

What is your name?

refugeeONE

OUR MISSION

We create opportunity
for refugees
fleeing war, terror
and persecution to
build new lives of
safety, dignity,
and self-reliance.

refugeeONE

OUR NAME IS...

Dear Friends,

My name is Melineh Kano and I am honored to write to you as Acting Executive Director of RefugeeOne.

During Fiscal Year 2012 (7/1/11 to 6/30/12), the agency celebrated its 30th Anniversary. It was a year of looking back with pride, looking at the present thoughtfully, and looking to the future with hope.

As we recalled our past, we had the opportunity to re-connect with friends: refugees, as well as people who helped the agency fulfill its mission. We found that, in many ways, RefugeeOne furthers the goal of the founding fathers of the United States: to help people fleeing persecution build lives of safety and self-reliance.

As we scanned our current environment, we evaluated how to effectively manage our role in one of the

nation's most humanitarian efforts. We expanded our Refugee Youth Program's after-school component to five days a week. We began our own in-house mental health program. We made changes in our "back office" functions, improving our accounting procedures and our skills at social media and other e-communications. This skillful management of people and resources allowed RefugeeOne to end the year in the black, no small accomplishment in today's rapidly changing global economy.

The anniversary year ended with Gregory Wangerin joining May Campbell and Mary Caroline Mitchell in our hall of respected leaders. Each laid a solid foundation for new leaders in refugee resettlement to emerge. It is through their work that we look ahead not only with hope, but

with confidence that RefugeeOne will continue to be a beacon of safety and dignity in a world where such qualities are too often in short supply.

On behalf of the RefugeeOne Board, staff and clients, I'd like to thank everyone who assisted in our important and life-saving work during the year. Together with volunteers, we made the world a safer place for some of the most mistreated people on the planet. We came together to help with many voices, but only one vision. *What is our name?* RefugeeOne!

In gratitude,

Melineh Kano
Acting Executive Director

In FY12 RefugeeOne assisted people from forty-nine countries:

Afghanistan	Iran
Argentina	Iraq
Belarus	Ivory Coast
Belgium	Jamaica
Belize	Korea
Bhutan	Lithuania
Bosnia	Mexico
Brazil	Moldova
Burma	Morocco
Cameroon	Nepal
Chile	Nigeria
China	Panama
Colombia	Peru
Democratic Republic of The Congo	Philippines
Cuba	Poland
Dominican Republic	Romania
Egypt	Russia
El Salvador	Rwanda
Eritrea	Somalia
Ethiopia	Sudan
Guatemala	Tadshikistan
Haiti	Turkey
Honduras	Ukraine
India	Uzbekistan
	Venezuela

OUR NAME IS... AMERICA

What is your name?

An easy question if you understand English. For most refugees, knowing how to answer is the first step in building their new identity as Americans. A name relays so much: ancestry, religion, ethnicity, membership. From the moment they step off the plane, RefugeeOne helps refugees build lives as Americans who live in safety and dignity. The journey to a new life often begins with the question: "What is your name?"

What is your name? **Pau**

Pau arrived at O'Hare on July 5, 2011. In Burma, he worked his family's farm until **he was targeted for forced labor and torture** for not joining the military. Finding temporary safety in a refugee camp in Thailand, Pau taught himself English in order to get a jumpstart should he be resettled in an English-speaking country.

Just four months after stepping off the plane, Pau was working as a janitor at a gym in the Gold Coast. He became active in the Burmese community and volunteered to translate for newly arriving Burmese refugees. He also began a program at Progressive Truck Driving School. Pau received his commercial drivers license, and enrolled in Progressive's job placement service.

When asked why he wanted to drive a truck, Pau simply replied, "I like to drive." He drove a dump truck for a jade mine, so he is used to handling large vehicles. **"Since I arrived in the United States, in my mind, I've been thinking about my future.** For me, the only way to earn more money is to be a truck driver. My English is not good and I don't have [an American] education."

Thinking of his wife and daughter, still in Burma, he wants to make more money so he will have a nice home when they arrive. Pau's wife works the family farm and, although she has been questioned about his whereabouts, she remains safe. He hopes they will join him soon.

Pau is a living example of RefugeeOne's mission.

