids access to education for 586,000 Syrian children who are out of school within Syria or who are living as refugees in Iraq, Jordan, Lebanon and Turkey.

PARTNER: The Charles Engelhard Foundation

A gift of \$450,000 continues the foundation's generous support for UNICEF's Adolescent Kit for Expression and Innovation, also known as "Art in a Box." It expands and scales up this critical program, created to help children recover from disaster experiences through art and creative expression. In addition, a gift of \$50,000 supported UNICEF's emergency response for children affected by the Nepal earthquakes.

PARTNER: Stefan Findel and Susan Cummings-Findel

Stefan Findel and Susan Cummings-Findel made generous contributions this year to one of the most isolated countries in the world, the Democratic People's Republic of Korea. Their support of child survival programs strengthens the health system's capacity to address the most common causes of mortality in children and women. In addition, the Findels' unrestricted support gives UNICEF the flexibility to respond immediately to humanitarian emergencies affecting children. The Findels also generously continue to champion UNICEF's Let Us Learn programs,

which provide quality education to the hardest to reach, with a special focus on girls and ethnic minorities.

PARTNER: GHR Foundation

GHR Foundation gave a grant of \$513,439 toward its larger commitment to UNICEF Zambia's work on child protection. GHR's Children in Families funding strengthens families, responds to children without family care and drives further evidence of innovative, pro-family approaches. GHR partners with UNICEF to work toward a world where all children — especially those at risk of losing a parent or without parental care — are living in a stable, positive, long-term family or family-like environment. GHR's current Children in Families geographic foci are Zambia and Cambodia.

PARTNER: The George Harrison Fund for UNICEF

Within the first 48 hours of the April 25, 2015, earthquake in Nepal, the George Harrison Fund for UNICEF made a lead gift of \$500,000. These funds immediately procured supplies to provide more than 385,000 people with water, sanitation facilities and hygiene education within the critical first few days after the earthquake.

PARTNER: Richard Hirayama

Hirayama Investments, LLC, gave \$500,000 for UNICEF's nutrition and child protection programs in Africa, with a focus on preventing malnutrition in children.

PARTNER: Ms. Carrie D. Rhodes

A \$500,000 philanthropic gift from Ms. Rhodes continues her commitment to The Eliminate Project, a partnership with Kiwanis International, to eliminate maternal and neonatal tetanus from the world; it also supports the UNICEF Supply Division in Copenhagen and funds UNICEF's general lifesaving programs for children.

PARTNER: Barbara and Edward Shapiro

This gift of \$500,000 was critical for UNICEF's child protection response in West Africa during the Ebola crisis. It helped ensure the protection and care of the most vulnerable children, including survivors and those who lost a parent or were separated from their families. UNICEF traced and reunited families, arranged for appropriate alternative care for unaccompanied children, trained health care and social workers to provide psychosocial support and strengthened social welfare systems for children in Guinea, Liberia and Sierra Leone.

Civil Society Partners and Campaigns

PARTNER: Kiwanis International

Kiwanis International was the largest donor worldwide to the global maternal and neonatal tetanus elimination initiative this year and continues to champion this cause through its partnership with UNICEF via The Eliminate Project. Kiwanis made an additional pledge of \$12 million, which will help protect more than 6.6 million women and their future newborns from tetanus. Kiwanis International also granted \$8.3 million through The Eliminate Project, supporting tetanus immunization campaigns around the world and safeguarding millions of women and families

PARTNER: LDS Charities

LDS Charities has been a critical partner in supporting UNICEF's global immunization work. In Fiscal Year 2015, LDS Charities supported The Eliminate Project's efforts to eliminate maternal and neonatal tetanus worldwide. With their support, millions of

women and their future newborns have been vaccinated against this devastating disease. Additionally, LDS Charities responded to an urgent measles outbreak in Kyrgyzstan by supporting UNICEF's ability to strengthen the country's "cold chain." By keeping vaccine temperatures constant, UNICEF is able to address gaps in immunization coverage and deliver safe vaccinations to children in hard-to-reach communities throughout the country.

PARTNER: Rotary International

UNICEF and Rotary, a global network of volunteers dedicated to tackling the world's most pressing humanitarian challenges, are working together in the fight to end polio forever by 2019. The fight to end polio continues to make extraordinary

progress, as indicated in the September 2015 announcement that Nigeria has been removed from the list of polio-endemic countries. This year, Rotary granted \$56.9 million to fund critical elements of UNICEF's polio eradication programs, such as national immunization days, polio vaccine delivery and training of health workers. Rotary's network of volunteers in more than 200 countries and regions has also worked with UNICEF in the field to ensure that the poorest, most isolated children are immunized against polio.

PARTNER: TB Alliance

With support from TB Alliance, UNICEF has been able to work globally to elevate pediatric tuberculosis (TB) as a priority child health issue. The partnership between TB Alliance and UNICEF is facilitating the introduction of improved pediatric

drug formulations and the integration of TB regimens within existing child health services. Thanks to this collaborative partnership, thousands of children around the world will have access to appropriate TB treatments.

PARTNER: Zonta International

Zonta International has committed \$800,000 from 2014–2016 to UNICEF Rwanda to work toward an HIV-free generation and effective prevention and response to gender-based violence. Zonta's long-standing support and partnership have assisted tens of thousands of victims of gender-based violence and child abuse and helped to reduce the HIV transmission rate for infants in Rwanda to 1.36 percent — a remarkable achievement.

Pakistan

Special Events

PROJECT: UNICEF Audrey Hepburn® Society Ball, Houston

More than 400 UNICEF supporters came together for the second annual UNICEF Audrey Hepburn® Society Ball on October 14, 2014. The event raised more than \$700,000 for UNICEF's lifesaving work, with a matching gift from the Paul G. Allen Ebola Program bringing the total to more than \$1.4 million. A portion of the proceeds benefited UNICEF's efforts to combat the Ebola crisis in West Africa. Penny and Paul Loyd and Alicia and Lance Smith co-chaired the event. The evening honored Janice and Robert McNair with the Margaret Alkek Williams Humanitarian Award for their extraordinary philanthropic work.

PROJECT: UNICEF Children's Champion Award Dinner, Boston

More than 300 guests attended the October 30, 2014, UNICEF Children's Champion Award Dinner at the Four Seasons Hotel honoring U.S. Fund for UNICEF National Board member G. Barrie Landry and UNICEF Supporter Heidi Klum. Ali Achtmeyer, Beth Floor and Bryan Rafanelli co-chaired the gala, and the evening included a musical performance by Kate Voegelé. The dinner and the UNICEF Next Generation After Party raised a record-breaking \$1.2 million.

PROJECT: UNICEF Snowflake Ball, New York City

The December 2, 2014, UNICEF Snowflake Ball, held at the beautiful Cipriani Wall Street, was hosted by Bryant Gumbel and included musical performances by Nico & Vinz and Jill Scott. At this iconic event, the U.S. Fund for UNICEF proudly honored National Board member Hilary Gumbel and Board Chairman of the ONE Campaign, Tom Freston, for their dedication to the world's children. The record-breaking evening raised more than \$3.4 million for UNICEF's lifesaving programs.

PROJECT: UNICEF's Evening for Children First, Atlanta

UNICEF's Evening for Children First, on March 20, 2015, presented by the Isdell Family Foundation, was held at Summerour Studio. More than 200 guests gathered to honor longtime UNICEF supporters Rebecca and Sanjay Gupta. Co-chaired by Ginny Brewer, Cara Isdell Lee and Swati Patel, the evening featured a special menu crafted by celebrity chef Kevin Rathbun. Broadway star and recording artist Shoshana Bean performed, and the live auction featured several exclusive items, including a week's stay at UNICEF Ambassador Vern Yip's Rosemary Beach, Florida, property. The event raised more than \$630,000 for UNICEF's lifesaving programs.

PROJECT: UNICEF Hope Gala and After Party, Chicago

More than 400 guests attended the April 17, 2015, UNICEF Hope Gala and After Party at the Four Seasons Hotel Chicago. Midwest Regional Board members Bill Dietz and Miller Vance co-chaired the gala, which raised \$1.2 million for The Eliminate Project, UNICEF and Kiwanis International's

partnership to eliminate maternal and neonatal tetanus. Guests enjoyed performances by the Chicago Children's Choir and the Ken Arlen Orchestra, silent and live auctions featuring one-of-a-kind experiences and an After Party hosted by UNICEF Next Generation. Lead corporate supporters included Energy BBDO, GCM Grosvenor, Heartland Produce, Hyatt Hotels & Resorts, Kirkland & Ellis, LLP and USG Corporation.

PROJECT: Children First. An Evening with UNICEF, Dallas

On April 24, 2015, more than 300 UNICEF supporters came together for the inaugural Children First. An Evening with UNICEF. The event raised more than \$550,000, with part of the proceeds benefiting UNICEF's Let Us Learn program. Selwyn Rayzor, D'Andrea Simmons, Catie and Aaron Enrico, Joyce Goss, Rich Moses and Serena Simmons Connelly co-chaired the event. American Airlines was honored for the company's 20-year commitment to raising awareness and funds to help children worldwide through UNICEF's Change for Good® Program. ■

SUPPORTERS OF THE U.S. FUND

The following lists acknowledge major contributions of support for the U.S. Fund for UNICEF in Fiscal Year 2015 (July 1, 2014–June 30, 2015)

Corporations

Companies and/or their employees that supported the U.S. Fund for UNICEF, including in-kind gifts.

UNICEF PRESIDENT'S CIRCLE

Gifts of \$1,000,000 and above

- GE Foundation
- Google, Inc.
- Gucci
- Humble Bundle
- Merck
- Montblanc
- Omaze, LLC
- Pfizer, Inc.
- The UPS Foundation
- The Walt Disney Company

UNICEF DIRECTOR'S CIRCLE

Gifts of \$250,000 and above

- American Airlines
- BD
- eBay Giving Works
- Global Impact
- HSN, Inc.
- IKEA Foundation
- Intel

- Johnson & Johnson, Inc.
- JPMorgan Chase
- Kimberly-Clark Foundation
- L'Oréal USA—Giorgio Armani Fragrances
- Microsoft
- NCR Foundation
- One World Futbol
- PayPal
- Western Union and the Western Union Foundation

UNICEF LEADER'S CIRCLE

Gifts of \$100,000 and above

- American Express Foundation
- Anadarko Petroleum Corp.
- Applied Medical
- Baccarat
- Baxter International Foundation
- GP Cellulose
- Mariner Investment Group, LLC
- Medtronic Foundation
- National Basketball Players Association
- P&G Prestige Fragrances
- Prudential Foundation
- Starwood Hotels & Resorts
- S'well Bottle
- Voya Foundation

UNICEF PROVIDED LEARNING MATERIALS TO 16.3 MILLION CHILDREN IN 2014.

