2018 Annual Report

American Friends Service Committee

Countries where AFSC actively worked in 2018

• AFSC offices

Middle East & Africa In 2018, AFSC worked in 17 countries and 31 U.S. cities.

A message from our general secretary

Dear Friends,

I have met so many inspiring individuals during my first year as general secretary of AFSC. My confidence and optimism in the world we seek are drawn from their stories, struggles, wisdom, and courage. Every day, our AFSC family of staff, volunteers, supporters, community members, partners, and allies are advancing the pursuit of freedom, equality, and justice in profound ways.

When I visit AFSC's programs around the world, I often hear the same thing from partners and community members: "AFSC does vital work that no one else will do." We are now called to be as courageous as we have ever been—to take risks to help stop racism, violence, and oppression and to uphold our commitments to peace, justice, and equality.

I hope that you join me, through reading the following pages, in drawing strength from the many people taking powerful stands around the globe—and take heart in knowing that AFSC is supporting important work to create the peaceful, inclusive communities we all deserve. Quakers and AFSC have long stood with communities facing violence and persecution and supported their resistance—during the Holocaust, the Civil Rights movement, the anti-apartheid movement, the Sanctuary Movement during the Central American wars of the 1980s, and many more occasions over our 101-year history. We continue in their footsteps.

It is this courage to stand on the right side of history that has gained us the trust of so many. You have helped us meet the challenges of the past year with hope and resilience. **Thank you!**

Joyce Ajlouny

kna L

7

Our mission

The American Friends Service Committee (AFSC) is a Quaker organization that promotes lasting peace with justice, as a practical expression of faith in action.

Drawing on continuing spiritual insights and working with people of many backgrounds, we nurture the seeds of change and respect for human life that transform social relations and systems.

American Frie Service Com AFSC attorneys Ilana Herrand and Matt Boaz.

New Jersey ensures more immigrants have legal representation

Under the Trump administration, immigration arrests have surged. Tragically, thousands of immigrants have been separated from their families, jobs, and communities many without access to affordable legal representation. AFSC has been helping to meet that need by providing free, high-quality representation to indigent immigrants incarcerated at the Elizabeth Detention Center in New Jersey. In 2018, AFSC attorneys assisted approximately 173 refugees, asylum seekers, longtime New Jersey residents, and others—dramatically improving their chances for positive outcomes and shortening their detention. The success of our program also helped convince the state of New Jersey to announce new funding to expand representation to more immigrants in detention in 2019.

OUR IMPACT

12,546

People who signed our Abolish ICE petition

1,687

Immigrants who

received legal

services from

AFSC

Congregations provide sanctuary to keep families together

Faith communities and immigrant leaders continue to show tremendous courage in acting together to try to stop deportations. AFSC supported eight congregations offering sanctuary to immigrants facing deportation over the past year and helped at least 1,200 congregation members learn more about sanctuary efforts through timely webinars. Our staff in North Carolina and Colorado have supported a range of immigrant-led advocacy, media, and public education efforts designed to highlight just and humane policy changes that could keep more families and communities together.

A vigil in Washington, D.C. calling on Congress

Advocating for immigrant rights

5,908

People who attended our Know Your Rights trainings for immigrants

"Until the government stops its relentless persecution of immigrants, it's up to us to provide refuge in whatever ways we can."

Chia-Chia Wang, advocacy and organizing director, Immigrant Rights Program, Newark, New Jersey

"I feel blessed to be able to support the immigration work that AFSC is doing through a fellowship. It is hard to imagine what some families go through to support each other, and I am happy to support them in my own way."

AFSC donor

The Dialogue and Exchange Program brought together religious leaders and other officials from African countries in Zimbabwe to discuss working for peace.

Building peace with justice

AFSC helped launched the No Way to Treat a Child campaign in 2015 to call attention to the ill treatment of Palestinian children in the Israeli military detention system. Following advocacy by AFSC staff and supporters, the first-ever bill to address Palestinian human rights was introduced in Congress last year—in an unprecedented show of concern for Palestinian children. The bill was signed by 30 representatives and would prohibit U.S. taxpayer funds from supporting human rights violations against Palestinian children in detention.

