

- 1 Who We Are
- 2 Letter from the Founder
- 3 Letter from the President
- 4 Countries Receiving Aid in 2010
- 6 Anatomy of an Airlift: Haiti Earthquake
- 8 Emergency Response & Post-Emergency Programs
- 12 Global Medical Assistance
- 16 Medical Outreach Program
- 18 Domestic Medical Assistance
- 20 AmeriCares Free Clinics
- 22 Photos From Around the World and Across the U.S.
- 24 Financial Information
- 26 Our Supporters
- 28 Board of Directors

AMERICARES VISION

is to help many more people live longer, healthier lives.

AMERICARES PURPOSE

In times of epic disaster, daily struggle or civil conflict, AmeriCares restores health and saves lives by delivering medicines, medical supplies and humanitarian aid to people in need around the world and across the United States.

Letter from the Founder

Dear Friends,

As you consider this report, please realize that it is your interest and compassion that enable AmeriCares to continue its mission. Many more people are able to reap the benefits and live longer, healthier lives. AmeriCares has accomplished another year of true humanitarian service for which you and I can be justifiably well pleased and grateful.

Being on the sidelines now due to health, I'm rewarded with a 360° view of the widening outreach to those who are suffering — skillfully balancing the appropriate level of help at the most critical time in the neediest locations with what will be most urgently needed in the future.

From photos and maps within this report, you will sense the gravity of our work through our programs; emergency response, global health initiatives, medical outreach, domestic medical assistance and AmeriCares Free Clinics. In each area, more effective and efficient successes have been achieved through our multiple networks with reliable health care partners. This has been a great strength in our ability to meet ongoing demands for medical relief and respond at a moment's notice to catastrophe, as we have seen in Haiti.

AmeriCares has succeeded in fulfilling its commitments to those in severe need through careful downsizing and extreme acceleration of effort during the harsh financial reality of last year. Enabling AmeriCares to have an expedient way to express and deliver your sympathetic care and concern could not be more important. Thank you.

In gratitude,

Bob Macauley

Founder and Chairman AmeriCares Foundation

AmeriCares Founders Bob and Leila Macauley

Letter from the President

Dear Friends,

COMPASSION AND COMMITMENT — compassion for the millions of people who live in extreme poverty with little or no access to basic health care and medicines, and our commitment to help as many people as we can. These values guide AmeriCares each and every day as we work to help many more people live longer, healthier lives. The needs are overwhelming, yet do not deter us. Whether responding to a large scale emergency like the Haiti earthquake or delivering medicines to hospitals and clinics in resource poor countries, we know we are saving lives and restoring hope to millions of people.

The pages and photos that follow tell some of the stories of our work this year. While it is impossible to adequately convey the magnitude of our work in words, I hope this report provides a sense of the lives we have touched. I can tell you from my visits to Haiti, India and other places we work that we are making a profound difference. Of course we know we do not and cannot do it alone. Our donors and our partners around the world help make our work possible.

This past year, AmeriCares provided program services and relief aid valued at more than \$850 million to 97 countries. More than 90% of this assistance went to ongoing programs; the remainder helped us respond to disasters in 23 countries, from Haiti and Chile to emergencies that received less of the world's attention, and support our Medical Outreach and AmeriCares Free Clinics programs. Here at home, we continued to expand our reach across the United States, delivering medicines and medical supplies to over 200 health clinics serving the uninsured and underinsured and providing free prescription medications for over 100,000 people.

The AmeriCares team is committed to delivering the aid that is needed, when and where it is needed. I am deeply grateful for what your support has allowed us to accomplish this year.

Sincerely,

Curtis R. Welling
President & CEO
AmeriCares Foundation

President & CEO Curtis R. Welling

Countries Receiving Aid

AFGHANISTAN ALBANIA MALAWI ARMENIA MALI BAHAMAS MAURITANIA BANGLADESH **MAURITIUS BELARUS** MEXICO BELIZE **MICRONESIA BHUTAN BOLIVIA** MONGOLIA BRAZIL **MOROCCO MYANMAR BURKINA FASO** CAMBODIA NEPAL CAMEROON **NEW ZEALAND** CAPE VERDE **NICARAGUA** CENTRAL AFRICAN REPUBLIC

CHAD NIGERIA
CHILE NORTH KOREA
CHINA PAKISTAN
COLOMBIA PALESTINIAN TERRITORIES

PANAMA

PARAGUAY

COSTA RICA

DEMOCRATIC REPUBLIC
OF THE CONGO
DOMINICAN REPUBLIC

PHILIPPINES ECUADOR POLAND EGYPT ROMANIA EL SALVADOR ERITREA RWANDA ETHIOPIA SAMOA **EAST TIMOR SENEGAL** SIERRA LEONE **GAMBIA SOLOMON ISLANDS GEORGIA SOUTH AFRICA GHANA** SRI LANKA **GUATEMALA** ST. LUCIA **GUINEA BISSAU** ST. VINCENT