Foundations

Grants of \$50,000,000 and above

The Bill & Melinda Gates Foundation

Grants of \$25,000,000 and above

National Philanthropic Trust

Grants of \$1,000,000 and above

Margaret A. Cargill Foundation

Open Society Institute

Grants of \$200,000 and above

The Rockefeller Foundation

The Conrad N. Hilton Foundation

Audrey Hepburn® Society

The Audrey Hepburn® Society recognizes the U.S. Fund for UNICEF's most generous individual donors, offering special opportunities to connect with UNICEF's work. For more information, please visit unicefusa.org/AudreyHepburnSociety.

Audrey Hepburn® Trademark: Property of Sean Hepburn Ferrer and Luca Dotti. ALL RIGHTS RESERVED.

AUDREY CIRCLE

Gifts of \$1,000,000 and above

Anonymous (1)*

The Paul G. Allen Ebola Program

Education Above All Foundation —
Educate A Child

Stefan Findel and Susan Cummings-Findel*

GUARDIAN

Gifts of \$500,000 and above

Anonymous (3)

The Charles Engelhard Foundation

GHR Foundation

Hirayama Investments, LLC*

Ms. Carrie D. Rhodes*

Barbara and Edward Shapiro

HUMANITARIAN

Gifts of \$100,000 and above

Anonymous (7)*

Mr. and Mrs. William F. Achtmeyer*

AJA Charitable Fund

Moll Anderson*

Mr. and Ms. Paula H. Barbour*

Mr. and Mrs. Patrick Boushka*

Mr. and Mrs. Robert J. Brinker*

Mr. and Mrs. Steven M. Collins*

The Eleanor Crook Foundation

Mr. and Mrs. William Dietz, Jr.*

Max Duckworth and Sarah Godlewski*

Mr. and Mrs. Steve Eaton*

Roger and Rosemary Enrico

Mr. and Mrs. Eric Girardin

Helaina Foundation

Mr. John A. Herrmann

The Hoglund Foundation

Impetus Foundation

Isdell Family Foundation

Mr. and Mrs. David S. Kim*

Dr. Sarah P. Korda*

Peter and Deborah Lamm*

G. Barrie Landry and the Landry Family
Foundation*

Ms. Téa Leoni*

George Lucas Family Foundation

Beth Madison

Mr. and Mrs. Robert C. McNair

Ms. Kaia Miller and

Mr. Jonathan Goldstein*

Mr. Joseph T. Moynahan

Christine M.J. Oliver

Mr. Louis Pupello, In Memory of

Mrs. Marianne Pupello

Randell Charitable Fund*

Mr. Sumner Redstone

Sala Barrenechea Family*

Luly and Maurice Samuels*

Frank and Wendy Serrino*

Dr. and Mrs. Pravin M. Shah*

Gowri and Alex Sharma*

Harold Simmons Foundation

Mr. and Mrs. Cyrus W. Spurlino*

Mr. Jeff E. Tarumianz*

Mrs. Amy L. Towers, Nduna Foundation*

Mr. Jeffrey Urbina and Ms. Gaye Hill

Jina and Bruce Veaco

Walters Family Foundation, Inc.*

Mr. Robert J. Weltman*

CHAMPION

Gifts of \$50,000 and above

Anonymous (10)

The 24th Fund

Dr. and Mrs. Heinz Aeschbach*

Mark and Allie Allyn*

Mr. and Mrs. J. Gregory Ballentine*

Ms. Elena Marimo Berk and

Mr. David Drummond*

Mr. and Mrs. Robert Brown*

Daniel J. Brutto*

Ms. Mary Catherine Bunting*

Cogan Family Foundation*

Serena Simmons Connelly

Mr. and Mrs. Ernesto Corinaldesi

Mr. and Mrs. Michael R. Eisenson*

Mr. and Mrs. Richard S. Emmet*

Ms. Mary Callahan Erdoes and

Mr. Philip Erdoes*

Karin and Sean Hepburn Ferrer

Dr. Dolores Rice Gahan and

Mr. Thomas J. Gahan*

Mr. Wesley Geary

Mr. Norman Godinho

Ms. Alice R. Goldman and

Mr. Benjamin B. Reiter*

Mona Hajj

Olivia B. Hansen*

Paul and Ty Harvey*

The Haslam Family Foundation

Mr. and Mrs. Franklin W. Hobbs*

Mr. and Mrs. Dariush Hosseini*

Mr. Vester T. Hughes, Jr.*

Francesca Judge and Janice Dorizensky*

Camille and Natacha Julmy*

Mr. Philip Kavesh*

Danny and Sylvia Fine Kaye Foundation

Ms. Faye Kolhonen*

Eileen and Kase Lawal

Alexandra Leighton and James Mulally

T. June and Simon K.C. Li Charitable Fund

The Link Foundation*

Ms. Susan Littlefield and

Mr. Martin F. Roper*

The Magic Pebble Foundation

Mr. Wayne Martinson and Ms. Deb Sawyer*

Nidhika and Pershant Mehta

The Mendelsohn Family Fund*

The Moss Foundation

Ms. Brigitte Posch and Mr. Rod Dubitsky*

Mr. and Mrs. Ashish S. Prasad*

Dr. William Prinzmetal*

Raising Malawi

Joanna and Stephen Ratner

Charitable Fund*

Reynolds Family Foundation

George Rhodes

Mr. and Mrs. David M. Sable

Dr. Scholl Foundation

A. Marilyn Sime

The Herbert Simon Family Foundation

Mr. and Mrs. Brian J. Smith*

Mr. Bernard Taylor*

William and Joyce Thibodeaux*

Byron and Tina Trott

Mr. and Mrs. Byron Vance

Elbert H., Evelyn J., and Karen H. Waldron

Charitable Foundation*

Wheeler Foundation

Margaret Alkek Williams and the Albert
and Margaret Alkek Foundation

The Wilson Family Foundation*

Andrew Wolff

Ms. Ayesha Yousaf

Mr. and Mrs. Peter J. Zomber

Mr. Mel Zwissler*

PROTECTOR

Gifts of \$25,000 and above

Anonymous (16)

Joan and Aron Abecassis

Mr. Terry Anderson

The Ajram Family Foundation*

Mr. and Mrs. Robert Atchinson*

Mr. and Mrs. Joshua Bekenstein

Ms. Fran Bermanzohn

Joseph J. Bittker and
Deanna I. Bittker Foundation*

Sara Blakely Foundation

Dr. George Bogumill*

Mr. and Mrs. Aryeh Bourkoff

Ms. Claudia Bright

Paul Burtness*

Mr. and Mrs. Nelson Chai

Mr. and Mrs. Brian Conway

Cooper-Siegel Family Foundation*

Ms. Sandra C. Davidson

Edwin W. and Catherine M. Davis
Foundation

Mr. Robert E. Diamond, Jr.*

Mr. Humberto Diaz*

Mr. David B. DuBard and

Ms. Deirdre M. Giblin*

Mr. and Mrs. Gerard Falcone*

Mr. and Mrs. Donald Farley*

Ms. Pamela Fiori and Mr. Colt Givner*

Ray C. Fish Foundation

Ms. Elizabeth W. Floor*

Rebecca Gaples and Simon Harrison*

Manny J. Garcia

The Edward and Verna Gerbic Family
Foundation*

Mr. and Mrs. Michael Gerstein

Mahin Ghaffari

Mr. and Mrs. James G. Gibson

Chris and Susan Gifford*

Mr. and Mrs. Frederick Goldberg*

Lisa and Douglas Goldman Fund*

Ms. Corinne Levy Goldman and

Mr. Daniel Goldman

Mrs. Roslyn Goldstein

Joyce and Tim Goss*

Ward and Marlene Greenberg*

Mrs. Mindy Grossman

Hilary and Bryant Gumbel*

Sanjay and Rebecca Gupta*

Jean and Henry Half*

Hanley Foundation

Ms. Linda Havlin

Anna K. Haynes

Mr. Vince Hemmer*

Ms. Susan J. Holliday*

Tod and Ann Holmes*

Mr. Joel Holsinger

The Houser Foundation, Inc.

Mr. Randall K. Hulme and

Ms. Haseena J. Enu

James E. and Christine L. Hurtsellers

RJ Hutton Charitable Trust

Ms. Monica Issar

Ittleson Foundation, Inc.

JK Seven Charitable Foundation

Charles and Melanie Jones*

Mel Karmazin Foundation, Inc.

Gladys Kessler*

Dr. and Mrs. Peter S. Kim

Chris Korol

Hal and Nancy Kurkowski*

Mr. and Mrs. Albert J. Lacher*

The Honorable Anthony Lake and

Ms. Julie Katzman

Derek Lam and Jan Hendrik Schlottmann

Lebenthal Family Foundation*

The Leonsis Family Foundation

Mr. and Mrs. Harold Lerner*

Elick and Charlotte Lindon Foundation*

Penny and Paul Loyd

Mr. Victor Makau*

Makoff Family Foundation, Inc.