OUR IMPACT

456

People who took part in DEP gatherings

Countries that hosted DEP gatherings

AFSC's Dialogue and Exchange Program (DEP) brings together global south leaders from the grassroots, civil society, and government—to learn, exchange ideas, and collectively solve problems.

Businesses and communities work together to prevent conflict in Myanmar

Conflict is more likely when basic needs aren't met, so economic opportunity can help create peace by resolving inequity. But how can businesses ensure that their foreign investments don't drive new conflict or make a bad situation worse? A project involving AFSC, academics, think tanks, and civil society groups from Myanmar and China (the biggest investor in Myanmar) is helping to answer that question. Together, we are organizing study tours; supporting research on the impacts of investment projects, such as plans for the China–Myanmar Economic Corridor project; and facilitating dialogue. Not only are we building bridges among all stakeholders, but we are also developing best practices for ensuring that investments benefit local communities and contribute to peace.

"The military detention of Palestinian minors by Israel raises serious concerns that serve as a call to action for those who feel a responsibility to care for the human rights of children. More advocacy is needed to urge Congress to do the right thing."

Jennifer Bing, director, Palestine-Israel Program

"Beliefs take on meaning only as they are acted upon. AFSC is one of our most important tools for such actions."

Peter Klopfer, AFSC donor and Corporation member (pictured with wife, Martha Klopfer)

OUR IMPACT

6,074 Youth engaged with AFSC in the U.S.

14,150

Youth engaged with AFSC outside of the U.S.

El Salvador youth build peace in their communities

In El Salvador, youth are deeply affected by high rates of violence. They are also powerful agents of change. In three neighborhoods, 45 young people are taking courageous steps to build understanding among community members and promote nonviolence, with support from AFSC. In addition to meeting regularly in their local peace networks, they take part in trainings on human rights, conflict resolution, advocacy, and using art for activism. Over the past year, peace network members organized a forum that addressed harassment by police and an arts festival focused on women's rights—just two examples of their efforts to increase the peace in their communities.

Young people in Los Angeles create space for social change

In Los Angeles, young people in AFSC's Roots for Peace Program are using urban farming to increase community access to healthy foods, improve neighborhood wellness, and address racial injustice. This year, they will see the completion of one of their most labor-intensive projectstransforming a vacant asphalt lot into a community garden and meeting space for social justice organizing. Over the past two years, Roots for Peace youth have worked alongside community members of all ages to envision the project, prepare the land, develop an outdoor classroom and kitchen area for workshops, plant and harvest, and paint murals. These young people are working from the ground up to transform their community and build the future they want to see.

Making way for youth-led social change

66 AFSC interns and fellows

"With Roots for Peace, AFSC's role is one of accompaniment—really walking with youth, community leaders, and people of all ages to really dream about what their community could look like and help them make that a reality."

Crystal Gonzales, director, Roots for Peace, Los Angeles

"As youth, we want to spread the message that we are working to solve conflict and build peace. We are not the problem—we are part of the solution."

Gregoria Leonor Acevedo Huezo, local peace network leader, El Salvador

Calling for just economies

Churches divest from the Israeli occupation

Last summer, the Episcopal Church voted to set up a human rights investment screen to divest from companies involved in human rights violations in Israel and Palestine-a major step on behalf of Palestinian rights. AFSC provided support to church members who were critical in making this vote happen and joined partners in testifying to committees about the brutal realities of the occupation. The Episcopal Church is part of a growing call by the faith community to stand up for Palestinian rights. At least a dozen denominations have withdrawn their economic support from companies complicit in the occupation since 2008, when AFSC decided to divest from the occupation.