UYANA AND THE GRENADINES

HAITI SUDAN
HONDURAS SWAZILAND
INDIA TAIWAN
INDONESIA TAJIKISTAN
IRAQ TANZANIA
IVORY COAST TOGO
JAMAICA TONGA
KENYA UGANDA

OSOVO UNITED STATES OF AMERICA

KYRGYZSTAN UZBEKISTA
LAOS VIETNAM
LEBANON ZAMBIA
ZIMBABWE

Anatomy Of An Airlift: Haiti Earthquake

DISASTERS HELP FOCUS THE WORLD'S ATTENTION ON THE URGENT

need for assistance and 2010 was no exception. From the catastrophic earthquakes that decimated Haiti's capital city of Port-au-Prince and Chile's central coastline to less publicized emergencies, AmeriCares delivered lifesaving medical aid. In times of crisis, lives are in the balance and a timely response can mean the difference between life and death. This year AmeriCares responded to disasters in 23 countries saving lives and restoring hope to hundreds of thousands of people.

But our work does not stop once the emergency has faded. AmeriCares helps rebuild and restore communities so they can begin the healing process. Often this means rehabilitating clinics and hospitals and providing a reliable supply of medicines and medical supplies.

Equally important is helping communities prepare for emergencies before they happen. In India and El Salvador this past year, we provided disaster preparedness training and educational programs for health care providers and emergency responders to better prepare them for the next disaster.

HAITI

Within 48 hours of the 7.0-magnitude earthquake that struck Port-au-Prince on January 12, 2010, an AmeriCares emergency response team was on the ground assessing health care needs. Three days later, our first airlift landed carrying more than \$6.7 million in medicines and medical supplies. The AmeriCares team immediately began putting this lifesaving aid into the hands of the doctors and nurses working to treat survivors. We did not let up as we distributed more than \$30 million in medical assistance to over 60 health care providers in and around Port-au-Prince in the six months following the earthquake.

"After 48 hours there were no more medicines. No more pain killers. No more antibiotics. We had to amputate with local anesthesia. When AmeriCares arrived at the hospital, they were carrying exactly what we needed. Their deliveries of medicines and medical supplies were critical to providing lifesaving care to people in desperate need."

Dr. Richard Salnave Head Surgeon at Canapé Vert Hospital in Port-au-Prince, Haiti

With Haiti still in a very fragile state, our work is far from over. AmeriCares has established an office in Port-au-Prince from which we are continuing to deliver medical assistance and helping to rebuild the country's health care system. We are also developing programs to address the needs of the most vulnerable populations, such as co-founding a program for adolescent girls to empower and protect them by establishing safe spaces throughout the country. In the months and years ahead, we will focus on providing aid for maternal and child health, rehabilitating hospitals and health clinics, increasing access to health care and medical treatments, and establishing training and education programs for health care workers.

CHILE

When an 8.8-magnitude earthquake struck Chile on February 27, 2010, damage along the central coastline was extensive. In response, AmeriCares immediately mobilized an emergency airlift of medical assistance and personal hygiene items for survivors and those left homeless. Our relief efforts also included building and equipping a 50-bed transitional field hospital for maternal and child health services at the site of Angol Hospital, one of 23 hospitals destroyed in the disaster. AmeriCares received donated medical products, including an ultrasound from GE, and the GE Foundation assisted in the purchase of the field hospital. In addition, MetLife and the MetLife Foundation provided funding for the purchase of medicines. Together, we are ensuring the people of Angol, Chile continue to receive quality medical care while their community hospital is rebuilt.

RESPONDING AROUND THE WORLD

In addition to Haiti and Chile, AmeriCares responded to emergencies in 21 other countries during the year. When a natural disaster strikes or civil unrest breaks out, AmeriCares response often reverberates across many borders. When Tropical Storm Agatha landed in Latin America, our relief reached impacted communities in El Salvador, Guatemala and Honduras. And when civil unrest in Kyrgyzstan displaced families from their homes in that country, AmeriCares also delivered humanitarian assistance to people seeking safety in neighboring Tajikistan and Uzbekistan. While many of these crises did not receive much publicity, hundreds of thousands of people were impacted and required assistance. They included earthquake survivors in China and Indonesia; flooded communities in Burkina Faso and Senegal; and refugee populations in Chad and Pakistan.

AmeriCares ability to respond quickly when an emergency strikes is critical to saving lives. Our relationships with leading transportation carriers help us deliver emergency assistance immediately. TACA Airlines, Delta Air Lines, UPS and Boeing all donated cargo space saving us time and money that we could use to provide even more lifesaving aid. TACA Airlines also provided frequent flier miles for our emergency response teams traveling to Latin America.