James and VanTrang Manges*

Chris and Christine Manning

Ms. Maureen A. McGuire

The Harold C. Meissner Fund

of the Saint Paul Foundation*

Mestre Charitable Trust

Adam and Martha Metz*

Charles, Jamie, and Lucy Meyer*

Milagro Foundation

Gillian and Sylvester Minter*

Mr. and Mrs. Joseph H. Mitchell*

MLM Charitable Foundation*

Mosakowski Family Foundation*

Mr. Lloyd B. Mote*

Mr. and Mrs. Michael Newhouse

James and Insu Nuzzi*

Mr. John O'Farrell and Ms. Gloria Principe

The Orinoco Foundation*

Purvi and Harsh Padia*

Mr. and Mrs. Anthony Pantaleoni*

Mr. Matthew Pastis

Ms. Tonise Paul and Mr. Eric Harkna*

David and Carole Pendleton*

Mr. and Mrs. Ronald O. Perelman

Ms. Denise Poole*

Dr. Anoop Prasad

Mrs. Timothy D. Proctor*

Pritzker Pucker Family Foundation

Debbie and Dave Rader*

Mr. Sal Randazzo*

Drs. Linda and Russell Reeves*

James S. Rhodes, III and

Kalpna Singh Rhodes

Mr. Alec Rhodes

The Mary Lynn Richardson Fund

Petra and Randy Rissman*

Audrey Hepburn® Society *continued*

Harold W. Ritchey Foundation

Mr. Bruce E. Rosenblum and
Ms. Lori Laitman

Mr. and Mrs. Paul Rudolph

The Ruettggers Family

Mrs. Helmuth Schmidt-Petersen

Charles and M. R. Shapiro Foundation, Inc.*

Shield-Ayres Foundation

Ms. Willow Shire*

Alicia and Lance Smith

Laurence L. Spitters

Ms. Joanne Sprouse*

Mr. and Mrs. John P. Squires*

June A. Stack*

Mr. and Ms. Loretta Stadler

Mr. Mark C. Stevens and

Ms. Mary E. Murphy*

Stonbely Family Foundation*

Ms. Judy Strasser

Ping Y. Tai Foundation, Inc.*

Mr. David Tanner

Zang Toi

Mr. and Mrs. Ronald N. Tutor

Ms. Valerie Walsh Valdes

Mr. Venkat Venkatraman and

Ms. Carolyn Lattin

Mr. Jeffrey Ward and Ms. Dora Moore*

Ms. Mary C. Warren and Mr. Stanley E. Case

The Wasily Family Foundation, Inc.*

Linda and Peter Werner*

Mr. George Wick and

Ms. Marianne Mitosinka*

Mr. and Mrs. Theodore Winston

Kin Bing Wu

Mr. Jim Xhema*

Mr. Gary Yale and Ms. Leah Bishop*

Craig and Mary Beth Young*

Ms. Christina Zilber*

ADVOCATE

Gifts of \$10,000 and above

Anonymous (43)

Drs. Yaseen and Roohi Abubaker*

Acorn Hill Foundation Inc.

Ms. Sharon V. Agar and

Mr. Richard P. Johnson

Husam U. and Uzma Ahmad

Mr. and Ms. Shalini Ahmed

Venkatesh Aiyagari

Alchemy Foundation*

Mr. and Mrs. Abdulwahab Aldousany*

Mr. J. Lindsey Alley

Susan W. Almy*

The Anbinder Family Foundation*

Ms. Jennifer R. Ancona*

Ms. Elisa Joseph and Mr. Steven Anders

Judy H. and John Angelo

Anonymoose Foundation

Mr. and Mrs. James S. Ansara*

Mr. Benoit Ansart

The Apatow-Mann Family Foundation, Inc.*

Anita L. Archer, PhD*

Mr. and Mrs. Jonathan S. Arney*

Allyn and Concettina Arnold

Jeff and Meg Arnold

Mr. and Mrs. Darren Ash

Hesham Atwa

Michael and Janet Azhadi*

S. Balolia Family Foundation

Mary Jan and Paul Bancroft*

Mr. Travis T. Brown and

Ms. Teresa C. Barger

Mr. and Mrs. Brett Barker

Barr Foundation

Ms. Claudia Barragan*

The Barrington Foundation, Inc.*

The Barstow Foundation*

Micol Bartolucci

The Sandra Atlas Bass and Edyth

and Sol G. Atlas Fund, Inc.*

Mr. John Baumgardner

Max F. and Al Jeane Beach Foundation

Ms. Wendy Beach and Mr. Ron Corio

Mr. Philip Bentley

Mr. and Mrs. Michael S. Berk

Allen H. and Selma W. Berkman

Charitable Trust

Mr. and Mrs. James Berliner*

Carol Lavin Bernick Family Foundation

Mr. Mark Berry*

Louis and Carol Bickle*

Mr. and Mrs. David M. Binkley

George and Mary Bitters Family

Charitable Fund

Mr. and Ms. Robert Blackman

Barbara H. and James A. Block*

Mr. John W. Bloom*

The Walter and Adi Blum Foundation, Inc.

Laszlo Bock

Susan and Dan Boggio

Dr. and Mrs. Peter Bolland*

Ms. Deborah K. Bothun

Ms. Jessie Bourneuf and

Mr. Thomas J. Dougherty*

William and Sharon Bowie

Mr. Maurice G. Bradshaw and

Ms. Karen M. Fanning

The Virginia and Charles Brewer Family

Foundation

Ms. Susan Z. Breyer*

Mr. Barney Briggs

Mr. Donald W. Brown and Ms. Lynn Wardley

Clifford and Toni Brown*

Mr. Patrick Brown*

Mr. and Mrs. James J. Browne

Eddie and Joan Bruck

Mr. and Mrs. Charles Bruno*

Mr. and Mrs. Vikram Budhreja*

Mrs. Judith Buechner*

Serhat Bulut

Ron and Carol Burmeister*

Miss Susan O. Bush*

Tony and Zoe Buzbee

Mr. Charles C. Cahn, Jr.*

Ms. Patricia Calder

Mr. and Mrs. Geoffrey S. Caraboolad*

The Curtis L. Carlson Family Foundation

Mr. Noel A. Castellon

Norman J. Cerck and Heewon B. Cerck

Mrs. Anne Cox Chambers

Mr. Jeffrey T. Chambers and

Ms. Andrea Okamura

Dr. Raymond Chang

Mr. and Dr. Albert Chao

Ms. Lucy Chen

Ms. Pat H. Chen

Dr. and Mrs. William E. Chin, Sr.*

Mr. and Mrs. Sherman Chiu

Michael and Germaine Choe

Mr. and Mrs. Dwight Churchill

Dr. and Mrs. Jon Citow*

Andrew R. and Dorothy L. Cochrane
Foundation*

Bruce and Mary Louise Cohen

Gary and Lori Cohen

Ms. Irene A. Cohen-Post*

Dr. and Mrs. Stirling A. Colgate*

The Collier Family Fund*

Ms. Cherida Collins*

The Colymbus Foundation*

Mr. and Mrs. Richard F. Connolly

Ms. Georgette Constant*

M. A. Consuelos

Ms. Susan E. Cooper

The Kirk A. Copanos Memorial Foundation

S.H. Cowell Foundation

Crown Family Philanthropies

Ms. Diane L. Currier and

Mr. William P. Mayer*

Cushman Family Foundation

Ms. Mary K. Daniels-Yu and

Mr. George C. Yu

Das Charitable Foundation*

Ms. M. Patricia Davis and

Mr. Wesley P. Callendaer

Brenda and Henry Davis

Governor and Mrs. Gray Davis (Ret.)*

Ms. Jane E. Davis*

Mr. and Mrs. Mark Dawley

Alberto De Jesus*

Gitika and Amit Desai

James and Patti Devlin

Mr. Tejas Dhedia*

Dieter Family Foundation

Mr. David Dodson

Dr. Laura E. Doerr

Emmett and Bridget Doerr Charitable Trust*

Zhe Dong

Mr. Michael Dowd*

Mr. and Mrs. Michael P. Duffield*

Dume Wolverine Foundation

Wilda Dunlop-Mills*

Dr. David B. Dyke*

Paul and Sandy Edgerley

Douglas C. Emhoff, Esq.

Aaron and Catherine Enrico

Haseena J. Enu and Randall K. Hulme*

Mr. and Mrs. David I. Epstein

Mr. David M. Ernick

Mr. David Escarzego*

Ms. Stephanie Evans

Mr. Dave Faloon and

Mrs. Nancy Jaffe-Faloon*

Mike Farber*

Beth and Michael Fascitelli

Mr. and Mrs. James W. Felt*

The Fifth Foundation

Michael and Rebekah Finley

Austin and Lauren Fite Foundation*

Mr. and Mrs. William C. Fletcher*

Michael and Lynn Forgeron

Mr. and Mrs. Michael Forrester

Mr. and Mrs. Anthony Fouracre*

Ryan and Krista Frederic

Mr. Lawrence Fredricks

Mr. Tom Freston

The J. B. Fuqua Foundation, Inc.*

Mrs. Sara R. Gadd

John and Cindi Galiher*

Nancy E. Gibbs, M.D.*

Gilmore Family Charitable Fund

Mr. and Mrs. Anthony Giraudo

MaryLou and Vince Giustini*

Drs. Alan and Wendy Gladstone*

Annie Bennett Glenn Fund*

Lorraine Gnecco and Stephen Legomsky*

Dr. and Mrs. Richard H. Gold*

Mr. Herbert I. Goldberg

Sylvia Golden*

Mr. Fred Goldman*

Teresa F. and Orlando Gonzalez*

Ms. Suzan Gordon*

Mr. Michael W. Graham and

Ms. Stacy J. Samuels

Mr. and Mrs. Robert D. Graham*

Gratis Foundation

Mr. and Mrs. Nicholas P. Greville*

Drs. Marie Griffin and Robert Coffey*

Ed and Ann Gross Charitable Foundation*

Mr. and Mrs. Allen Grubman*

Ms. Bertha L. Guthrie

Mr. Bent Hagemark*

Dr. and Ms. Raymond M. Hakim*

Dr. Philip Halon*

Carol J. Hamilton

Mr. and Mrs. Daniel A. Hamlin*

Mark and Elizabeth Hanson

John and Stephanie Harris

Mr. and Mrs. Robert Harris

Mr. H. Stephen Harris, Jr. and

Ms. Shigeoko Ikeda

Ms. Mary Harris*

In Loving Memory of Helen Harrison

Mr. Keith Hartt and

Ms. Ann Houston Wiedie*

Roth Armstrong Hayes Foundation

Dr. Josefina Heim-Hall and Dr. Kevin Hall*

Hess Foundation, Inc.

The Hexberg Family Foundation

Mr. Duncan J. Highsmith and

Ms. Ana Araujo*

Bana and Nabil Hilal

Muna and Basem Hishmeh*

Kwoh-I Ho

Mr. and Mrs. Terri Hoffman

Michael R. Hoffman and

Patricia R. Bayerlein*

Mr. and Mrs. Francis J. Hogan*

Jill Lacher Holmes*

Ms. Janice Honigberg*

The Khaled Hosseini Foundation

Harvey R. Houck, Jr. and Patricia W. Houck

Foundation, Inc.