🌐 SCREEN YOUR INVESTMENTS FOR COMPANIES INVOLVED IN MASS INCARCERATION, IMMIGRANT DETENTION, AND **OCCUPATION:** afsc.org/investigate

OUR IMPACT

26,579

Page views on AFSC's Investigate website

Companies profiled on AFSC's Investigate investment screening tool

150

Zimbabweans show resilience and recovery

A decade ago, thousands of displaced people in Zimbabwe were forced to relocate to Hatcliffe Extension—a place with no permanent shelters, running water, or electricity. With support from AFSC, they enrolled in vocational training programs and built a collective workspace. Today, they produce high-quality goods, from school uniforms to rocking chairs, and work in trades like carpentry and welding. While building livelihoods, participants also receive training in conflict transformation and advocacyallowing them to foster peaceful relationships and work for the good of the entire community. The success of Hatcliffe extension has led to similar efforts in two other communities, Envandeni village and Hopley Farm, which hope to follow their lead.

6,386

Participants who benefit from AFSC's livelihood programs in Africa

"Grassroots movements are currently underutilizing opportunities for influencing corporations to change their behaviors. People have the power to hold corporations accountable in times when government rarely plays that role."

Dalit Baum, director, Economic Activism Program, Oakland, California

"Hope is the last thing we should lose, no matter how difficult our lives. It is hope that has kept us going through disruptions, and it is hope we should sustain within our hearts."

Father Moyo of AFSC partner organization Silveira House, Zimbabwe

by the prison system and immigration syste earn the art of film

Promoting healing in the justice system

Arizona scores victory in work to stop private prisons

Imprisoning people for profit is morally reprehensible. But that doesn't usually stop government agencies from contracting with private prison companies, which in turn lobby for policies that fuel mass incarceration. AFSC and partners in Tucson, Arizona, bucked that trend when we convinced the city council and county board of supervisors to ban privatization of jails and detention centers. The ban is our latest victory against forprofit prison corporations, which have long demonstrated patterns of mismanagement, abuse, and neglect in Arizona and across the country.

OUR IMPACT

2,451

Letters from prisoners responded to by AFSC

648

Participants in AFSC programs for people transitioning in and out of prison

People in and out of prison call for ending perpetual punishment in Michigan

In Michigan, AFSC works with people in and out of prison to end the practice of life sentences. Over the past year, we produced a video series and report that highlight the transformational stories of people who have served long sentences—and make a strong case to implement policies that focus on healing, rather than punishment, in the criminal justice system. AFSC also helps people serving long sentences improve their chances for parole. We've supported the development of a curriculum created by and for people serving long sentences in Michigan, and we also facilitate the Good Neighbor Project, which pairs incarcerated people with people out of prison to exchange letters as part of a "co-mentorship."

States where AFSC advocates on policies to end mass incarceration

"Corporations should never profit from incarceration. We hope victories like this will continue to spur dialogue and action in Arizona and across the U.S."

Caroline Isaacs, program director, Tucson, Arizona

"If we continue to rely on retributionand punishment-based systems of control, many of the best minds and hearts of our time-with so much to offer society-will remain locked and intentionally silenced behind bars."

Natalie Holbrook, director, Criminal Justice Program, Ann Arbor, Michigan

La Guerra Contra los Pobres cial Justice

Creating inclusive communities

Voter Suppression

is Violence

aCKLIVESI

La Guerra los Po es Inn

Poor People's Campaign

Last year, AFSC endorsed the new Poor People's Campaign: A National Call for Moral Revival, a mass mobilization led by poor and working-class people to challenge poverty, racism, militarism, and ecological devastation. AFSC staff and supporters organized and engaged in 40 days of nonviolent direct action—facing arrest—at state capitol buildings and in Washington, D.C. Together, we demonstrated against military spending—and called for investing in human needs. And we pushed back against criminalizing the poor, immigrants, and communities of color. Our collective efforts generated headlines across the country and sent a strong message to elected officials that we will continue to demand policies that address the human and economic costs of inequality.