POST-EMERGENCY PROGRAMMING

AmeriCares experience in helping communities rebuild after a disaster includes the 2004 Southeast Asia tsunami and Hurricane Katrina in 2005. As we approach the sixth anniversary of the tsunami, AmeriCares long-term commitment continues. This year we celebrated the opening of the Elpitiya Hospital in Sri Lanka which was greatly impacted by the influx of patients at the time of the tsunami. We also began reconstruction on the Trincomalee Hospital on the east coast of Sri Lanka. It was only after the resolution of the country's civil war that we could begin this important project.

While our post-emergency work in the aftermath of Hurricane Katrina is now complete, the relationships and partners we developed there enabled us to quickly respond to the Gulf Coast oil spill this year.

WITH MORE THAN 2 BILLION PEOPLE LIVING WITHOUT ADEQUATE

access to health care and medicines, AmeriCares ongoing delivery of medical assistance around the world is central to our mission. In 2010, our Global Medical Assistance Program delivered lifesaving aid valued at more than \$505 million to 62 countries. Our deliveries of medicines and medical supplies reached 2,578 clinics, hospitals and community health organizations, where we distributed antibiotics, pain relievers, analgesics, nutritional supplements, and other aid used to treat their patients. In many cases, without our donations, their pharmacies would be bare, leaving hundreds of thousands of people without healing medicines.

Our gift-in-kind partners, including pharmaceutical companies and medical supply manufacturers, donate their products so we can deliver and distribute to a network of health care partners around the world. Their donations serve as a lifeline for millions of people each year. Together we give men, women and children hope for a healthier future.

AMERICARES INDIA

AmeriCares India continued to expand its reach within India and around the world. During 2010, AmeriCares India responded to urgent needs in 18 states throughout the country, including Bihar, Gujarat, Tamil Nadu, West Bengal and Maharashtra. The office also conducted disaster preparedness workshops in Mumbai and Kolkata; mobilized medical camps to treat people living in urban slums and remote tribal communities; and educated students on the importance of oral hygiene, disease prevention and tobacco cessation.

"AmeriCares has been an outstanding donor in providing medicines, including many to help fight lifethreatening diseases. Our community cannot afford these costly medicines. Thank you AmeriCares for saving the lives of Tanzanians and improving the quality of life for our people."

Francisco Chibundo Project Coordinator Bugando Medical Center, Tanzania

Our warehouse in Mumbai served as a vital hub for supporting global medical assistance and emergency response programs. With support from Indian and multi-national pharmaceutical companies, AmeriCares India delivered aid to our partners in Kenya, Malawi and Cambodia. AmeriCares India also helped respond to urgent needs following the Haiti earthquake by delivering medical aid donated from Dr. Reddy's, an Indian-based pharmaceutical company.

AMERICARES FAMILY CLINIC IN EL SALVADOR

Six years after the opening of the AmeriCares Family Clinic in El Salvador, the clinic continues to provide vital health care for a population that has few options. In 2010, the clinic treated 43,755 patients, an 84% increase since opening its doors in 2003. Now an integral health provider in the Santiago de María region, the clinic conducted over 30 health and educational programs throughout the community. With the support of a donation of Gardasil® from Merck and Co., Inc., the clinic also vaccinated young girls to protect them from diseases caused by human papillomavirus (HPV), including cervical cancer.

The AmeriCares Family Clinic responded to the health and nutritional needs after mudslides struck El Salvador and Tropical Storms Ida and Agatha devastated the community, and played an integral role in procuring relief supplies for our Haiti and Chile earthquake responses.

Special Health Care Initiatives

Many of our pharmaceutical donors partner with AmeriCares on health care initiatives that help restore health and save lives around the world. Some of the programs this year included:

- A breast cancer initiative with the Sihanouk Hospital Center of HOPE in Cambodia supported by AstraZeneca. The program, the only one of its kind in the country, was expanded this year to increase the number of patients receiving treatment, improve diagnostic and surgical capabilities and enhance public awareness of the disease.
- A peritoneal dialysis program supported by Covidien to help 160 patients with acute renal failure at Cambodia's Sihanouk Hospital Center of HOPE.
- A pediatric HIV/AIDS program in Romania for more than 300 children with donations provided by Abbott.
- Support for a neonatal intensive care program in Kosovo, including the supply of Survanta from Abbott, which helped 180 premature babies with respiratory distress syndrome.
- A partnership with BD on the donation of 25 million syringes to support the World Health Organization's H1N1 vaccine program.
- Health programs around the world focused on treating people with hemophilia. AmeriCares donations of Factor VIII reached 13 countries including Armenia, the Bahamas, Pakistan and Zimbabwe. This sophisticated, expensive medicine restores blood clotting and stops bleeding.
- Community outreach programs in Uzbekistan, including health trains which bring primary care services to remote areas. Uzbekistan Airways also provided free cargo space for monthly deliveries of medical assistance to a network of hospitals, clinics and social service organizations within the country.