Mr. and Mrs. John House*

Mr. David E. Huguelet and

Ms. Marie F. Pribyl*

Yuko and Bill Hunt*

Mr. Willie C. Hunter

Mr. Thomas Huntington

Mr. Joseph V. Huntington

Mr. Rob Hutton

Serge Ibaka

Mr. Yusuf Iqbal*

Mr. Bahman Irvani

Mr. Drederick Irving and Mr. Kyrie Irving

Mrs. Suzanne Itani

Virginia S. Jackson*

The Nathan P. Jacobs Foundation

Dr. and Mrs. John F. Jacobs, Jr.*

Dr. J. Jafar

Mr. Mokarram Jafri*

Mr. and Mrs. Kurt Jagers

Mr. Prabhat K. Jain

Janet and Michael Jamiolkowski

Alan K. and Cledith M. Jennings Foundation

Audrey Hepburn® Society *continued*

Mr. and Mrs. Richard J. Jessup*

Drs. Farida and Ghulam Jilani*

Ms. Teri Johnson

Mr. Todd L. Johnson*

Dr. Karen E. Johnson*

Mr. and Mrs. Jim F. Johnston

Andrea and Boland Jones

Amee and Safal Joshi*

Ms. Marilyn Junkins

Ms. Mindy Kairey and Mr. David Manion

Lakshmi Kamaraju and Kishore Kalluri*

Mr. Akitoshi Kan

Mr. and Mrs. Saied Karamooz*

Mr. Paul B. Kavanagh and

Ms. Jasveer K. Virk*

W.M. Keck Foundation*

Mrs. Elizabeth A. Keeley*

Mr. Walter R. Keenan*

Mr. and Mrs. Clarence J. Kellerman

Margaret H. and James E. Kelley

Foundation*

Mr. and Mrs. Terence F. Kelly*

Mr. and Mrs. James Kelly*

Mr. and Mrs. Jay H. Kemper

Dr. Venkatesh V. Kidambi*

Ms. Robin Kim

Ms. Heidi Klum

Ms. Toni Ko*

Mrs. Dolores Kohl

Mr. Alexei Kosut*

Mr. and Mrs. Robert D. Krinsky*

Mr. Rishi Kukreja

Dr. and Mrs. Kishor M. Kulkarni*

Ms. Caroline Landry

Ms. Caren M. Lane

Mr. Kurt Lang and

Mrs. Gladys Engel Lang*

Mr. Roger W. Langsdorf

Maree B. Larson*

Mr. James E. Larson*

Mr. Paul Lavallee

Mrs. Cara Isdell Lee

Mr. David K. Lee

Mr. and Mrs. Edward Lee*

Ms. Ae K. Lee*

The Leibowitz and Greenway Family

Charitable Foundation

Mr. Dennis H. Leibowitz*

Ms. Cindy Levine

Mr. and Mrs. Richard B. Levy*

Charles J. Lickteig

Ms. Dominique Lien*

Dr. and Mrs. Fu-Kuen Lin

Mr. and Mrs. Mark M. Little*

Hsu-Tai Liu

Mr. Edward G. Lloyd and

Mrs. Carole Darden Lloyd*

Mr. and Mrs. Marshall A. Lochridge

Mr. John Lock

Dr. and Mrs. Peter Loggenberg

Mr. and Mrs. Bryan D. Long*

The Longhill Charitable Foundation, Inc.

John and Doug Luce*

Mrs. Kelly Luttmir

Mr. and Mrs. J. D. Lyle*

Eric and Sheryl Maas

Mr. John Maatta and Ms. Lilly Lee

Mr. and Mrs. Robert Lindsay MacDonald*

Ms. Carolyn A. MacDonald and

Mr. Norman R. Stewart, Jr.*

Mr. and Mrs. Gerardo A. S. Madrigal*

Ms. Laura Maestrelli and Mr. Dustin Frazier

Dr. Asif Mahmood

Ms. Mary Ann Mahoney*

Mr. and Mrs. R. B. Malt*

Mr. and Mrs. Arthur Mann

Bob and Tamar Manoukian*

Mr. and Mrs. Brad Marks

Dr. and Mrs. Mark Maroncelli*

Mr. Frank Marshall and

Ms. Kathleen Kennedy

Martin Foundation, Inc.

Martini Family Foundation

Ms. Suzanne Marx*

Mr. and Mrs. Henry J. Massman

Mr. and Mrs. Tom Matlack

Mr. and Mrs. Robert Matloff

Ms. Joyce Maxson*

Mr. and Mrs. Theodore V. Mayer

Ms. Eloise Mayo

Mazar Family Charitable Foundation Trust

Mrs. Elizabeth F. McBride*

Mr. and Mrs. Jim McClure

Mr. and Mrs. Henry K. McConnon*

Ms. Jamie McCourt

Mr. and Mrs. Donald J. McCubbin

Mr. and Mrs. P. Andrews McLane

Kathryn B. McQuade Foundation

Walter and Sarah Medlin*

Mr. Joseph W. Metz*

Joanie and Ed Michaels*

Ms. Salma G. Mikhail*

Mr. Jeff Rich and Ms. Jan Miller

Mr. Gerrish Milliken

Mr. David J. Moffit

Raghunath Mokadam

Mr. Colin Moore

Mr. and Mrs. Richard Moore

The Burton D. Morgan Foundation

Dr. and Mrs. Richard Moscicki*

Mr. and Mrs. Gregory V. Moser*

Mr. and Ms. Peter Mueller

Jamshed Mulla*

Mr. and Mrs. Dennis L. Mullen

Ms. Bernadette Murphy

Mr. Robert V. Nardy, Jr.*

Mr. Sina K. Nazemi

Mr. and Mrs. Charles F. Nelson

Mr. and Mrs. Timothy J. Nelson*

Mr. and Mrs. David Nevins*

Mr. and Mrs. John D. Nichols

Mr. and Mrs. Robert Nichols

Jonathan Niemczak

Mr. and Mrs. Lowell E. Northrop, III*

Ms. Susan B. Noyes

Mark and Linda Nygard

Lauren Oberbannscheidt

Mr. David O'Connell

Mr. James E. O'Connor

Stephen and Tamrah Schaller O'Neil*

Ms. Rowan O'Riley*

Mr. and Mrs. David Ortiz

Ms. Lida Orzeck*

Mr. David A. Ostrander

Mr. and Mrs. David Otte

Gokhan Ozgen

Mr. Filippo Pacifici

Helenka and Guido Pantaleoni Foundation*

Mr. Edward Pappas

Mr. Chang K. Park*

Ms. Carol Parrot

Rahul and Swati Patel

Jerome and Jill Peraud

Ms. Susan T. Peters and Mr. Richard J. Lee*

Michael and Sarah Peterson*

Ms. Kathleen Peto*

Ms. Marianne Piterans*

Leo Plank

Bill and Suzanne Plybon

The Portmann Family Charitable Fund

Mr. and Mrs. George R. Prince, Jr.*

Margot and Thomas Pritzker Family

Foundation

Mr. Kurian Puthenpurayil

Alexander and Jessica Queen

Dunia Ramadan

Massimo and Kristina Rapparini*

Mr. and Mrs. Tom Rastin

Mr. Albert H. Ratcliffe*

Christopher Rauschenberg*

Dr. Homie Razavi and Ms. Tina Shearer*

Dr. Asim Razaq

Mr. and Mrs. David Rea

Mr. Daniel R. Rebolledo Delgado

Gautham and Rebecca Reddy

Mr. and Mrs. Troy Reichert

Erica and LA Reid

Steve Resnick and Zamaneh Mikhak

Joyce Rey*

Patty and Charles Ribakoff

Ms. Leigh Rinearson

Mr. Jim Rochelle

Mr. Dan Rodney

Mr. Larry Rogers, Jr.

The Rogers Foundation*

Mr. and Mrs. Cindee Rood

Mr. and Mrs. Will Rose*

Mr. Michael Rosenthal*

Jordan Roth and Richie Jackson

Ms. Eve Rothenberg*

Ms. Helen Routh and Mr. Brian Koester

The Paul and Joan Rubschlagel Foundation*

Sterling and Melanie Ruby

Mrs. Lily Safra*

Ms. Susan Saidenberg*

The Sakai Family Foundation*

Mr. Tarek A. Salaway*

Gregory Salvaggio

Pat and Ernie Sammann*

Ms. Diane Sangermano

Marjorie and Bob Schaffner*

Mr. Lawrence Scheiter

Mr. Kenneth T. Schiciano

Mr. Steven Schickler and Ms. Belinda Stern

Michael Schiffman

Mr. and Mrs. Henry Schleiff*

Mr. Edward Schmidt*

Mr. and Mrs. Allan P. Scholl*

Mr. Roger W. Schorzman*

Ed and Mary Schreck*

Ed and Mary Schreck Foundation*

Ms. Kathy J. Schroehner and

Mr. James T. Clare*

Mr. and Ms. Kent Sears*

Seethana and Cheemalavagupalli

Family Fund

The Robert G. Segel and Janice L. Sherman

Family Foundation

Kathi P. Seifert

Messias Serafim and Daiane de Jesus

Mr. and Mrs. Nicole M. Shahida*

Drs. Akhil and Aparna Sharma*

Dr. Sally Sharp*

Ms. Hope Sheffield

Mr. Glenn Shifflet

Mrs. Louise M. Shimkin

Dr. and Mrs. Steven P. Sholl*

Ms. D'Andra C. Simmons

Asher Simon and Kendra Krull

The Lucille Ellis Simon Foundation*

Mr. and Mrs. Christian Simonds*

Dr. and Mrs. Anurag Singh

Mr. Michael Skalka

Mr. and Mrs. Don Slack*

Ms. Sasha Slocum*

Mrs. Paula Smith

Mr. Douglas L. Smith

Ms. Daphne W. Smith*

Linda and Steven Sogge*

Judge and Mrs. Richard B. Solum*

Martin and Theresa Spalding*

Jean C. and Ashley Frazer Sperling*

Richard and Mary Jo Stanley

Mr. and Mrs. Craig Stapleton*

Mr. and Mrs. Ewout Steenbergen

Stephens Foundation

Dr. Jeremy Stevens and Ms. Asha Thomas*

Mr. Martin Sticht

Ruth Stolz*

Ms. Leila M. Straus

Mrs. Meg Sullivan

Ms. Latha Sundaram

Dr. P. R. Sundaresan*

Mr. and Mrs. Gabriel Sunshine

Mr. and Mrs. Eric Svenson

Mr. and Ms. Brendan Swords

The T.F. Trust*

Dr. Robert M. Tanaka and Mrs. Sally Tanaka*

Mr. and Mrs. Kirill Tatarinov

Ms. Judy M. Taylor

J. Guy Taylor and Sarah L. Taylor*

Mr. and Mrs. Georgia L. Teixeira

Mr. Phil Telfeyan

Meridith Tennant

Ms. Katrin Theodoli*

Mr. and Mrs. Michael F. Thompson*

Dr. Michael Thrall*

Mr. and Mrs. Garret G. Thunen

Michael and Mindy Tofias

Roy and Judy Torrance*

Ms. Elizabeth Tran

Timothy and Debra Trayer*

Turner Foundation, Inc.