OUR IMPACT

1.387

902

Young people

taking part in AFSC Freedom Schools and

for AFSC's

Anti-racist trainings help communities confront Islamophobia

In a year when the Supreme Court upheld the Trump administration's racist Muslim ban, AFSC continued to train Muslims and allies to understand Islamophobia—and develop strategies to stop it. Since the project's inception in 2017, more than 1,500 people have taken part in our trainings in Illinois, Indiana, Massachusetts, and North Carolina. We're also supporting local leaders organizing in their communities. In Chicago, educators we trained are now facilitating workshops for teachers, including professional development opportunities in collaboration with the University of Illinois. In Indianapolis, AFSC fellows and interns created the Muslim Youth Collective, which brings together Muslim youth for political education and organizing.

119,939

"As a Quaker, I believe that there is the divine in all of us. This belief calls us to stand with marginalized people all over the world, and to work together to build systems that are grounded in justice and peace."

Laura Boyce, associate general secretary for U.S. programs

"Instead of people looking at Muslims as targets out of fear or hatred, we should try to understand each other, celebrate our differences, and build together."

Ayah Khalifa, facilitator, Communities Against Islamophobia

nda Lewis, AFSC country representative or China/North Korea. at Iowa Bear Creek

Faith in action

Sanctuary Everywhere webinar series

Last year, AFSC began offering bimonthly Sanctuary Everywhere webinars, helping Quakers and allies learn how they can take steps to create safer, more inclusive communities. Webinars included trainings on bystander intervention and organizing for sanctuary policies in schools and cities. We also explored the harmful effects of-and how we can addresssurveillance and policing. More than 2,200 people registered for our webinars, building skills they need to become more effective allies.

MORE: afsc.org/sanctuaryeverywhere

OUR IMPACT

62,411

People who visited AFSC's Acting in Faith blog and Friends Engage page

Registrants for Changing

"In accompanying someone, one must work with and usually follow that person's lead. In the entire group, we discussed how capable persons who are used to being leaders must unlearn some habits to learn these new skills."

Participant in Quaker Social Change Ministry training at Santa Monica Friends Meeting

Quaker Social Change Ministry

AFSC's Quaker Social Change Ministry (QSCM) serves as a model for congregations and other groups that want to do Spirit-led social justice work while following the leadership of people most impacted by racism and oppression. Last year, we trained over 350 Quakers from across the country at the Friends General Conference Gathering, AFSC Corporation meeting, and other in-person events. We brought the model to many more congregations nationwide through our "Changing Systems, Changing Ourselves" e-course, in partnership with the Unitarian Universalist Association, the Unitarian Universalist Service Committee, Church World Service, and Freedom for Immigrants. More than 1,200 people from 58 congregations—from Hawaii to Maine—registered for the e-course, learning how to practice accompaniment by offering sanctuary, supporting people at immigration hearings and check-ins, and visiting people in prisons and detention centers.

1,200

Systems, Changing **Ourselves e-course**

Resources for Friends

ACTING IN FAITH: Get inspired by our blog to ignite dialogue on faith and social change.

MORE: afsc.org/friends

FRIENDS ENGAGE: Connect with AFSC's work by accessing study guides, materials to host events, and guidance to get your meeting or group more involved in working for justice.

MORE: afsc.org/friendsengage

ENGAGING CRITICS OF BDS: A resource guide for activists: Use this booklet, created by the Quaker Palestine Israel Network and AFSC, to counter misinformation about the nonviolent tactics of boycott, divestment, and sanctions.

MORE: afsc.org/engaging-bds-critics

OUAKER SOCIAL CHANGE MINISTRY **MANUAL**: Download our guide on how to pull together a small group to focus on Spirit-centered social justice work.