AMERICARES MEDICAL OUTREACH PROGRAM SUPPLIES MEDICINES

and medical supplies to U.S.-based health care professionals who provide volunteer medical care and surgeries. In 2010, the program provided nearly \$62 million worth of critical medicines to 1,061 teams traveling to 71 countries, including the U.S., and supported volunteer teams responding to the Haiti earthquake. The Medical Outreach Program equips the teams with antibiotics, analgesics, medicines to treat hypertension and diabetes, as well as topical ointments, vitamins and nutritional supplements, and supplies for dental and ophthalmology exams. For teams conducting surgeries, AmeriCares provides anesthesia, syringes and other surgical products.

In the first six months after the earthquake struck Haiti, AmeriCares supplied 190 medical teams working in Haiti treating

The Medical Outreach Program works with many partners, including Zimmer, Inc. which donates its products to teams traveling overseas, as well as to surgeons performing orthopedic procedures for patients in the U.S. unable to afford them.

survivors.

"Your generous contributions have allowed us to provide care and were in many ways as vital as the physicians and nurses making the trip to Mexico."

> Nicholas Van Bergen, M.D. Yucatan Pediatric Cardiology Medical Mission

IN 2010 AMERICARES WORKED WITH MORE THAN 200 CLINICS

across the United States serving the uninsured and underinsured. Our Domestic Medical Assistance Program delivered nearly \$24 million in medical aid to health care partners and provided more than \$215 million in free prescription medications through our Patient Assistance Program. This free program provides maintenance medicines for people living with chronic conditions, such as diabetes and hypertension, which reached more than 100,000 patients this year.

We have undertaken a comprehensive needs assessment, reaching out to more than 400 clinics throughout the country to identify critical gaps. Our results confirm that the recession has hit America's most vulnerable communities hard. With demand for services on the rise and clinics struggling with limited resources, AmeriCares will continue to help fill critical gaps and provide access to more medicines for more people in the U.S.

More than five years after Hurricane Katrina damaged the Gulf Coast region, AmeriCares continues to deliver medicines and medical supplies to many of the health care organizations we worked with immediately after the disaster. When the Deepwater Horizon oil spill occurred in April 2010, we worked closely with Coastal Family Health Center in Biloxi, Mississippi and other partners to deliver medicines and supplies to families whose health conditions were impacted by the spill. We provided over \$215,000 in aid to 11 clinics immediately after the spill and established plans to support mental health assessments and counseling for people in the impacted communities.

"Thank you AmeriCares for the outstanding support you have shown the Community Care Clinic. The medicines you have supplied have made a difference to our patients and the mission of our clinic."

Jerry Hermanson Executive Director Community Care Clinic of Highlands-Cashiers, NC

AMERICARES FREE CLINICS PROVIDE OUTPATIENT MEDICAL SERVICES

for low-income, uninsured residents of Bridgeport, Danbury and Norwalk, Connecticut and the surrounding communities. In 2010, the three clinics provided \$6.1 million in program services and aid, including primary and specialty care, medications, diagnostic and laboratory testing to over 3,800 patients during 9,748 patient visits.

For those without health insurance, specialty care is almost nonexistent. Our specialized services include pediatrics, cardiology, endocrinology, orthopedics, pulmonology and women's health. In 2010, we expanded to include ophthalmology in order to screen and treat diabetic and hypertensive patients at risk for conditions leading to blindness.

The economic downturn of 2009 highlighted the tremendous needs of the uninsured. Even when health care reform is fully implemented in 2019, it is estimated that 23 million people in the U.S. will remain without health insurance. AmeriCares Free Clinics will continue to promote critical services needed by patients unable to afford health care. We sit on the Board of Directors of the National Association of Free Clinics and provided medical supplies and volunteers for their one-day health clinics across the country.

Since the first clinic opened in 1994, AmeriCares Free Clinics have provided health care valued at over \$32 million to 19,000 patients. We would not be able to treat our patients

without a network of more than 300 volunteers and the support of both in-kind and financial donors, including Quest Diagnostics; Bridgeport, Danbury and Norwalk Hospitals; as well as our corporate partners Boehringer Ingelheim Pharmaceuticals, Inc. and OdysseyRe.

AmeriCares Free Clinics exemplify communities coming together to make a difference in the lives of our neighbors in need.

"The vision in my left eye is improving and I am following my doctor's orders. AmeriCares, you made such a difference. I could feel your care and compassion coming from your hearts."

> Helster, a patient of AmeriCares Free Clinic in Bridgeport

AmeriCares Impact Around The World And Across The U.S.

Financial Information

AmeriCares strengthened our financial footing in Fiscal Year 2010 after weathering the economic downturn of 2009. We continued to fulfill our mission and vision by providing \$850 million in medical assistance to 97 countries.