PROGRAMS REPORT FY12

Vincent

◀ Vincent Cochotel, the United Nations High Commissioner for Refugees' Regional Coordinator for the United States and the Caribbean was one of the speakers at RefugeeOne's new educational series. The series, provided free of charge, invites the community to learn more about refugees and resettlement issues.

Afewerki

RESETTLEMENT PROGRAM: RefugeeOne welcomed 356 refugees in FY12. This was lower than the 500 we had planned for: One of the major refugee camps in Thailand was quarantined due to an outbreak of measles; A tsunami closed the major airport where refugees from Burma/Myanmar exited; Syria closed its borders and trapped thousands of Iraqi refugees. Despite all these challenges, refugees are being resettled at more customary rates. The U.S. also began to increase the number of Africans resettled. After slowing for several years, RefugeeOne was happy to see the nation begin to provide refuge to Africans again.

198 refugees took part in English Language Training and 196 were placed in jobs. Of these, 182 remained employed for at least 90 days and 107 received medical benefits through employment.

A NEW PROGRAM TO MEET A GROWING NEED: RefugeeOne used to refer clients with mental health issues to other agencies. Due to cutbacks in state funding, it was taking as long as six months for a new refugee client to be seen by a therapist or psychiatrist. To meet this need, RefugeeOne developed a program that now provides individual screenings for each refugee it welcomes to Chicago. RefugeeOne's Wellness Program is able to identify and treat mental health issues before they negatively impact a refugee's journey toward self-reliance.

EXPANDED SERVICES FOR YOUTH: RefugeeOne's Youth Program expanded its after-school component to five days a week. With this additional day, the program has been able to provide extra services resulting in improvement in English, Math and Reading skills. 180 kids participated in after-school, tutoring, and summer components in FY12.

What is your name?

Yadv,
Yoshika &
Tika Devi

MANY VOICES. ONE VISION.

What is your name?

Desiré

RefugeeOne's annual gala continued to grow, breaking the \$100,000 mark in FY12. With entertainment, a panel of refugees that spanned the agency's history moderated by WBEZ's Jerome McDonnell, and an upbeat after-party, 300 guests celebrated 30 years of refugee resettlement in Chicago. We were particularly honored to host past Board members, Joyce Allen, Ronald Balsbaugh, Craig Mousin, Georgianna Gleason, Karen Hunt-Ahmed, and Susan Horowitz. Special thanks go to the more than

◀ Desiré Asukulu, from the Democratic Republic of the Congo, who arrived a mere week prior to the gala, took part in a panel presentation of refugees.

50 companies, arts groups and individuals who contributed to the silent auction and to our sponsors: Abercrombie & Fitch, Bridgeview Bank Group, The Eli Cheesecake Company, Hi-Style Furniture Co., Steve and Maureen Meyer, and VedderPrice.

Morikeba

▲ Morikeba Kouyate was raised into a family of Griots (storytellers), in Senegal. He is known internationally for his expert command of the musical instrument, the Kora.

KUD "Bosna"

▲ The KUD "Bosna" group performed traditional folk dances from Bosnia, from which RefugeeOne resettled refugees in the 1990s.

IN MEMORIUM: RefugeeOne mourns the loss of Robert O. Carlsen and the closing of Mayfair Evangelical Lutheran Church of Chicago. Mr. Carlsen, a man of deep faith, connected to RefugeeOne through his involvement at Mayfair. Over the years, Mr. Carlsen, through his generous contributions and genuine interest, and the Mayfair community, through their partnership, made it possible for hundreds of refugees to build lives of safety, dignity and self-reliance. Both will be missed by RefugeeOne.

Statement of Activities Years Ended June 30, 2012 and June 30, 2011

**Final audit numbers

Board Directors

FY 2012

Hartwig Zakin
President

Adam Gleich
Vice President

Ayman Khalil
Treasurer

Doug Meyer
Secretary

Sioban Albiol
Ronald Balsbaugh
James L. Bennett
Stephen Bouman
Gabrielle Buckley
Carla Denison-Bickett
Pamela Hultgren
Karen Hunt-Ahmed
Kenneth Johnson
Murray Johnson
Bryan Lee
Ty Olsen
Ahmed Rehab
Befekadu Retta
John Rush
Priya Sequeira
Marianne To
Edward Wheatley