MORE: afsc.org/qscm

2018 financial information

How funds are received (in millions) How funds are used (in millions) Programs in the U.S.: \$16.4 Contributions for current program work: \$13.5 Bequests: \$7.5 International programs: \$10.5 Fundraising: \$4.3 Grants from foundations: \$5.4 Investment income: \$2.8 Management: \$3.1 Other sources of income: \$2.6 TOTAL: \$31.8

TOTAL: \$34.2

	Operating Revenues	
	Public support: Contributions for current program work Grants from foundations Bequests Contributions to planned giving program Contributions to endowment funds Total public support	1
S	Government grants Investment income, appropriated Program service income Miscellaneous income	:
/ITIE	TOTAL REVENUES	3:
CTIV	Operating Expenses	
STATEMENT OF ACTIVITIES	Program services: International programs U.S. programs	10 1
MEN	Total program services	2
STATE	Program support: Fundraising Management and general	
	Total program support TOTAL EXPENSES	3
		3
	Changes in Net Assets	(2
	Changes in net assets from operations	(2
	Nonoperating change in net assets: Investment gains not appropriated	4
	Actuarial gains on planned giving liabilities Pension and benefits adjustment Other nonoperating changes	2
	TOTAL CHANGE IN NET ASSETS	4
_		
	Assets	
NOI	Cash and cash equivalents Other current assets	:
POSITION	Long-term investments Property	15:
_	TOTAL ASSETS	15
CIA	Liabilities and Net Assets	
NAN	Liabilities: Current liabilities	
Ē	Planned giving liabilities	3
STATEMENT OF FINANCIAI	Pension and other post-retirement liabilities Total liabilities	<u>1</u> 5
MEI	Net assets: Unrestricted	0
STATE	Temporarily restricted Permanently restricted	3 2

Total net assets

TOTAL LIABILITIES AND NET ASSETS

3 24 10 15

FY18	FY17
13,474,617 5,432,051 7,542,875 1,313,145 708,392 28,471,080	12,850,859 4,928,310 9,738,787 643,299 <u>775,050</u> 28,936,305
90,508 2,800,000 318,037 154,065	2,739,516 203,038 191,955
1,833,690	32,070,814
FY18	FY17
0,482,095 16,369,771 26,851,866	11,322,736 18,142,562 29,465,298
4,273,119 3,063,259 7,336,378	3,889,375 2,767,405 6,656,780
34,188,244	36,122,078
FY18	FY17
2,354,554) 4,080,452 589,434 2,896,680 (421,430)	(4,051,264) 8,696,566 2,634,603 1,886,732 (396,184)
4,790,582	8,770,453
FY18	FY17
1,964,733 2,255,167 52,182,390 847,851	2,287,943 2,189,062 148,972,956 965,414
57,250,141	154,415,375
FY18	FY17
4,458,287 31,441,831 <u>9,787,449</u> 55,687,567	3,725,686 31,443,982 22,473,715 57,643,383
39,326,111 37,261,917 24,974,546 01,562,574 57,250,141	34,654,019 37,836,780 24,281,193 96,771,992 154,415,375

Comparative financial information for the 12 months ending Sept. 30, 2018 and Sept. 30, 2017 (totals reflect rounding).

Audited financial statements are available at afsc.org/finances. *If you have questions* about AFSC's finances, please contact Mark Graham, director of development and communications, at ask@afsc.org.

Join us in building a better world!

Ways to Give

Help us build a future of peace with lasting justice

Visit afsc.org or email donorservices@afsc.org.

Call our donor services team at 888-588-2372.

Mail your contribution to: AFSC Development 1501 Cherry St. Philadelphia, PA 19102 Please make checks payable to "AFSC."

Become a monthly donor by visiting us online or calling the number above.

Learn how you can make a gift to AFSC and receive income for life through a charitable gift annuity. You can also get information about writing AFSC into your will. For planned gifts, visit afsc.org/giftplanning or email giftplanning@afsc.org.

Honor someone with a gift for a celebration or commemoration.

"I give to AFSC because they are excellent at working for peace and social justice in the U.S. and internationally. Part of that is because of their respect for Quaker values. I saw this up close in Vietnam during that war and again in recent years while participating in governance. I am confident that they are good stewards of the funds entrusted to them."