In Fiscal Year 2010 financial contributions grew nearly 100% from the previous fiscal year, reflecting our donors' generosity in an improving economy as well as the urgent, compelling need they saw during times of disaster, including the Haiti earthquake in January 2010. These donations from individuals, corporations and foundations helped us provide lifesaving aid around the world while building our reserves to a level suitable for our organization.

Product donations were equally significant to our work this year. We received donations of more than \$750 million in critical medicines and medical supplies, with the number of individual corporate gifts increasing by 10% over the previous year. The value of donations was lower this year which was attributable to three exceptionally high valued, one-time donations received in 2009, as well as a mutual decision to wind down our participation in the International Trachoma Initiative over the course of Fiscal Years 2010 and 2011. AmeriCares gift-in-kind model remains sound with our continuing strong partnerships with pharmaceutical companies and medical supply manufacturers which have both the capacity and commitment to provide lifesaving assistance to people in need.

With sound financial underpinnings and committed financial and gift-in-kind donors, AmeriCares looks forward to the coming fiscal year with optimism. AmeriCares will continue in Fiscal Year 2011 — our 29th year delivering health and hope — to maximize every donation through our gift-in-kind model so we can help many more people live longer, healthier lives.

Sincerely,

Katherine A. Sears

Senior Vice President, Finance & Technology

AmeriCares Foundation

Catherin X . Sears

AmeriCares has a longstanding commitment to fiscal responsibility and has consistently received high ratings for our efficiency. These ratings reflect the fact that in Fiscal Year 2010, 98.8% of our total expenses directly supported programs and relief for people in need and 1.2% represented administrative costs.

The full financial statements, audited by Grant Thornton LLP, are available on www.AmeriCares.org

Consolidated Statement of Activities For the year ended June 30, 2010

	Unrestricted	Temporarily Restricted	Permanently Restricted	Total 2010
Support and revenue:				
Public support				
Cash contributions	\$ 18,188,586	\$ 22,506,793	\$ -	\$ 40,695,379
Securities contributions	365,530	97,007	-	462,537
Donated medical and disaster supplies	357,185,273	397,882,812	-	755,068,085
Contributed services and facilities	4,817,760	-	-	4,817,760
Net assets released from restrictions	398,877,132	(398,877,132)	-	
Total public support	779,434,281	21,609,480	-	801,043,761
Revenue				
Interest and dividend income	707,762	-	-	707,762
Net realized (loss) on investments	(624,630)	-	-	(624,630)
Net unrealized gain on investments	2,357,107	-	-	2,357,107
Other revenue	681,738	-	-	681,738
Change in value of split-interest agreements	(93,628)	28,498	122,217	57,087
Total revenue	3,028,349	28,498	122,217	3,179,064
Total support and revenue	782,462,630	21,637,978	122,217	804,222,825
Expenses:				
Program services				
Grants, awards and program related expenses	850,430,414	-	-	850,430,414
Supporting services				
Management and general	3,530,918	-	-	3,530,918
Fundraising	7,185,450	-	-	7,185,450
Total supporting services	10,716,368	-	-	10,716,368
Total expenses	861,146,782	-	_	861,146,782
Increase (decrease) in net assets				
from operations	(78,684,152)	21,637,978	122,217	(56,923,957)
Discontinued operations	(310,140)	(16,000)	-	(326,140)
Change in net assets	(78,994,292)	21,621,978	122,217	(57,250,097)
Net assets, beginning of year	164,519,441	40,120,459	4,055,162	208,695,062
Net assets, end of year	\$ 85,525,149	\$ 61,742,437	\$ 4,177,379	\$ 151,444,965

- Program Services \$850.4 million (98.8%)
 - AmeriCares Foundation \$844.3 million - AmeriCares Free Clinics - \$6.1 million
- Management \$3.5 million (0.4%)
- Fundraising \$7.2 million (0.8%)

25 www.AmeriCares.org

Our Supporters

AmeriCares helped restore health and save lives

in 97 countries this year. Our ability to respond to ongoing medical needs and emergency situations is only possible because of the support we receive from our many donors. When a disaster strikes, AmeriCares donors share their spirit of generosity. The tremendous outpouring of support from our corporate, foundation and individual donors helped AmeriCares raise over \$15 million for our Haiti earthquake relief efforts alone.

Haiti is only one example of the difference we make in the lives of millions of people in need every year. AmeriCares is known for our disaster relief efforts and we embrace our expertise in helping save lives in those critical first days after a crisis. But AmeriCares is equally committed to supporting long-term rehabilitation efforts after a disaster and providing ongoing deliveries of medical aid. We fill critical shortages and supply our health care partners with medicines and medical supplies so many more people live longer, healthier lives.

There is much more work to be done; the need is unlimited and we are only bound by the resources we have on hand. Our many accomplishments are highlighted throughout the pages of this report and could not have been achieved without all of you. We thank you for your continued support of our mission and vision. We honor your philanthropy through our work every day.