Mr. Noel A. Tursi*

Mr. Stephen P. Utkus*

Mr. and Mrs. Flor L. Uvalle

Mr. Evan Valentine

Dr. and Mrs. Daniel Vapnek

Ebbly and Lisa Varghese

Mr. Ramesh Vasudevan

Mr. Jon Vein and Mrs. Ellen Goldsmith-Vein*

Daphne Velasquez

Sanjay Venkat and Anila Sitaram*

Ms. Daniella Vitale and Mr. David Biro*

Alex and Glen Walter

Mr. and Mrs. Ron Waters

Mr. Nathan F. Watson

Dr. and Mrs. Douglas J. Weckstein*

Mr. and Mrs. Marc E. Wegman*

Mr. Brian Weiford

Martha J. Weiner Charitable Foundation*

Mr. Thomas Welk and Ms. Ariel Lang*

David and Sherrie Westin*

Yecu C. Wey

Audrey Hepburn® Society *continued*

 Mr. John C. White and
 Ms. Katherine M. Gregory
 The Whittle Family Charitable Lead Trust
 Kristina and Guy Wildenstein Foundation
 Grace R. Wilson*
 Mr. and Mrs. Edward J. Wilson*
 Jennifer L. Wong
 Ms. Karen L. Woodbury*
 Mr. and Mrs. Clinton Woodman
 Peter and Gail Bates Yessne*
 Mr. Kamran Youssefzadeh
 Mustafa Zaheer
 Mr. and Ms. David Zaslav
 Mr. and Mrs. Kenneth P. Zaugh
 Mr. and Mrs. Jeffrey Zucker

UNICEF NEXT GENERATION

Gifts of \$5,000 and above

Anonymous (1)
 Ms. Meri Barnes
 Ms. Daria Daniel
 Mr. and Mrs. Faisal Delawalla, Esq.
 Ms. Kathy Lai
 Ms. Elizabeth Yale Marsh*
 Ms. Sterling McDavid*
 Mr. Mohammed Shaker
 Ms. Rachel P. Smith
 Mr. and Mrs. A. Noel Sullivan

**Special thanks to these donors, who have supported the U.S. Fund for each of the past five years. Your loyalty to children in need is deeply appreciated.*

LIFETIME MEMBERS

Gifts of \$1 million or more cumulatively

Anonymous (9)
 The Paul G. Allen Ebola Program
 Ms. Marian J. Arens
 Barbara H. and James A. Block
 Bonne Volonté Charitable Trust
 Mr. and Mrs. Robert J. Brinker
 Mr. Ranganath Chakravarthi
 The Davee Foundation
 Education Above All Foundation—
 Educate A Child Program

The Charles Engelhard Foundation
 Roger and Rosemary Enrico
 Stefan Findel and Susan Cummings-Findel
 Helaina Foundation
 Hirayama Investments, LLC
 Danny and Sylvia Fine Kaye Foundation
 Mr. Seung Kun Kim
 Peter and Deborah Lamm
 G. Barrie Landry and the Landry Family
 Foundation
 Ms. Téa Leoni
 Bob and Tamar Manoukian
 Randell Charitable Fund
 Ms. Carrie D. Rhodes
 Mrs. Lily Safra
 Irene S. Scully Family Foundation
 Mr. and Mrs. Cyrus W. Spurlino
 Mrs. Amy L. Towers, Nduna Foundation
 Walters Family Foundation, Inc.
 Mr. Robert J. Weltman
 Margaret Alkek Williams and the Albert and
 Margaret Alkek Foundation

Estate Supporters

We are deeply grateful to the 160 supporters who left a legacy of life for the children of the world through their estate plans this year. Their generous gifts, which totaled \$11,892,249 in Fiscal Year 2015, helped thousands of children live safer, healthier lives. We extend our sympathy and heartfelt thanks to their loved ones.

Danny Kaye Society

The Danny Kaye Society honors those supporters who are investing in the future survival and development of children around the world by naming the U.S. Fund for UNICEF in their estate and financial plans. Legacy gifts include charitable bequests, beneficiary designations, charitable trusts and charitable gift annuities. As of July 1, 2015, 1,210 members of the Danny Kaye Society have informed the U.S. Fund for UNICEF of their estate plans. We applaud their foresight and leadership in making future generations of children a priority.

Anonymous (689)
 Ms. Dee Abrams
 Helen Ackerson
 Rev. Amos Acree, Jr.
 Avril A. Adams
 Neeraj Agrawal
 Gerhard & Orpha Ahlers
 Dr. Farida Ahmed, M.D.
 Anju Ahuja
 Julie Allen
 Michael Allen
 Kristina and Peter Allen
 Bernard R. Alvey
 Elisa Joseph Anders & Steven Anders
 Dr. Candye R. Andrus
 Alan Appel
 Marian J. Arens
 Natalie Gerstein Atkin
 Steven Austerer
 Robin Austin and Gary Wescott
 Katharine M. Aycrigg
 Robert J. and Nancy Baglan
 Dan Baker
 Elizabeth Balcells-Baldwin
 Chris and Linda Ball
 Neal Ball
 Stephen Baraban
 Winifred Barber
 Sara Jane Barru
 Anthony & Sandra Bathurst
 Eve Bigelow Baxley
 Patricia J. Baxter
 Richard and Diane Beal
 Hattie Bee
 Cecelia Beirne
 Nora Benoliel
 Rodney and Joan Bentz
 Philip R. Beuth
 Charlotte L. Binhammer
 Dr. Karen L. Biraimah
 Leah Bishop and Gary Yale
 Kathleen Blackburn
 Joan K. Bleidorn
 Jean P. Boehne
 Gloria Bogin
 Dr. George and Mrs. Bonnie Bogumill
 Eileen Bohan-Browne
 Rebecca Bolda

Samir K. Bose and Sudesh Bose
 Dr. Veltin J. and Mrs. Judith D. Boudreaux
 J. Curtis Boyd, Esq.
 Mrs. Lydia Bozeman
 Jim Bradley
 Dorine Braunschweiger
 David and Barbara Breternitz
 Lisa Bretherick
 Caroline Britwood
 Joseph and Karen Broderick
 Joan Lisa Bromberg
 Harold F. Brooks
 Joyce K. Brosey
 Edith Brueckner-Brown
 Emily Brown
 Lynn Albizati Brown
 Marjorie A. Brown
 Martha J. Brown
 Rob and Amy Brown
 Eliane Bukantz
 Ed and Eleanor Burchianti
 Bob and Barbara Burgett
 Lisa T. Burkhardt
 David Winslow Burling
 Bob and Melody Burns
 George J. Bursak
 Sue Burton Cole
 Donna J. Bush
 Ljubomir Buturovic
 Alice J. Byers
 Patricia Anne Byrnes, in memory of her son
 Vasco Caetano
 Barbara J. Cain
 Dan Campion
 Beverly M. Carl
 Susan Burr Carlo
 Debra and Jim Carpenter
 Chuck and Trish Carroll
 Tony and Cindy Catanese
 Joseph K. Chan
 Clarence and Irene Chaplin
 Ellen M. Chen
 Judy Child
 Dorothy K. Cinquemani
 Robert Ciricillo
 Mr. and Mrs. Eugene Clark
 Rudi Clavadetscher

Yvonne F. Clement
 Carol L. Clifford
 Doug Climan
 Phatiwe and Dennis L. Cohen
 Gillian E. Cook
 Kathryn Corbett
 Louise Cording
 Annette Corth
 Virginia Coupe
 Arthur A. and Cherrriann T. Crabtree, Jr.
 Patricia Craig
 Mrs. Donald C. Crawford
 Phyllis Current
 Jacqueline D'Aiutolo
 Judy Dalton
 Gina Damerell
 Mr. Brent Dance
 Joyce C. Davis
 Alberto De Jesus
 Robert Deffenbaugh
 Marial Delo
 Martin Dickinson
 Darryl Dill
 Marilyn Dirx
 James L. and Rev. Jean M. Doane
 Sharon Doll
 Margaret Donner
 Eileen and Alvin Drutz
 Monique Dubois-Dalcq
 Suzanne K. Dufasne
 Ann P. Dursch
 Frances Duvall
 Eagan Family Foundation
 Isabel R. Edmiston
 Peggy Nathan Einstein
 Julia Stokes Elsee
 Jon Erikson
 Mimi Evans
 Richard and Eleanor Evans
 Jack Fackerell
 Mary P. Farley
 Eunice E. Feininger
 Margaret Ferguson
 Graham S. Finney
 Carlyle J. Fisher
 Dr. and Mrs. Albert Fisk
 Suzanne FitzGerald
 Janie and Gordon Flack

Marian Flagg
 Mary C. Fleagle
 Alison J. Flemer
 Ann E. Fordham
 Jeannette Foss
 Sandra Fosselman
 Jack and Sonia Fradin
 Lewis W. Fraleigh
 Peggy Crooke Fry
 Donald Fuhrer
 Ann Gallagher
 Ester S. Gammill
 Beverly Ann Gavel
 Olga B. Gechas
 David Frederick "Buck" Genung
 Sally T. Gerhardt
 Leonore B. Gerstein
 Carol Gertz
 Mary and Michael Getter
 Pamela Giannatsis
 John D. Giglio
 Paul and Katherine Gilbert
 Gillett Family Trust
 Mary Gilliam
 Paul Gilmore
 Henry and Jane Goichman
 Lois and Fred Goldberg
 Frederick Goodman
 Robert and Sonia Goodman
 Rebecca A. Grace
 Randolph L. Grayson
 Nancy Greenberg
 Ellin P. Greene
 Jill Frances Griffin
 William Grimaldi
 Clyde and Cynthia K. Grossman
 Fred Guggenheim
 Doree and Roddy Guthrie
 Mark E. Hagen
 Charlotte and Floyd Hale
 Joseph and Yvonne Hammerquist
 Kenric Hammond
 Miss Sung Han
 Leonard F. Hanna
 Carol L. Hanson
 Richard L. and Marilyn M. Hare
 Douglas C. Harper
 John G. & Elizabeth (Oberlee) Harrington