National Partners

FY 2012

Church World Service
Episcopal Migration
Ministries
Lutheran Immigration
and Refugee Service

Support and Revenue

	2012**	2011**
Government Agencies	\$ 2,048,651	\$ 1,947,375
Individual and Board Contributions	219,725	175,563
Foundations and Corporations	277,255	148,182
Congregations/Religious Organizations	76,655	135,969
Client Fees	136,549	120,986
Other Income	13,566	21,510
Total Support and Revenue	\$ 2,772,401	\$ 2,549,585

Expenses

Program Services	\$ 2,272,988	\$ 2,133,733
Management and General	264,279	242,380
Fundraising	229,542	200,267
Total Expenses	\$ 2,766,809	\$ 2,576,380

Net Assets

Change in Net Assets	\$ 5,592	\$ (26,795)
Prior Period Adjustment	(9,100)	
Net Assets at Beginning of Year	471,387	498,182
Net Assets at End of Year	\$ 467,879	\$ 471,387

THANK YOU!

RefugeeOne thanks the following individual donors who made financial contributions from July 1, 2011 to June 30, 2012. Although space restrictions do not allow listing every contributor, please know that all contributions are deeply appreciated and essential to ensuring that people fleeing war, terror and persecution find refuge – safety – in the Chicago metropolitan area.

Individual Donors

\$10,000 and Above

David & Rebecca Carlins
Robert Carlsen
Murray & Diana Johnson
Steve & Maureen Meyer
Doug & Lynn Roberts

\$5,000 - \$9,999

Adam J. Gleich & Sarah Poole
Daniel & Juliette C. Goldstein
Marianne & William To
Hartwig & Anne Zakin

\$2,500 - \$4,999

Ronald & Karin Balsbaugh
Brian Bellew & Jane E. Kiernan
Thomas & Donna Crown
Sean Germaine
Terrance & Virginia Holt
Ayman & Nadeya Khalil
Nick & Robbin Schoewe
Joe Sillich & Susie Schriber
Paul & Carol Soderholm
Edward Wheatley &
Mary Mackay

\$1,000 to \$2,499

Anonymous
Fredrick & Judy Bailey
Daniel & Michelle Becker
James L. Bennett &
Terry Vanden Hoek
Joseph Bratt
Gwendolyn Brumbaugh
Gabrielle M. Buckley
Bruce & Jan Douglas
Doug & Lauri Freedman
Hugh & Cecilia Griffin
Harry & Julie
Jansen Kraemer, Jr.
Kenneth & Charlene Johnson
Ky & Shana Johnson
Mark & Jane Marcus
Douglas & Christine Meyer
Elio J. & Gail Montenegro
Michael & Jenna Morton
Ty & Mary Olsen
Bruce & Kerry Otto
Logan Quan & Sierra McInroe
Jason & Katherine Ruger
Sara Spoonheim
Gregory & Eliza Wangerin

\$500 to \$999

Thomas & Joyce Allen
Robert & Carla Bickett
Jonathan & Loretta Cook

Phil & Sarah Farsalas
Michael Garzel &
Jeff A. Souva
Amy Hill
Michael & Kim Karpeles
Christine Kelly
Jeffrey Fouse & Kathleen Kirby
Mark Kolker
John & Thekla Metz
John Pappas
Robert Paral & Susan Dobinsky
Charles & Gail Price
David Reynolds &
Stacy French Reynolds
Harry & Helen Roper
Richard Rybak &
Arzija Audukic
Charles Scidmore &
Mary-Jo Mostowy
Richard & Kay Sleeper
Kim Snoddy
Catherine Spector
Daniel & Nancy Stanner
Theresa Stanner
Brandon Tara
Kristine Westerberg
Daniel & Rachel Widawsky
Jim & Louise Yao

\$250 to \$499

Daniel Amick
Anne Anderson
Brian F. Barov & Karen Sherman
Stephen P. & Janet Bouman
James R. Butsch
Roger & Mary Beth Casty
Brian Chapman &
Carolyn Norton
Ronald & Deborah Clarkson
Janet H. Cowell
Adam D'Andrea &
Mia D. Lindquist
David Dorapalli
Keith & Sue Drengler
Janice Edwards
Scott A. Edwards &
Lorraine Mitchell
David Ellsworth
Matt Germaine
Warren Grimsley &
Jane Jacobs
Tom Hartman
Aimee Victoria Hilado
Duane & Barbara Jean Hill
Janet Hoidberg
Margaret Holm
Karen Hunt-Ahmed
Jonathan Hyun