Leadership Council

We would like to thank the Leadership Council members who serve as ambassadors and introduce new audiences to AmeriCares lifesaving work.

Cynthia Z. Brighton

President & Treasurer, Hay Island Holding Company Vice Chairman & Director, Swisher International

William B. Buchanan, Jr. CEO, Lazard Capital Markets

Elizabeth R. Chandler Partner, ALKeMi LLC

Jay Chandler

Managing Director, Bank of America Merrill Lynch

Patrick J. Durkin

Managing Director, Barclays Capital

William K. Judice

William Laverack

Chairman and CEO, Laverack Capital Partners

Tracy L. Merrill

President, Half Moon Foundation

Michael R. Parker

President, Parker Global Strategies, LLC

Cary Potter

Director, KeyBanc Capital Markets

Paul C. Reilly

Managing Director, Bank of America Merrill Lynch

Chip Skowron, M.D., Ph.D.

Managing Director, Morgan Stanley; Portfolio Manager, FrontPoint Healthcare

"AmeriCares saves lives by bringing medicine and medical supplies to people in need whether it's following a disaster or due to daily struggle. Their commitment to help people in need is evident by their global presence and accessible services.

Their gift-in-kind business model is a powerful investment: for every \$1,000 donated, AmeriCares delivers more than \$35,000 in aid. Few organizations can deliver this much impact per dollar invested."

Muneer A. Satter AmeriCares donor and Partner, Goldman Sachs & Co.

"Whole Foods Market customers and team members wanted to help during the earthquake in Haiti and we immediately thought of AmeriCares because of the work they do during disasters and the efficiency with which they do it. We are so proud to have worked with AmeriCares in helping the people

in Haiti. Knowing that Whole Foods Market team members and customers made a difference in the lives of so many is something we will always remember."

Tristam Coffin Regional Green Mission Specialist Whole Foods Market "AmeriCares does amazing work. What impressed me most about them is not only their immediate response to an emergency, like the earthquake in Haiti, but their long-term commitment to delivering lifesaving medicines to people in need around the world and right here in the U.S. I am so proud of the difference they are making every day in the lives of so many."

Jennifer Aniston

Jennifer Aniston hosted an event in Los Angeles to benefit AmeriCares Haiti relief work. With her are members of AmeriCares leadership team, Carol Shattuck, Christoph Gorder and Carolyn O'Brien.

Boards

Board of Directors

Robert C. Macauley

Founder and Chairman, AmeriCares

Alma Jane Macauley

Co-Founder and Vice Chairman, AmeriCares

C. Dean Maglaris, Lead Director Group Vice President (Ret.) Pfizer Pharmaceuticals

Curtis R. Welling

President & CEO

Elizabeth Peale Allen

Chairman of the Board, Guideposts

Carol B. Bauer

Former Chairman, Board of Trustees Norwalk Hospital

John L. Kelly Managing Partner CrossRoad LLC

Paul J. Kuehner

Principal and CFO, Building and Land Technology

Jerry P. Leamon

Global Managing Partner Deloitte Touche Tohmatsu Limited

Robert G. Leary

Chief Executive Officer, ING Insurance US

Joseph W. Merrill

Managing Member, Nor'East Capital, LLC

Joseph J. Rucci, Jr., Esq.

Managing Partner, Rucci, Burnham, Carta & Carello. LLP

Beverly Schuch

Former Anchor and Host of Pinnacle, CNN

Chip Skowron, M.D., Ph.D.

Managing Director, Morgan Stanley; Portfolio Manager, FrontPoint Healthcare

Fred Weisman

President (Ret.), Aviation Management Services, Inc.

James C. Wheat III

Managing Partner Colonnade Capital, LLC

Stephen Winter, M.D.

Chief of Pulmonary and Critical Care Medicine, Norwalk Hospital; Clinical Professor of Medicine, Yale University School of Medicine

Directors Emeritus

Charles R. Chandler

Vice Chairman (Ret.) Greif

Rev. Dr. Paul L. Kindschi

First Presbyterian Church of Tequesta, FL

Stuart H.Q. Quan, M.D.

Memorial Sloan-Kettering Cancer Center (Ret.)

Advisory Committee

Louis F. Bantle*

Chairman Emeritus, UST

Dr. Zbigniew Brzezinski

Honorary Chairman

Barbara Bush

Ambassador-at-Large

Prescott S. Bush, Jr.*

Prescott Bush Resources, Ltd.

Lawrence S. Eagleburger

Former Secretary of State

Gordon J. Humphrey

United States Senate (1979-1990)

Robert W. Galvin

Chairman of the Board (Ret.) Motorola

James Earl Jones

Horatio Productions

Virginia A. Kamsky

CEO & Founder, Kamsky Associates, Inc.