Danny Kaye Society *continued*

-----	Craig Jordan	Mae F. and Richard H. Livesey, III	Konthath and Meryl Menon	Thomas Pitts	Lee Scheinman
Lorelei Harris	Susan F. Jorgensen	Richard Lober	Capt. Romaine M. Mentzer, USN Ret.	Martin A. Platsko and Lillian May Platsko (Deceased)	Nadine Schendel
Miriam Breckenridge Harris	Donald I. Judson	Xenia YW Lok	Michael Merritt	John Plotke	Diane Schilke
Ms. Vaughn P. Harrison	Patricia Julian	George and Karen Longstreth	Karen Metzger	Albert Podell	G. David and Janet H. Schlegel
Nicholas J. Harvey, Jr.	Richard J. Kaczmarek	Kathryn and John Christopher Lotz	Brian R. Meyers	Sandra Pollitt	Marilyn J. Schmidt
Sue Hawes	William R. Kaiser	Charles Loving	Dorothy and Tom Miglautsch	Richard and Meredith Poppele	Herbert J. Schoellkopf
Helena Hawks Chung	Jane Williams	Albert and Rose Marie Lowe	Richard J. Mikita	James M. Poteet	Neil and Virginia Schwartz
Phillip A. M. Hawley	Lynne Kalustian	John and Doug Luce	Elouise Miller	Nora Powell	Keri L. Scruggs
Susan and Edward Hayes	The David Kanzenbach Memorial Fund	Peggy Nance Lyle	A. W. Moffa	Anak Rabanal	Mina K. Seeman
Cathy Heckel	Carolyn and Martin Karcher	Randall D. and Deborah J. Lyons	Gloria and Marlowe Mogul	Mr. and Mrs. Dave Rader	S. Barron Segar
Eugene R. Heise	George Karnezis & Kristine Cordier Karnezis	Mary Jean Mac Ewen	Shaيدا L. Mohamed	Renata and George Rainer	Ms. Anne Selbyg and Mr. Joseph P. Lindell
Randy Heisler	George Karnoutsos	Beth Madaras	Natalia Molé	Raja and Vijaya Raman	Niles Seldon
Vince Hemmer	Mary Anne Kayiatos	Don Louis Magnifico	Lucinda Monett	Jay A. Rashkin	Jung-Ja Seo
Randy J. Henkle	Shawn E. Kearsley	Humra Mahmood	Arthur R. Montgomery	Claire Reed	Rahil Sethi
Patricia F. Hernandez	Ann Keeney	Dr. Barbara D. Male and Mr. Lou G. Wood	Gary A. Montie, Attorney	Judy Reed	Dr. and Mrs. Richard T. Sha
Karen Hertz	Chris Kellogg	Helen Malena	William B. Morrison	Helen Doss Reed and Roger W. Reed	Alice L. Sharp
Margaret Hickey	Kem and Karan Kelly	Herbert J. Maletz	Joe Morton	Jon and Joyce Regier	Norma Gudin Shaw
Vernon L. Higginbotham	Maureen Kelly	Dr. E.T. Mallinson	Jack Mueller, MSW	Jane P. Rein'l	Madeline Shikomba
Tom Hill	Arba L. Kenner	Rick Mandell	Robert L. Munson	Beth Rendall	Marjorie F. Shipe
Alfred and Dorothy Hinkley	Bonnie McPherson Killip	James and VanTrang Manges	Winifred N. Murdaugh	Michael J. Repass	David Shustak and Herbert J. Frank (Deceased)
Richard Hirayama	Bill and Pamela Fox Klauser	Harry V. Mansfield	Chester Myslicki	Albert Resis	Linda Simien
Susan Hodes	William F. Klessens	Frances Marcus	Susan Napolillo	Richard H. Reuper	Andrew O. Sit
Erik P. Hoffmann	Bernice M. Klosterman	Alan R. Markinson	Lester H. Nathan	Ms. Norma J. Reuss	Gerry Sligar
David and Elizabeth Hofmeister	Margery Evans Knapp	Justin F. Marsh	Dr. Harriet H. Natsuyama	Mila Buz Reyes-Mesia	Daphne W. Smith
Leonard and Eloise Holden	Ryuji Kobayashi	Dr. Vanessa A. Marshall	David Naugle and Jerome Neal	Lucille K. Richardson	William and Marga Smolin
Susan J. Holliday	Austa Ilene Koes	Dr. Mary Lee Martens	Linda Nelson	Adele Riter	Kathleen Sorenson
Jack and Colleen Holmbeck	Austa Ilene Koes	Vicki L. Martinson	Dr. Nancy J. Neressian	The Clasby Rivers Family Trust	June Acuff Stack
Jill Lacher Holmes	Thomas Kozon	Meredith Mason	Minhlinh Nguyen	Deborah Robertson	Isabelle Stelmahoske
Ida Holtsinger	William Kraft	Barbara A. Mattill	Sidney and Carol Nieh	Ed Robichaud	Mabel Wren Stephens
Irma Hoornstra	Carol Kremer	Charles and Frances McClung	Elaine Nonneman	Betty D. and Warren H. Robinson	Caryl M. Stern
Barbara Howard	Sandra Kuhn	Susan McCullough	Jean L. Nunnally	Helen P. Rogers	Dave Sterner
Bob and Lillian Howard	Hal and Nancy Kurkowski	Deborah L. McCurdy	Frances C. Nyce	Anne B. Ross	Edith Stockton
Chad and Karen Hudson	Faye Kolhonen Kurnick	Ray McDonald	Peter and Ghiri Obermann	Marlene Ross	Peggy Stoglin
Thomas C. Hufnagel	Shuji and Karen Kurokawa	James E. McGee	Mimi O'Hagan	Jo Ann Rossbach-McGivern	Mary B. Strauss
Doris Hunter	Constance Laadt	Mr. and Mrs. Daniel P. McGrain	Dawn O'Neill	Casey D. Rotter	Dr. Judith M. Stucki
Mary M. Ingham	Mr. and Mrs. Jim Lahti	Ann F. McHugh, Ph.D.	Jean Osbon	Sylvia Rousseve	Gerald Sunko
Bojan Ingle	Lee Ann Landstrom	David McKechnie	David B. Osborne	Jeff Rowe	Alfred Szymanski
Maria Luisa Iturbide	Bernadette L. Lane	Robert Kennard McKee	Dave and Stacey Otte	Jeff and Lee-Ann Rubinstein	Eugene Tadie and Virginia Ann Canil
Karen Iverson	Alice G. Langit	Janice L. McKemie	Barbara Painter	Guillermo Antonio Saade	Kitty Tattersall
Candice Jackson	Robert and Christine E. LaSala	Suzanne McKenna	Meg K. Palley	Nancy Salem	Sandra Teepen
Nancy B. Jarvis	John B. McLellan	Cecil McLaughlin	Jan Paratore	Jean Sammons, Trustee for the Jean E. Sammons Trust	Asan G. Tejwani
Amir Javid	Roxana Laughlin	Alison McLean	Brad Parker	Blake Sandy	Bart Templeman
Knut Jensen	Milton Leitenberg	Susan McQueen	Carol Ann Payne	Matthew and Bernadette Santangelo	Rose Thayaparan
Nancy Johnson	Judith Lender	Robert E. McQuiston, Esq.	Alexandra Perle	Heather Sargeant	Steven C. Thedford
Robert Johnson	Janet H. Leonard	Thulia D. Mead	Jane and Pat Phelan	Raymond Scarola	Phillip W. Thieman
Shirley M. Johnson	Kate Leonard	William H. Meakens	Barbara Phillips	Marjorie and Bob Schaffner	Ann and Howard Thompson
Barbara Jones	Stephen Lesce	Beverly Melnikov	Colette A. M. Phillips		Judith Thompson
	Larry and Donna Lesh	Dr. and Mrs. Gordon Melville	Mary O. Pieschek		
	Lu Leslan				

Danny Kaye Society *continued*

Mary Jane and William Thompson

Jill Tinker

Dr. Ethel Tobach

John A. Tolleris

Gail Troxell

Marisa Truax

Dulcie L. Truitt

Sam Turner and Doreen DeSalvo

Patricia K. Turpening

Laurie J. Trevethan

Tuija Lisa Van Valkenburgh

Dina Vaz

Rob Veuger and Carolyn Bissonnette

Eunice L. Vogel

Elizabeth Waddell

Nuray and William Wallace

Dr. and Mrs. Jacques Wallach

Lawrence B. Wallin

Alexander Weilenmann

Harvey M. Weitkamp

Stephen Whetstone

Dana White

Mr. and Mrs. Noah Elmer White

Barbara Whitney

Diane M. Whitty

Petronella Wijnhoven

Jill J. Wike

Emily Williams

Jane Williams

Lisa Williams

Margaret Williams

Nancy I. Williams

Judith Williston, PhD

Patricia F. Winter

Sue Ann Wolff

Kevin R. Wood and Robert J. Bayes

Raquel Woodard

Shirley Woods

Nancy G. Worsham

Peter Wulff

Eberhard and Shahla Wunderlich

Rodolph Yanney

Melody Yates

Mr. Douglas N. Young

Sam Zhang

Margret Zwiebel

Program and Community Engagement

\$1,000,000 and above

Anonymous (1)

Kiwanis International

LDS Charities

Rotary International

\$100,000 and above

Advanced Remarketing Services

GlobalGiving Foundation

TB Alliance

Zonta International

\$50,000 and above

National Consortium for Academics
and Sports

United Nations Federal Credit Union

\$10,000 and above

American Jewish Joint Distribution
Committee

BAPS Charities

Bhutanese Refugee Communities
in America

Church of God in Christ, Inc.