Richard Morse, AFSC donor and Corporation member

Support from foundations & endowments

FY18 INSTITUTIONAL AND FAMILY FOUNDATIONS GIVING \$25,000 OR MORE

American Immigration Council **Anonymous Private Foundation** Bread for the World **Chino Cienega Foundation** Conservation, Food, and Health Foundation Equality Alliance of San Diego County F. R. Bigelow Foundation Four Freedoms Fund Friends Foundation for the Aging **Fund for Democratic Communities Hudson County** Immigrant Justice Corps IOLTA Fund of the Bar of New Jersey Jacob and Valeria Langeloth Foundation Kaiser Foundation Hospitals MAZON: A Jewish Response to Hunger Misereor New Hampshire Charitable Fund NJ State Office of Victim-Witness Advocacy PeaceNexus Foundation **Public Welfare Foundation Quaker Hilfe Stiftung** Ralph O. Franzen Charitable Foundation Swiss Confederation, Federal Department of Foreign Affairs The David Tepper Charitable Foundation The Fund for New Jersey The lise, Charles and Peter Dalebrook Fund **The Marguerite Casey Foundation** The Rockefeller Brothers Fund The William and Flora Hewlett Foundation **Trinity Church Wall Street United Nations Population Fund** United States Institute of Peace

NAMED ENDOWMENTS Alexander F. and Anne W. Scott Endowment Fund Allen and Ruth Potts Foundation Fund Almena Gray Wilde Fund Ann Yarrow Memorial Endowment Fund Anna Grocock Endowment Arthur E. and Mabel N. Lybolt Fund Charles, Ilse and Peter Dalebrook Endowment Fund Clinard Family Fund for Peace and Justice **David Paul Fellowship Endowment** Dorothy M. and Reverend Dr. Howard B. Warren Endowment Fund Edward G. Hefter Endowment Elaine and Werner Gossels Family Fund for Quaker Service Emil and Rose Thielens Memorial Fund **Ernest Arbuckle Endowment** Esther Bracken Binns - Josephine Baird Fund Frances F. Conrad Endowment **Friends House Corporation Fund** Fumio Robert Naka and Patricia Neilon Naka Fund Graetz Fund for Peace and Justice Greensleeves Fund H. Newlin Hill Memorial Fund Harrop A. and Ruth S. Freeman Peace Internship Fund Hayward Alker Fund Helen Ban Fund for Peace J. Preston Rice Memorial Fund John and Elizabeth Baker Peace Fund John Brock Memorial Fund John Looney Peace, Justice & Nonviolence Internship Fund Jonathan Bell Lovelace Family Endowment Fund Justin W. Hillyer Memorial Fund Katharine L. Morningstar Memorial Fund Katherine B. Hadley Endowment

Ketas Fund Laurama Page Pixton and John Pixton Fund Laveda Carpenter Endowment Fund Leopold Kling and Nannette Kling Endowment Fund Lillian and Jon Lovelace Fellowship Fund Lillian Rosen and Harry Rosen Fund Lilliane S. Kaufmann Memorial Fund Margaret Milliken Hatch Endowment Fund

Marion W. Neergaard Memorial Fund

Nan Crocker Fund for Global Peace and Justice Nancy and Peter Gossels Family Fund for Quaker

Nathan Chace and Irene Anthony Chace Trust Nina Thompson Hughes Memorial Fund

Ninde Fund for Peace and Justice Oldfather Fund for International Peace and

Reconciliation Paul G. Schmidt Endowment Fund

Richard B. Carter Endowment Fund **Robert Andrew Stuart Fund**

Robert N. and Ella S. Ristad Fellowship for Healing Justice

Spencer L. Jones Memorial Fund Stephen G. Cary Endowment Fund Stern Fund

The Catharine Aldena Cram Fund The Sam Cox Endowment Fund Vesta Newlin Hansen Memorial Fund Viola Marple Fund

Virginia Haviland Endowment Fund Walter E. Myer Scholarship Fund

Welch-Hayes Peace and Justice Fund

- William and Frances McElvaney Trust
- William Bross Lloyd, Jr. Memorial Fund

William Lotspeich Endowment for International Affairs

Legacy honor roll

Leen Annie Aneier

Our Friends for the Future donors have supported AFSC's work for future generations through gifts in their wills. We gratefully remember the legacy of those donors and their commitment to AFSC's work for peace and justice.