Peter S. Lvnch

Vice Chairman, Fidelity
Management & Research Corp.

J. Richard Munro

Chairman and CEO (Ret.) Time Warner, Inc.

Howard J. Rubenstein

President

Rubenstein Associates

Teresa I. Tarnowski

AmeriCares Project Director (1982-1996)

Elie Wiesel

1986 Nobel Peace Prize

*AmeriCares lost two friends and advisors with the passing of Louis Bantle and Prescott Bush, Jr. We thank them for their support of our work and extend our sympathies to their families.

Global Medical Advisors

Frank J. Bia, M.D., MPH

Infectious Diseases and Tropical Medicine, Medical Director, AmeriCares

John Booss, M.D.

Professor Emeritus, Neurology Yale University School of Medicine

Jason Bradt, M.D.

Baxter Healthcare Corporation Medical Director, US Region for Medication Delivery

Robert Bristow, M.D.

Director, Disaster Medicine, Division of Emergency Medicine Columbia University College of Physicians and Surgeons

Arnold Cohen, M.D.

Professor and Chair, Obstetrics-Gynecology Albert Einstein Medical Center, Jefferson Medical College

Edward Craig, M.D.

Professor, Orthopedics Hospital for Special Surgery, Weill-Cornell Medical Center

Thomas Duffy, M.D.

Professor of Medicine, Hematology and Oncology Yale University School of Medicine

David Durack, M.D.

Senior VP of Corporate Medical Affairs BD (Becton, Dickinson and Co.)

Philip Fischer, M.D.

Professor of Pediatrics Mayo Clinic College of Medicine

Randall Flick, M.D.

Chair, Division of Pediatric Anesthesiology Mayo Clinic

Lisa Hilmi, RN, MPH

Former Country Director AmeriCares Sri Lanka

Silvio Inzucchi, M.D.

Professor of Medicine, Endocrinology and Diabetes Yale University School of Medicine

Haren Joshi, M.D.

Director of Emergency Medical Services, City of Ahmedabad, India; Director of Traumatology, Academy of Traumatology; Director of Shamalaji Hospital Project Paul Kirwin, M.D.

Associate Professor of Psychiatry Yale University School of Medicine

Suzanne Lagarde, M.D.

Gastroenterologist, Connecticut Gastroenterology Consultants Assistant Clinical Professor of Medicine Yale University School of Medicine

Craig Landau, M.D.

Chief Medical Officer VP Clinical, Medical and Regulatory Affairs Purdue Pharma

Amy Liebeskind, M.D.

Attending Radiologist, Musculoskeletal and Body Imaging Maimonides Medical Center

George Little, M.D.

Professor of Pediatrics
Children's Hospital at Dartmouth,
Dartmouth-Hitchcock Medical Center

Kavita Mariwalla, M.D.

Fellow in Dermatology, Surgical Yale University School of Medicine

Robert McGlynn, M.D.

Resident in Ophthalmology The New York Eye and Ear Infirmary

Maria Mileno, M.D.

Associate Professor of Internal Medicine, Infectious Diseases Brown University School of Medicine

Hillary Nierenberg, ARNP, MPH

Chief of Operations Non-Invasive Cardiology New York/Presbyterian Hospital; Asst. Clinical Professor of Nursing Columbia University Medical Center

Purvish Parikh, M.D.

VP and Managing Director, AmeriCares India VP of the Indian Society of Medical and Pediatric Oncology

Dinesh Patel, M.D.

Chief of Arthroscopic Surgery Massachusetts General Hospital Assistant Clinical Professor of Orthopedic Surgery Harvard University Medical School Sumant Ramachandra, M.D.

Senior VP & CSO, Hospira, Inc. Research & Development; Medical & Regulatory Affairs Chief Scientific Officer for Hospira Inc.

Asghar Rastegar, M.D.

Professor of Internal Medicine, Nephrology Yale University School of Medicine

Scott Ratzan, M.D.

VP Global Health, Government Affairs and Policy Johnson & Johnson Editor-In-Chief, Journal of Health Communication: International Perspectives

Alice Rosenberg, RN

Nurse Navigator Science Applications International Corporation and National Institutes of Health

William Rosenblatt, M.D.

Professor of Anesthesiology and Surgery Yale University School of Medicine; President and Founder REMEDY, Recovered Medical Equipment for the Developing World

Mary Louise Scully, M.D.

Director, Travel and Tropical Medicine Center Sansum Clinic, Member of the Board of Directors Chad Relief Foundation

John Setaro, M.D.

John Setaro, M.D. Associate Professor of Internal Medicine, Cardiology Yale University School of Medicine

Howard Welgus, M.D.

Nycomed US Inc Vice President, Medical and Scientific Affairs

Patricia Wetherill, M.D.

Hospitalist, Internal Medicine (Infectious Diseases and Hospital Infection Control) Norwalk Hospital

Stephen Winter, M.D.