Delta Kappa Gamma Society International

General Federation of Women's Clubs

Greek Orthodox Ladies

Philoptochos Society, Inc.

IGH Charitable Foundation, Inc.

International Shree Swaminarayan
Sansthan Of Vadtal

Liberian Association Of Washington
State (LAWS)

Lions Clubs International Foundation

National Limousine Association Harold

Berkman Memorial Fund

Surti Leuva Patidar Samaj of

Dallas/Fort Worth

Trinitarian Congregational Church

Unite4: Good

United Nations Association of
Southern Arizona

Celebrity Supporters

UNICEF GOODWILL AMBASSADORS

Amitabh Bachchan

Ishmael Beah—*Advocate for Children*

Affected by War

David Beckham

Harry Belafonte

Orlando Bloom

Jackie Chan

Myung-Whun Chung

Judy Collins

Novak Djokovic

Mia Farrow

Danny Glover

Whoopi Goldberg

Maria Guleghina

Angélique Kidjo

Yuna Kim

Tetsuko Kuroyanagi

Femi Kuti

Leon Lai

Ricky Martin

Shakira Mebarak

Leo Messi

Sir Roger Moore

Nana Mouskouri

Liam Neeson

Katy Perry

Berliner Philharmoniker

Her Majesty Queen Rania—*Eminent*
Advocate

Vanessa Redgrave

Sebastião Salgado

Susan Sarandon

Her Royal Highness Grand Duchess of
Luxembourg Maria Teresa—*Eminent*
Advocate

Maxim Vengerov

Serena Williams

UNICEF AMBASSADORS

Tyson Chandler

Laurence Fishburne

Selena Gomez

Dayle Haddon

Angie Harmon

Téa Leoni

Lucy Liu

Joel Madden

Alyssa Milano

Sarah Jessica Parker

Marcus Samuelsson

Vern Yip

UNICEF SUPPORTERS

Salma Hayek

Heidi Klum

Lenny Kravitz

Sandra Lee

Benji Madden

Laura Marano

Jesse Metcalfe

Bethany Mota

Nas

Ne-Yo

Nicole Richie

Pete Wentz

Rihanna

Kuoth Wiel

Zendaya

ALUMNI

Clay Aiken

Katie Couric

Jane Curtin

James Kiberd

Isabella Rossellini

Summer Sanders

Liv Tyler

Regional Board Members

MID-ATLANTIC

Sarah Al-Shawwaf

Elisa Joseph Anders

Travis Brown

Jonathan Burns

Mary Louise Cohen

Max Duckworth, *Chair*

Ryan Frederic

Sarah Godlewski

H. Stephen Harris, Jr.

Rosa Honarpisheh

Lisa Attman Palmer

Susan Peters

Phil Telfeyan

MIDWEST

Kapila Anand

Robert T. Brown, *National Board*

Member, Chair

William Dietz, Jr.

Mary Lou Giustini

Paul Harvey

Linda Havlin

Vince Hemmer, *National Board Chair*

Mindy Kairey

Jim Kelly

John Luce

Tamrah Schaller O'Neil

David Otte

Tonise Paul

Ashish Prasad, *Vice Chair*

Troy Reichert

Larry Rogers, Jr.

Wendy Serrino

Joseph N. Silich

Latha Sundaram

Miller Vance

Jeffrey Ward

Kenneth Zaugh

NEW ENGLAND

Alli Achtmeyer

Suruchi Ahuja

Mark Allyn

Roger Berkowitz

Josef Blumenfeld

Dennis Coleman

Gitika Marathay Desai

Barbara Eisenson, *Co-Chair*

Kaia Miller Goldstein, *Co-Chair*

Susan Luick Good

Janet Green

Richard Heller

Jeannette Hsu-McSweeney

Yuko Hunt

Ronald E. Kleinman

G. Barrie Landry, *National Board*

Member, Vice Chair

Susan Littlefield

Sharon Malt

Lorraine Nelson

Tiffany Ortiz

Matthew Pastis

Marcel Quiroga

Bryan Rafanelli

Patty Ribakoff

Gail Roberts

Willow Shire

Liz Walker

NEW YORK

Cathleen Black

Deborah K. Bothun

Aryeh B. Bourkoff

Christopher Carnicelli

Desiree Gruber

Carol J. Hamilton

Monica Issar

Todd Jacobson

David Kleinhandler

James Manges

Maureen A. McGuire, *Chair*

Purvi Padia

Erica Reid

David M. Sable, *National Board Member*

William Sorabella

Daniella Vitale, *Vice Chair*

Tyler Zachem

NORTHWEST

Caroline Barlerin

Marimo Berk

Susanne Caballero

David Dodson

Julie Hamwood

Robin Kim

Ian Rosenfield, *Chair*

Kin Bing Wu

SOUTHEAST

Yaseen Abubaker

Patrick Boushka, *Chair*

Ginny Brewer

Steven M. Collins

Steve Eaton, *Vice Chair*

Rebecca Gupta

Gulshan Harjee

Bentley Morris Long

Joanie Michaels

Jeri Moran

Susan Nethero

Swati Patel
 Bill Plybon
 Denise Poole
 Jeff Tarumianz
 Bernard Taylor, *National Board Member*
 Brannigan C. Thompson
 Alexandra Walter
 Melody Wilder Wilson

SOUTHERN CALIFORNIA

J. Lindsey Alley
 Tim Bruinsma
 Trisha Cardoso
 Sharon Davis
 Douglas C. Emhoff
 Ghada Irani, *Chair*
 Steven Kern
 David Kim
 Richard B. Levy
 John D. Maatta, *President*
 Asif Mahmood
 Suzanne Marx
 Jamie McCourt
 Jamie Meyer
 Lori Milken
 Andrea Nevins, *Vice President*
 Brigitte Posch
 Joyce Rey
 Nicholas Tedesco
 Alia Tutor
 Jon Vein
 Gary Yale
 Christina Zilber
 Peter J. Zomber

SOUTHWEST (HOUSTON)

Luba Bigman
 Susan Boggio
 Ann Holmes, *Chair*
 Matt Johnson
 Eileen Lawal
 Lucinda Loya
 Penny Loyd
 Nidhika Mehta
 Pershant Mehta
 Roy G. Perry
 Alicia Smith

SOUTHWEST (NORTH TEXAS)

Jill Cochran
 Serena Simmons Connelly
 Roger Enrico, *Honorary Chair*
 Joyce Goss, *Vice Chair*
 Ameer Joshi
 Nancy Kurkowski
 Steve Ladik
 Debbie Rader
 Selwyn Rayzor, *Chair*
 Leigh Rinearson
 Gowri Sharma

NextGen Steering Committee Members

NEW YORK

Danielle Abraham
 Suruchi Ahuja
 Sachit Ahuja
 Victoria Berg
 Sabrina Burda
 Christina Conrad
 Daria Daniel
 Nell Diamond, *Chair*
 Margaret Griffiths
 Emily D. Griset
 Max Guen
 Michael Hardaway
 Abby Herzig
 Sara Jacobs
 Jaime Jimenez
 Peter Kim
 Leila Ladjevardian
 Adriana Marianella
 Sterling McDavid
 Ashley Menear
 Nicole Neal
 Rebecca Orlovitz
 Lisle Richards
 Carly Segal
 Elizabeth Marsh Yale

LOS ANGELES

Tara Baggott
 Meri Barnes
 Bettina Barrow, *Co-Chair*
 Yasmin Coffey
 Megan Ferguson, *Co-Chair*

Danielle Gano
 Kate Gregg
 Julianna Guill
 Matthew Herman
 Gabé Hirsch
 Amy Koch
 Natalie Krinsky
 Eric Ladin
 Gabrielle Lardiere
 Adam O'Connor
 Ahna O'Reilly
 Danielle Simmons
 Rachel Smith
 Skyler Stevenson
 Kelly Wilson

CHICAGO

Ahsan Ahmad
 Bonner Campbell
 Megan Ervin
 Nev Fazlioski
 Jeffrey Feste
 Adam Gifford, *Co-Chair*
 Erin Guffey, *Co-Chair*
 Ben Hewitt
 Kathy Lai
 Patrick McGrath
 Kristen Pieszko
 Peter Seltenright
 Michael Spitz
 Kyle Turner
 Lisey Waters

FINANCIAL REPORTS

The U.S. Fund for UNICEF management team, as overseen by the Audit Committee of our Board of Directors, has continued to establish and maintain internal controls and reporting methods that emphasize documentation, implementation and testing. As a result, we have maintained the highest level of ethical, business and financial practices, enabling the U.S. Fund for UNICEF to remain financially sound and sustainable.

The financial summary on page 50 highlights our financial statements, all of which KPMG, LLP audited. A complete set of our financial statements, including the related notes with auditors' unqualified opinion, is available upon request as well as on our website.

At the direction of the Audit Committee, U.S. Fund management has continued to enhance a robust internal audit plan that emphasizes compliance, accountability, data security and reliability in order to help counter any risks that could impact the internal control systems of the organization. The scope of our internal audit testing, approved by the Audit Committee, included testing of controls at our national headquarters involving our grant making and approval process, major donor agreements, major vendor contracts, and whistleblower and conflict of interest policies as well as a review at the regional offices, and all were found to be reliable and effective. We also are in compliance with Federal Form 990 requirements and comply with 403(b) Form 5500 audit requirements. Any findings are reported to the Audit Committee and shared with our independent auditors. The same rigor has been applied when reviewing our information technologies systems for compliance and control.

We believe that our internal controls, coupled with continued enhancements, oversight and internal audit process testing, provide reasonable assurance that our financial reports and statements are reliable and that they comply with generally accepted accounting principles.

Caryl M. Stern
President and CEO

Edward G. Lloyd
Chief Operating Officer and
Chief Financial Officer

SINCE 2000, MALARIA DEATH RATES AMONG CHILDREN UNDER 5 HAVE FALLEN 65 PERCENT.