Walter & Laurel Jonas
Fuodar & Melineh Kano
Dennis & Mary Kelly
Moeen Khalil
John & Linda F. Lyman
Stacy Martin
Charles & Susan Melidosian
Bishop & Mrs. Wayne Miller
Glenn & Jacqueline Miller
Tom & Mary Jo Mulcahy
Jeff & Adrienne Nichols
Alvin Peart
Michael & Terri Pedersen
Fritz & Leigh
Anna Reichenbach
Martha Rohlfing
William & Connie Rooney
Jim & Galya Ruffer
Mark & Mary Beth Selbo
Amani Shihadeh
Kathryn Skartvedt
Arthur Soudek &
Nora Fitzgerald
T.J. & Jennifer Staff
Mark & Jean Stasik
Kathryn Stein
Bruce & Janice Struckman
Caesar & Peggy Sweitzer
Richard & Helen Sweitzer
Aspy & Shila Tantra
Norvyn Uytiepo
Linda & Paul Wangerin
Walter & Ruthanne Wangerin, Jr.
Anita Wilson

\$100 - \$249

Mohamed Abdelatif
Clem Balanoff &
Jan A. Kralovec
Sotirios Barber & Karen Flax
Tom & Diane Barounis
Mark Bartusch & Dawn Jeglum
Royal F. Berg
Jim & Margaret Bickett
Mary Bowers
Mr. & Mrs. Thomas Bredemeier
John A. Bross & Judy Carmack
Richard F. & Tara K. Bulger
John & Maryl Burlingame
Tino & Dawn T. Calabia
George & Carmel Callobre
Elizabeth Carrillo
Kristen & Russell Cass
Noreen & Scott Chesebro
William Cowlin
Anneliese Crawford
Henry & Maren Deaver
David & Cathy DeCamp

Luigi & Pina DiPasquale
Jack C. Doppelt
Brian & Mary Duos
Evelyn Duos
Paul Estrich & Dana Desjardins
Deanna Faison
Shelley & Patrick Fitzsimmons
Nora Flood
Sue & Daniel Foran
Margaret Gadon & John Riley
David & Karen Gilbert
Georgianna J. Gleason
Pam Greanias
Albert & Carol Greenhut
Krystine Hansen
Donald & Franca Hartman
Rooshey Hasnain
Richard Hess
Ed & Fe Hilado
Jack Hirsch & Bonnie Price
Sylvia Hoagland
Kathleen Holman
Richard Holmer &
Susan Jarzembksi
Susan V. Horowitz
Joshua & Kiya Hoyt
Pam & John Hultgren
Patricia Joseph
Joel Kahling
Joe & Marcia Kellner
Kathleen S. Kelly
Noor Khawaja
Frederick Kinsey &
Kim Beckmann
Richard Kirchherr
Michael C. Koehler &
Jessica Darrow
Aaron & Tiffany Kramer
Richard B. &
Jacqueline E. Kraus
Robert & Reaney Kunkler
Benjamin T. & Royce A. Kurtz
Yvette Kyaw
Jennifer Leslie
Robert & Vicki Lezon
Samuel A. Lichtenfeld
Maria Cristina Limlingan
Howard & Pam Lipton
Emina Mahic
Andrew & Ruth Massmann
Eric & Gloria Matlin
Eve Mayer
Jerome & Janet McDonnell
Eileen McKeough
Rich Means & Anne Rooney
Jeffrey K. Mercer &
Linda Glass
John & Susan Mertz