Chief of Pulmonary and Critical Care Medicine, Norwalk Hospital; Clinical Professor of Medicine, Yale University School of Medicine AmeriCares Foundation®, AmeriCares® and AmeriCares Free Clinics® are registered trademarks of AmeriCares Foundation, Inc.

PHOTO CREDITS:

COVER: Haiti, Matthew McDermott INSIDE FRONT COVER: Top: Cambodia, AmeriCares staff Bottom (L-R): Uganda, AmeriCares/Cassie Mannix; Chile, AmeriCares/Elisa Jerez PAGE 1: Top-Bottom: Senegal, AmeriCares/Alex Geldmacher: Kosovo, Matthew McDermott: Cambodia, Sihanouk Hospital Center of HOPE PAGE 2: United States, AmeriCares staff PAGE 3: Haiti, AmeriCares/Tom Turley **PAGE 6**: (all photos are from Haiti, unless otherwise noted): First Column (Top-Bottom): Matthew McDermott: Matthew McDermott: Dr. Mona Khanna Second Column (Top-Bottom): Matthew McDermott: AmeriCares/Tom Turley: Matthew McDermott Third Column (Top-Bottom): Connecticut, AmeriCares/Chris Rowan: Matthew McDermott: Matthew McDermott Last Column (Top-Bottom): Matthew McDermott; AmeriCares/Tom Turley; AmeriCares/Tom Turley PAGE 7: Haiti, AmeriCares/Tom Turley PAGE 8: Haiti, Matthew McDermott PAGE 9: Top-Bottom: Florida, AmeriCares staff; (L) Haiti, AmeriCares/Tom Turley; (R) Haiti, Dr. Mona Khanna; Haiti, Olivia Nicastro PAGE 10: Top-Bottom: (L) India, AmeriCares India staff; (R) Senegal, African American Islamic Institute; Chile, Gabriel Ortega: Taiwan, Taiwan Root Medical Peace Corp. PAGE 11: Top-Bottom: Mississippi. Matthew McDermott; (L-R) Indonesia, AmeriCares/Puji Sutrisno; India, AmeriCares India staff PAGE 12: Afghanistan, Help the Afghan Children PAGE 13: Top (L-R) Cambodia, AmeriCares staff; Top: Uzbekistan, Republic Cardiology Center; Bottom: Cambodia, AmeriCares staff; Bottom: El Salvador, Miguel Samper PAGE 14: Tanzania, David Snyder; Middle (L-R) El Salvador, Miguel Samper: Cambodia, AmeriCares staff; Bottom: El Salvador, AmeriCares staff PAGE 15: Top (L-R): El Salvador, Miguel Samper; India, AmeriCares India staff Middle: Kosovo, Matthew McDermott; Bottom: Romania, Adriana Henderson PAGE 16: Kenya, Global Village Ministries PAGE 17: Top: Haiti, Dr. Mona Khanna Middle (L-R): Haiti, International Allied Mission; Uganda, AmeriCares/Cassie Mannix Bottom: Philippines, Marian Todd PAGE 18: Mississippi, Matthew McDermott PAGE 19: Top (L-R): Illinois, Matthew McDermott: Texas, AmeriCares/Penny Crump Middle: Illinois, Matthew McDermott Bottom: Texas, Healthcare for the Homeless PAGE 20: Connecticut, Paul McDermott PAGE 21: Top: Connecticut, AmeriCares/Donna Porstner Middle: Connecticut, AmeriCares Free Clinics Bottom (L-R): Connecticut, AmeriCares/Chris Rowan; Connecticut, Chris Rowan PAGE 22: Top (L-R): Mississippi, Matthew McDermott: India, AmeriCares India staff: (Top): Senegal, Megan McDermott; (Bottom): El Salvador, AmeriCares staff Bottom (L-R): Lebanon, AmeriCares/Jessica Ginger; (Top): Chile, Gabriel Ortega; (Bottom): El Salvador, Miguel Samper Right: Haiti, Kelly Cohoon PAGE 23: Mississippi, Matthew McDermott PAGE 27: California, Getty Images PAGE 29: Kenya, Global Village Ministries PAGE 31: Senegal, AmeriCares/Alex Geldmacher

DESIGN: Farrell Marketing & Design PRINTING: Velocity Print Solutions

AmeriCares is proud to be a member of the following professional organizations:

Clinton Global Initiative

Consumer Healthcare Products Association

Global Health Council

Global Impact

Healthcare Distribution Management Association

Healthcare Industry Distributors Association

InterAction

National Association of Chain Drug Stores

National Association of Free Clinics

Partnership for Quality Medical Donations

World Association of Disaster & Emergency Medicine

AmeriCares Foundation 88 Hamilton Avenue Stamford, CT 06902 203.658.9500 www.AmeriCares.org