Joan Annie Anciaux	Jay W. Jackson
Mary R. Angulo	Glena E. Jagger
Piero E. Ariotti	Olive P. Jenney
Grace Barker	Howard Kellogg and France
Richard P. Barns	Kellogg
Edward Wesley Beals	Elaine Kniffen
Charlotte Ch'iu-Fang Bedford	Philip Otto Koch
John J. Benton	Julia B. Kringel
Richard Blacker	Jenny G. Kubitschek
Marjorie Boetter	Dr. Joseph R. Kuh
Ward D. Bouwsma	Shirley Lambert
Wilmer Brandt	Felice R. Larsen
Celia J. Brown	Almira Jane Leslie
Alice R. Burks	Justin C. Lewis and Phyllis Lewis
Jean E. Chalk	Robert J. Mason
Charles M. Chapman and Carolyn V. Chapman	Virginia M. McKeachie
Anitra Christoffel-Pell	Jane Norris Meckling
Joy Cordery	G. L. (Andy) Messenger an Dorothy C. Messenger
Annabel Cornelison	Elsie Miller
John R. Crist	Harriet Mills
Barbara Joan Deepe	Evelyn Minteer
Hazel Dicken-Garcia	Marjorie D. Moerschner
Dixie Blackstone Eger	Janice Louise Murphy
Hedy Epstein	Irene Nevil
Ardith A. Eudey	Eunice B. Ordman
Conrad J. Fowler	Wilma W. Patterson
Dora Henley Going	Paul E. Reeder
Barbara Graves	Jerard P. Reilly
Peter Haidu	Eunice A. Riblinger
Conlyn O. Hancock	Ann C. Rice
Carolyn B. Harrington	Louise T. Richman
Virginia B. Harris	Philip T. and Mary K. Riley
Frank G. Hibbard and Lois E. Hibbard	Melvin B. Ringel
Phyllis Walker Hodgson	Hope Ritz
Anne S. Holzner	Marcia Wooster Robinson
Betty B. Hoskins	Judith Rosenbaum
George A. Hyde Jr. and June B. Hyde	Julie C. Moller Sanford and B. Sanford
Marjorie Hyer	Ethel M. Sanjines
Anne Marie Ingram	Constance M. Sattler
	Elizabeth M. Scattergood

Jav W. Jackson a E. Jagger P. Jenney ard Kellogg and Frances P. e Kniffen Otto Koch B. Kringel G. Kubitschek seph R. Kuh ev Lambert e R. Larsen a Jane Leslie C. Lewis and Phyllis J. rt J. Mason nia M. McKeachie Norris Meckling (Andy) Messenger and rothy C. Messenger et Mills n Minteer orie D. Moerschner e Louise Murphy e B. Ordman a W. Patterson E. Reeder d P. Reilly e A. Riblinger e T. Richman T. and Mary K. Riley in B. Ringel ia Wooster Robinson n Rosenbaum C. Moller Sanford and John Sanford M. Sanjines tance M. Sattler

Nancy J. Schmidt Walter W. Schmidt George Schriever Ralph Fredrick Schroeder Roberta G. Selleck Genny Hall Smith Carolyn Sonfield Lydia H. Sparrow Betty S. Standiford Grace I. Stark Christine S. Strain Robert Trees Marie A. Vallance Ruth R. Vaurio Edward G. Voss Henry W. Warren and Mary Katherine Warren Jonas Waxman Jon Ralph Weinberg Stanley and Elinor M. Weissman Robert C. Williamson Elsbeth M. Wilson Jeffrey R. Wood John Benson Wood Evelyn C. Wright Lena H. Yardley Ann Harris Yasuhara Gabriele M. Zu-Rhein

Howard "Hal" and Frances Kellogg of Gwynedd, Pennsylvania

After a lifetime of generosity to AFSC, Hal and Fran Kellogg, who both died last year, also included AFSC in their will. Their son David Kellogg reflected on his mother's evolution, in particular: "My mother was born into a wealthy family. During World War II, she joined the Women's Army Corps (WACs). That was an awakening. It really opened her eyes to how different other people's experiences were from her own. My mother worked briefly for AFSC before she was married. and I've always thought that she was spiritually a Quaker, a pacifist. AFSC's mission and approach to its work aligned closely with her view of the world—not splashy but having a real impact. That spoke to her."