Jonathan Meyer
Thomas Mitchell &
Stacia Kopplin
Michael & Paula Morgan
Stephanie & David Mortimer
Craig Mousin
Karen Mueller-Sparacino
Kenneth Mularski &
Barbara Putta
Jill & George Murphy
Susan Murphy Reid
Ann Murray Sloan
Kee Pown Nay
Merwyn & Barbara Nelson
Edward & Debra Nelson, Jr.
Barbara J. Newman
Robert & Kimberly Nichol
Michael Niederman
Arnold Pamplona &
Cristina Hilado-Pamplona
Pamela K. Parkos
Scott & Judy D. Pollock
King & Hope Poor
Arun Prabu
Ajshie Qorri
Paul Ranieri & Sharon Kay
Mr. & Mrs. Norman Redelsheimer
Ahmed Rehab
Befekadu Retta & Lily Z. Alemu
Mr. & Mrs. Thomas Rosengren
John & Deborah Rush, Sr.
Andrew & Arlene Sagan
Zaher & Suzanne Sahloul
Nijaz & Zehra Sarajlic
Ruth Schlossberg
Richard & Laurie Schubkegel
Majid Shehade
Yaser & Manal Shihadeh
Stephen Shorney & Lisa Liffie
Corky & Holly Siegel
Norman Sloan
James & Joyce Stocker
Jonathan Tabor
Kenson Theus &
Hannah Hoover
Frederick B. &
Elizabeth M. Thomas
Walter & Caren Van Slyke
Steven Varick & Susan Paddo
Jane H. Veldman
Ramon Villalpando
Paul & Reet Wangerin
Kristina & Erik Weber
Julie & Christopher Wood
Celine & Donald V. Woznica
Jacqueline &
Christopher J. Wuellner
Paul & Sue Yee

SUPPORTERS

RefugeeOne thanks the following organizations who made financial contributions from July 1, 2011 to June 30, 2012, and the employers who hire and train refugees in the Chicago metropolitan area.

Government and National Partners

Church World Service
City of Chicago, Department of Family and Support Services
Corporation for National and Community Service (AmeriCorps VISTA)
Episcopal Migration Ministries
Illinois Coalition for Immigrant & Refugee Rights
Illinois Department of Human Services
Jewish Federation of Metropolitan Chicago
Lutheran Immigration & Refugee Service
U.S. Department of Health and Human Services, Office of Refugee Resettlement
U.S. Department of State, Bureau of Population, Refugees and Migration

Faith Communities

American Baptist Churches National Ministries
Ascension Lutheran Church, Riverside
Central United Methodist Church
Christ Church, Winnetka
Christ Lutheran Church, Valparaiso
Disciples Home Missions of the Christian Church
Episcopal Church in the U.S.A.
First Congregational Church of Western Springs
First Evangelical Lutheran Church
First United Methodist Church of Evanston
Glenview Community Church
Grace Lutheran Church, LaGrange
Grace Lutheran Church, River Forest
Holy Trinity Lutheran Church, Chicago
Illinois Conference of the United Church of Christ
Kenilworth Union Church
Lutheran Church of The Holy Spirit
Mayfair Lutheran Church

Northern IL Conference - United Methodist Church
Presbyterian Church USA
Seminary Consortium for Urban Pastoral Education (SCUPE)
St. Luke Presbyterian Church
St. Luke's Lutheran Church, Park Ridge
St. Paul Lutheran Church and Academy
United Church of Christ - Wider Church Ministries
United Methodist Committee on Relief

Foundations, Corporations and Organizations

Abercrombie and Fitch
American Immigration Lawyers Association
Andres Cerritos Law Office, Ltd
Arnie Yusim Leasing, Inc.
Atkinson Clinic S.C.
Bank of America
Baskin Family Foundation
Baxter Credit Union
Bridgeview Bank Group
Chicago Association of Realtors
Chicago Office Technology Group
Council on American-Islamic Relations
Elizabeth Morse Genius Charitable Trust
Fredrikson & Byron, P.A.
Full Circle Family Foundation
GFK Custom Research North America
G. J. Aigner Foundation
Global Giving Foundation
Greenspire Capital LLC.
Hann Family Burmese Fund
Heartland Health Outreach
Kayaktion