PUBLIC SUPPORT AND REVENUE		2015	2014
Public support:			
Corporate		\$24,689,873	\$20,610,246
Major gifts		30,510,058	27,834,993
Foundations		132,627,609	151,187,420
Non-governmental organizations (NGOs)		90,427,627	89,067,305
Direct marketing		49,397,717	44,983,966
Trick-or-Treat programs		2,468,938	2,749,536
Internet		22,001,204	21,578,866
Other		16,768,291	3,109,342
Gifts-in-kind		121,203,396	212,111,614
Special events income (net of expenses)		7,256,555	5,651,302
Bequests and legacies		11,892,249	20,305,736
Total public support		509,243,517	599,190,326
Revenue:			
Greeting card revenue		3,514,772	3,471,827
Investment return		1,606,434	4,047,158
Change in value of split-interest agreements		(758,925)	160,224
Total revenue		4,362,281	7,679,209
Total public support and revenue		\$513,605,798	\$606,869,535
Expenses:			
Program services:			
Grants to UNICEF and other not-for-profit organizations	\$469,882,209		\$474,626,933
Public information, education, and program services	14,127,752		10,903,715
Advocacy	700,880		961,921
Total program services	484,710,841	90%	486,492,569
Supporting services:			
Management and general	14,622,805	3%	14,571,585
Fundraising expenses	41,976,664	7%	38,083,083
Total supporting services	56,599,469	10%	52,654,668
Total expenses	541,310,310	100%	539,147,237
Change in net assets:	(27,704,512)		67,722,298
Net assets at beginning of year	146,010,200		78,287,902
Net assets at end of year	\$118,305,688		\$146,010,200

Note 1
Through the Office of Public Policy and Advocacy in Washington, D.C., the U.S. Fund for UNICEF acts as an advocate for the well-being of the world's children. One of the specific functions of the Office of Public Policy and Advocacy is to advise both the administration and Congress about the importance of the voluntary contributions made to UNICEF by the U.S. Government. The U.S. Fund for UNICEF's efforts in this regard helped to get Congress to direct the U.S. Government to allocate \$132 million to UNICEF in 2015. This funding is provided directly to UNICEF and is not reflected as Revenue in the U.S. Fund's Summary of Financial Highlights, while related expenses are included in the U.S. Fund's total program services.

Note 2
The U.S. Fund for UNICEF has total net assets of \$118 million that consist of:

	Amount \$
Unrestricted	48,275,744
Temporarily Restricted	68,392,615
Permanently Restricted	1,637,329
Total	\$118,305,688

Unrestricted net assets are used to account for public support that is unrestricted in nature. Temporarily restricted net assets are used to account for contributions that have donor-imposed restrictions that have not been fulfilled either in time or by purpose. Permanently restricted net assets are utilized to account for true endowments, whereby the donor has permitted the U.S. Fund for UNICEF to use the income for operations but has prohibited the use of principal. Temporarily restricted net assets will be used to fund various projects such as Child Survival (which includes the Polio Eradication campaign), Emergencies, HIV/AIDS Education, Child Protection and Other programs.

Note 3
This summary was prepared by the U.S. Fund for UNICEF from its financial statements, which were audited by KPMG, LLP. The complete financial statements, including the related notes and auditors' report, are available either upon request or on the U.S. Fund's website at unicefusa.org.

U.S. Fund for UNICEF

NATIONAL OFFICE

125 Maiden Lane
New York, NY 10038
(212) 686-5522
unicefusa.org
1-800-FOR-KIDS

OFFICE OF PUBLIC POLICY AND ADVOCACY

AND THE MID-ATLANTIC
REGIONAL OFFICE
1775 K Street, N.W.
Suite 360
Washington, DC 20006
(202) 296-4242
Fax: (202) 296-4060

Regional Offices

MIDWEST REGIONAL OFFICE

U.S. Fund for UNICEF
500 N. Michigan Avenue
Suite 1000
Chicago, IL 60611
(312) 222-8900
Fax: (312) 222-8901

NORTHWEST REGIONAL OFFICE

U.S. Fund for UNICEF
300 Montgomery Street
Suite 515
San Francisco, CA 94104
(415) 549-0920

NEW ENGLAND REGIONAL OFFICE

U.S. Fund for UNICEF
18 Tremont Street
Suite 820
Boston, MA 02108
(617) 266-7534

SOUTHEAST REGIONAL OFFICE

U.S. Fund for UNICEF
1447 Peachtree Street, N.E.
Suite 310
Atlanta, GA 30309
(404) 881-2700
Fax: (404) 239-3302

SOUTHERN CALIFORNIA

REGIONAL OFFICE
U.S. Fund for UNICEF
10351 Santa Monica Blvd.
Suite 402
Los Angeles, CA 90025
(310) 277-7608
Fax: (310) 277-2757

SOUTHWEST REGIONAL OFFICE

(HOUSTON)
U.S. Fund for UNICEF
520 Post Oak Blvd.
Suite 280
Houston, TX 77027
(713) 963-9390
Fax: (713) 963-8527

SOUTHWEST REGIONAL OFFICE

(DALLAS)
U.S. Fund for UNICEF
11700 Preston Rd.
Suite 660-307
Dallas, TX 75230
(214) 613-1425

National Executive Staff

PRESIDENT AND
CHIEF EXECUTIVE OFFICER,
Caryl M. Stern

CHIEF OPERATING OFFICER
AND CHIEF FINANCIAL OFFICER,
Edward G. Lloyd

SENIOR VICE PRESIDENT, STRATEGIC
PARTNERSHIPS AND UNICEF VENTURES
Rajesh Anandan

SENIOR VICE PRESIDENT, IN-KIND
ASSISTANCE CORPORATION
AND THE UNICEF BRIDGE FUND
Gabriella Morris

SENIOR VICE PRESIDENT,
DEVELOPMENT
Barron Segar

SENIOR VICE PRESIDENT, PROGRAM
AND COMMUNITY ENGAGEMENT
Lynn Stratford

CHIEF OF STAFF

Chelsea Peters

VICE PRESIDENT,
STRATEGIC INTEGRATION
Brian Meyers

VICE PRESIDENT,
COMMUNITY ENGAGEMENT
Kristi Burnham

VICE PRESIDENT,
CORPORATE PARTNERSHIPS
Maggie Carter

VICE PRESIDENT,
FINANCE AND BUDGET
Richard Esserman

VICE PRESIDENT, PROGRAM
AND COMMUNITY ENGAGEMENT
Leslie Goldman

VICE PRESIDENT,
REGIONAL FUNDRAISING
Kristen M. Jones

VICE PRESIDENT,
FUNDRAISING PARTNERSHIPS
Monika Mraz

VICE PRESIDENT, OFFICE OF PUBLIC
POLICY AND ADVOCACY
Martin Rendón

VICE PRESIDENT, HUMAN RESOURCES
& ADMINISTRATION
William B. Sherwood

VICE PRESIDENT, HUMANITARIAN
EMERGENCIES AND EXECUTIVE
COMMUNICATIONS
Lisa Szarkowski

VICE PRESIDENT, DIRECT RESPONSE
AND INTEGRATED MONTHLY GIVING
Helene Vallone-Raffaele

VICE PRESIDENT,
FOUNDATION PARTNERSHIPS
Carolyn Weidemann

VICE PRESIDENT,
MARKETING & COMMUNICATIONS
Francesco De Flaviis

Photo Credits

FC: © 2015 Sebastian Rich
IFC: © UNICEF/UN02248/Schermbrucker
P3: © 2015 Jiro Ose
P5: © UNICEF/UNI196308/Georgiev
P7: © UNICEF/UNI183369/Bindra
P11: © 2015 NBAE (Photo by Brian Babineau/
NBAE via Getty Images)
P12: L to R © 2014 U.S. Fund for UNICEF/Quon,
© 2014 U.S. Fund for UNICEF/Wilbanks
P13: L to R © 2015 Sebastian Rich, © 2014
U.S. Fund for UNICEF/Sheldon
P14: L to R Courtesy Peter Larsen/Getty Images,
© 2015 David Ausserhoffer
P15: L to R © 2014 Adam Finman, © 2014
U.S. Fund for UNICEF
P16: © UNICEF/UNI186270/Page
P18: © U.S. Fund for UNICEF/Goldman
P19: Clockwise from top left:
© 2015 Brian Anthony Kasm, © 2015
Brian Anthony Kasm, © 2014 Jiro Ose,
© 2014 Chandrashekar Karki,
© 2015 Brian Anthony Kasm
P20: © 2014 Jiro Ose
P22: Counterclockwise from top right: © 2015
Liliane Calfee, © 2015 U.S. Fund for UNICEF/
Westfall, © 2014 Michael Blanchard,
© 2014 Jeremy Cole
P23: Clockwise from top left: © 2015
U.S. Fund for UNICEF, © 2015 Federica
Armstrong Photography, © 2014 Max
Duckworth, © 2015 Elaine Ubina
P24: © UNICEF/UNI182274/Schermbrucker
P29: © UNICEF/UNI181916/Zaidi
P30: © 2014 Julie Skarratt Photography
P31: © 2015 Sebastian Rich
P33: © UNICEF/UNI185808/Khan
P47: © UNICEF/UNI180279/Kiron
P49: © UNICEF/UNI137377/Nesbitt
P53: © 2015 U.S. Fund for UNICEF/Goldman

This report is printed on FSC-certified paper containing 10% post-consumer waste. 100% of the electricity used to manufacture this paper is generated using Green-e certified renewable energy.

© 2016 U.S. Fund for UNICEF. All rights reserved.

unicef | children first.
UNITED STATES FUND

Organized under the laws of New York State as a not-for-profit corporation, the U.S. Fund for UNICEF is exempt from tax under Section 501(c)(3) of the Internal Revenue Code and is governed by an independent and non-salaried board of directors. The U.S. Fund for UNICEF qualifies for the maximum charitable contribution deduction by donors. A summary of activities and financial highlights for the fiscal year ending June 30, 2015, is described in this report.

UNICEF was founded in 1946 to help children in postwar Europe, China and the Middle East. Since then, UNICEF has helped save more children's lives than any other humanitarian organization, and it depends entirely on voluntary contributions.

The U.S. Fund was established in 1947, the first of 35 national committees set up globally to support UNICEF and other efforts on behalf of the world's children through fundraising, education and advocacy. Since its inception, the U.S. Fund has provided UNICEF and various NGOs with \$6.3 billion in cash and gifts-in-kind.

The U.S. Fund for UNICEF receives top scores for accountability from Charity Navigator and the Better Business Bureau. Of every dollar we spend, 90 cents goes directly to programs that help children. Only 7 cents goes to fundraising and 3 cents to administration.

children first.