Board and staff leadership

Fiscal year 2018 (October 2017–September 2018)

BOARD OFFICERS

Presiding Clerk Philip Lord

Assistant Clerk Nikki Vangsnes** John Adams*

Recording Clerk Jana Schroeder

Treasurer Susan Cozzens

General Secretary Joyce Ajlouny

BOARD MEMBERS

Peter Anderson Sa'ed Atshan** Marjory Byler Jada Monica Drew Alison Duncan Robert Eaton Richard Erstad** James Fletcher **Brewster Grace*** Bill Jenkins Naneen Karraker Kara Newell* Paula Rhodes Daniel Seeger David Singleton** Mira Tanna Nora Vera-Godwin Nell Warnes** Marcy Wenzler Veronica Wetherill Peter Woodrow**

*Through April 15, 2018

**As of April 15, 2018

STAFF LEADERSHIP

General Secretary Joyce Ajlouny

Deputy General Secretary Hector Cortez

Associate General Secretary for U.S. Programs Laura Boyce

Associate General Secretary for International Programs Kerri Kennedy

Chief Development Officer Mark Graham (interim, as of December 2017) Thomas Moore (through December 2017)

Chief Diversity Officer Ewuare Osayande

Chief Financial Officer Nikki DiCaro

Chief Information Technology Officer Stephen Rockwell

Director of Communications Mark Graham

Director of Human Resources Willa Streater

Director of Planning and Evaluation Kimberly Niles (as of June 2018) Patricia DeBoer (through September 2018)

Director of Office of Public Policy and Advocacy Aura Kanegis

Director of Quaker United Nations Office Andrew Tomlinson

Regional Director, Africa Kennedy Akolo

Regional Director, Asia Sandra Veloso (as of October 2018)

Lucy Roberts (through October 2018)

Regional Director, Latin America Fabiola Flores Muñoz (through April 2018)

Regional Director, Middle East Khaled Elkouz (as of May 2018) Marianne Elias (interim, through May 2018)

Regional Director, U.S. Midwest Brant Rosen

Regional Director, U.S. Northeast Keith Harvey

Regional Director, U.S. South Jacob Flowers

Regional Director, U.S. West Sonia Tuma

AFSC staff and Corporation members at the 2018 Corporation meeting.

PHOTO CREDITS

Front cover: Pedro Rios/AFSC

Page 2: Iowa Citizens for Community Improvement

Page 4: (clockwise from left) Bryan Vana/AFSC, Serges Demefack/AFSC

Page 5: Betsy Blake

Page 6: (clockwise from left) Kingston Musanhu/ Media Zone, Carl Roose/AFSC

Page 8: (clockwise from left) Lucy Duncan/AFSC, Crystal Gonzalez/AFSC

Page 9: AFSC/Latin America and Caribbean Page 10: Jennifer Bing/AFSC

Page 11: Kingston Musanhu/Media Zone Page 12: (clockwise from left) AFSC/New York,

Steve Clayton

Page 13: AFSC/Michigan Page 14: (clockwise from left) Jon Krieg/AFSC, Jon Krieg/AFSC

Page 15: Lori Fernald Khamala/AFSC Page 16: (clockwise from left) Jon Krieg/AFSC,

screenshot

Page 20: Larry Gindhart Inside back cover: Bryan Vana/AFSC

Back cover: Nathaniel Doubleday/AFSC

Join us!

Visit **afsc.org** to find resources to support your activism and learn how you can get more involved in AFSC's work for peace and justice around the world.

- Find us on Facebook: afsc.org/facebook
- Follow us on Twitter: @afsc_org

American Friends Service Committee 1501 Cherry Street Philadelphia, PA 19102 888-588-2372 afsc.org