Kenneth Cole Foundation
Kirkland & Ellis Foundation
Laura Jane Musser Fund
Leon Raz, DDS SC
Levine & Reid, Inc.
Loyola Academy
The John D. and Catherine T. MacArthur Foundation
The Chicago Tribune Charities, a fund of the McCormick Foundation
More Chicks Painting, LLC.
Munich American Reassurance Company
New Trier Township High School
Niles North High School
Niles West High School
Noodles & Company
North Cook County Chicago Chapter of Thrivent Financial
Northwestern University
Our Sherpa, LLC
Pan-African Association
PNC Bank, Niles
Polk Bros Foundation
Ravenswood Health Care Foundation
Scott D. Pollock & Associates, P.C.
Stock Yards Packing Co., Inc.
Symbiocon Group, LLC
The University of Chicago
The Zakat Foundation of America
Thrivent Financial for Lutherans
U.S. Charitable Gift Trust
West Cook County Chicago Chapter of Thrivent Financial
Western Union Foundation
Yale Alumni Club of Chicago

Employers

FY 2012

7-Eleven	Davis Imperial Cleaners	Help At Home, Inc.	North Shore Academy	Signature Room at the 95th
Adnan Kebob	Dawali Mediterranean Kitchen	HMSHost	for Children	Staff Management / SMX
Airflow Systems, Inc	Dunkin' Donuts	The Homestead	Pactiv LLC	Stampede Meat, Inc.
Alamo Rent A Car	Eden Supportive Living	Hospitality Staffing Solutions	Hotel Palomar Chicago	Steppenwolf Theater Company
American Parking	Elite Staffing	HydraForce	Paramount Staffing	Siunik Armenian Grill
American Taxi	Embassy Suites Hotels	The James Hotel	Pei Wei Asian Diner	Sushi Mon
AmpliVox	Equinox	Jewel-Osco	Peterson Park Health	Swiss International Airlines
ASAP Solutions Group, LLC	Erva Tool & Manufacturing Company	Kebab House	Care Center	Swissport International Ltd.
Au Bon Pain	Exhale Mind Body Spa	LAZ Parking	Pizza Hut, Inc.	Target
Belmont Village	Fairmont Healthcare	Levy Restaurants	Pompei	The Admiral at the Lake
Best Practices Staffing	and Rehabilitation	LG Electronics	Prospect Airport Services, Inc.	The Bruss Company
Birchwood Plaza	Federal-Mogul Corporation	Life Time Fitness	Public Parking	The Drake Hotel
O'Hare Blue Sky Parking	Gate Gourmet	Little Lady Foods	Quality Tech Tool	The Hilton Group
Burlington Coat Factory	The Ghirardelli	Lucky Platter Restaurant	Radisson Blu Aqua	The Maids
Cano Packaging Corp.	ManpowerGroup	Madison Elementary School	Hotel Chicago	The Millard Group
Carson Pirie Scott & Co.	Gibsons Restaurant Group	Mellow Brothers Painting Co.	Redmond Construction Co.	ULTA Beauty
Castwell Products, LLC	Grand Lux Cafe LLC	Metropolitan Pier and	RefugeeOne	United Service Companies
Chicago Gaming Company, Inc	Grossinger Auto Group	Exposition Authority	Renaissance Chicago Hotel	Village Discount Outlet
Chipotle Mexican Grill	Harold Washington College	Millennium Auto Sales	North Shore Hotel	Village Market Place
City Fresh Market	BMO Harris Bank	Muslim Women	Resurrection Health Care	Vogue Fabrics Inc
CoreCentric Solutions, Inc.	Healthcare Laundry Systems	Resource Center	Rich Products Corporation	Wal Mart
Dana Hotel and Spa	Heartland Alliance for Human	Nates Leather and	Rivers Casino	Whole Foods Market
Daniel Boone Elementary	Needs and Human Rights	Police Equipment	Salam Restaurant	XSport Fitness
			Scrub, Inc	

DONATE

Will you help refugees AND the environment?

It's easy to do.

Just click on the link below and make a secure online contribution to RefugeeOne. Going green means we all save valuable resources like trees and oil, AND we save money so RefugeeOne can ensure that more than 90¢ of every contributed dollar goes toward directly helping refugees.

<http://www.refugeeone.org/donate/>

RefugeeOne Chicago

4753 North Broadway
Suite 401
Chicago, Illinois 60640

Phone

773.989.5647

Fax

773.989.0484

RefugeeOne Waukegan

1020 Glen Flora
Suite 204
Waukegan, IL 60085

Phone

847.244.4342

Fax

847.244.4371

Email

info@refugeeone.org

Website

www.refugeeone.org

Click to visit:

