

2013
ANNUAL REPORT

WORLDHOPE

FOR THE DONORS AND SUPPORTERS OF WORLD HOPE INTERNATIONAL

*Thank
you!*

From pineapples to clean water, school students to trafficking victims, World Hope International is living out the charge referenced in Matthew 25:40, "...truly I tell you, whatever you did for one of the least of these brothers and sisters of mine, you did for me."

We are all too familiar with the phrase, "just as you want men to do to you, you also do to them likewise." (Luke 6:31 NKJV) Having traveled to many of the countries that World Hope serves, I am reminded of the work that my Mother, Jo Anne Lyon, began in 1996 and the humble beginnings of this organization. It is exciting to see the progress that has been made and that is being sustained through those who have answered God's calling by working for World Hope, volunteering through Hope Corps and through the generosity of many individuals and Churches. Because of these dedications we are able to actualize this scripture by reaching those who are impoverished and address their immediate needs by providing them with clean water, enhanced educational opportunities, livelihood, food security and safety from traffickers.

Because of your generosity in 2013, World Hope continued to provide clean water by drilling 57 wells and training village members in the appropriate use of sanitation and hygiene practices. Community members were also taught how to maintain the equipment. World Hope tested the wells that had been drilled over the past 10 years and found that 92% were still functioning. Achieving such a phenomenal rate indicates that these wells are continuing to provide water clean enough to bottle for consumption during the dry season.

World Hope also launched a new livelihood development program in creating pineapple block farms that strengthened the supply chain. Having operationalized this effort, farmers are now able to more effectively provide for their families.

Through our anti-trafficking efforts, 149 girls were provided with acute care after being rescued. World Hope also expanded its prevention work in order to increase services to those who are victimized.

Through concerted effort, students in ten countries were given access to education and provided with resources required for succeeding in school. In providing such enhanced services, World Hope renovated a school, thereby improving the quality of education in that community. World Hope also continued to partner with UNICEF, providing nutritional education in order to combat high infant and maternal mortality rates.

On behalf of those we serve, we give thanks to God for his faithfulness and mercy. And, we also extend our deepest heartfelt gratitude to donors who give sacrificially to make this critical work possible.

By the grace of God World Hope has brought sustainable opportunity, dignity and hope to the least of these for over seventeen years. Please join us as we strive to live-out Matthew 25:40.

In His Service,

John Lyon
CEO & President

2013 IMPACT

A Snapshot

Economic Development

- **157 Mango Community Cooperatives, (MaCoCos):** This agency is comprised of **2,865 farmers** were trained in Sierra Leone.
- The training initiative consisted of methods focused on harvesting, quality control, pest and disease control and developing a business plan.
- **Fifty acres cassava farms were identified in 10 communities** within the Gbonkolenken chiefdom in Tonkolili District. The communities were provided with improved cassava cuttings and joint training sessions focused on agronomic practices were held with the Sierra Leone Ministry of Agriculture and Forestry.
- **10 villages cooperatives** for the Pineapple Program were identified in districts outside Freetown.
- Mapping and demarcation of all of the village cooperatives' pineapple farms were completed, as well as determination of GPS coordinates and acreages of the farms.
- **12 new cattle groups** were established in Mozambique in 2013 increasing the total number of families participating in the **87 cattle groups to 415 families.** Two week long para-vet trainings were conducted with participants selected from the new cattle groups.
- **251 families** in Cambodia, including **155 sponsored women**, have continued to benefit from the Adelphé program across 4 villages. Preparations have been made for entry into 5 new villages. In addition, 2 wells were repaired and mushroom production and rice intensification systems have remained productive in Cambodia.

Education

- Through donor sponsorship, World Hope International provided educational support to approximately **2100 students in 10 countries.** Support to students included tuition, school fees, textbooks, supplies, uniforms, food and nutrition, medical care, library books, and renovating a school facility.
- Conducted a country-by-country assessment to analyze the status and quality of education services in schools where WHI sponsored students are in attendance.
- Collaborated with educators at Penn State University to research, analyze and develop an improved business model for the education program.
- **Two classrooms** were constructed in Mozambique, each with the capacity of accommodating **50 students.**
- **25 students with special needs** in Bosnia received quality education through participation in the Learning to Learn program.
- **28 adults in Bosnia** benefitted from the English School, which included three levels of proficiency.
- **45 teachers in Bosnia** attended education seminars sponsored by WHI.
- **318 students in Azerbaijan,** 151 of whom are internally displaced persons (IDPs) or refugees, participated in English classes offered by WHI.
- WHI provided an IDP school in Merdekan, Azerbaijan **6 complete computer stations.** The 15 teachers and 15 students, who were instructed on using the computers and software, also instructed others.

Health

- **WHI's Community Health Worker (CHW) Program in Sierra Leone collaborated with UNICEF to train 114 instructors** to increase the capacity of staff in the following programs to manage and monitor the community health program in Bombali: The District Health Management Team (DHMT) and the CHWs Chiefdom Supervisors and peripheral health unit (PHU).
- **785 hard to reach communities** were mapped and instituted with trained CHWs.
- **88 Peripheral Health Units (PHUs)** were identified and nurses were trained to improve their capacity to support, supervise, monitor and provide supplies to CHWs serving hard to reach communities.
- **750 community members were trained as CHWs** to deliver high impact community-based health interventions for women, newborns and children under the age of five in hard to reach areas.
- **The 750 CHWs who were trained in the communities signed agreements endorsed by their local authorities** (chiefs and counselors) — WHI's strategy to affirm CHWs' commitment and promote communities' ownership of the project.
- During the 3rd - 4th quarter of the 1st year (2013), the CHW reported the following accomplishments:
 - **3,122 children under five** were assessed for Malaria or Diarrhea or Pneumonia and referred to the nearest PHUs for timely and appropriate treatment.
 - **2,056 home visits** were made to educate pregnant women on birth preparedness and to promote skilled delivery at the health facility (PHU).
 - **1,544 post-partum women** and their newborns received at least 2 post natal home visits within the first week after delivery during the 4th quarter of 2013.

Anti-Trafficking

- **94 girls** were admitted for care into the Assessment Center in Cambodia while **55 children** were admitted for care in the Recovery Center in Sierra Leone.
- **1570 gift packs** and **4429 anti-trafficking awareness materials** were distributed in Azerbaijan.
- The Village Parent Group (VPG) program in Sierra Leone held **168 sensitization meetings** reaching **23,224 people.** As a result, these villages were able to identify and refer **26 victims** to the authorities. The VPG program was also able to monitor **80 court cases** and provide legal assistance for victims in court.

Water/Sanitation

- During 2013, World Hope International brought hope to **44,057 people** through the construction of **57 clean water wells.**
- **25 ventilated improved pit latrines** benefiting approximately **360 people,** including two schools.
- Constructed a **solar powered water delivery system,** which is providing clean water to a village in Mozambique and a large community vegetable garden.

2013 CONSOLIDATED FINANCIAL SUMMARY

For the Year Ended December 31, 2013

World Hope International is a 501(c)3 charitable organization committed to maintaining the highest standards of fiscal responsibility, accountability and transparency. The complete audited financial statements are available at www.worldhope.org/finances.

REVENUE AND SUPPORT

	TOTAL (USD)
Contributions	\$4,529,529
Federal & international grants	448,444
Program income	102,345
Other income	69,328
TOTAL	\$5,149,646

EXPENSES

Program Operations	\$4,710,333
General and Administrative	652,702
Fundraising	398,144
TOTAL	5,761,179

Net non-operating activity 85,541

Change in net assets (525,992)

Total year-end net assets \$3,049,441

ACCOUNTABILITY: Evangelical Council for Financial Accountability

WHI is a member of ECFA, meeting its strict standards for fiscal integrity and sound financial practices.

In order to maintain WHI's high standards of excellence in our program operations, we demand the best in every area of our work – from the staff we hire to the technology we invest in to the fundraising we use to educate and inspire to action. Investing in expenses outside of programs serves to hold our programs and global staff accountable, blaze the path towards better development, and funnel as many resources as possible into our work on the ground.

Unlike some philosophies on development, WHI avoids investing in programs simply based on overhead cost. Our priority is highly effective, sustainable and sensible community-based programs. We ensure every dollar is used to bring maximum impact and opportunity to those we serve.

PROGRAM EXPENSES:

ALLOCATION OF EXPENSES:

2013-2014 Gifts & Memorials

World Hope International is proud to serve the poor, vulnerable and exploited in honor or memory of your loved ones. The following names reflect gifts and memorials made from Jan. 2013 until August 2014.

In Honor of ...

ALEXANDRA ALMAGUER by Home Room Parent for HB, Stephanie Hughes
ALFRED C. MILLER by Colby Wesleyan Church
ALISTAIR & MARY SMITH by Marilyn Smith
AMY MEDDERS by Nathan L. Medders
ANGEL DICOSTANZO by Joe Dicostanzo
ARTHUR & COLLEEN SEGOOL by Brian Segool
BECKY ENDERS by David C. Enders
BENJI COWART by Dawn DelPrince
CALEB by Kathryn Schaefer
CAROLYN MUELLER by Eric Mueller
CHAD R. COPELAND by Randy Copeland
CHILDREN EVERYWHERE by Victoria Martinez
CHRISTOPHER HEINO by William Heino
CHRISTY GRUBAUGH by Phillip Troyer
CORALYN ABELL by Mark Abell
CORI SKOOG by Oren Skoog
CORLY KRUIZ'S WORK IN BOSNIA by Mark Gorveatte
CORY, LELA, AIDEN WILLIAMS by Karen M. Sexton
DAVID & ALLENE BLANCHARD by David Blanchard Jr.
DICK & DOLLIE RAY by Laura Travis
DICK DOAN by Deborah Doan
DON & SHARON STEELE by Beth Gehlhausen
DON BOYD by Dianna Andrews
DR. IAN LENNOX by Stephen Lennox
EVVY CAMPBELL by Linda H. Wright
GARY & BECKY ENDERS by David C. Enders
GARY & BECKY ENDERS by Pam Scheihing
GARY ENDERS by David C. Enders
GEORGIA FISHER by Donna Waters
HAROLD & CAROLINE SCHMUL by Walter Quigg
HUBERT HAYES by Suzanne Jackson Ladd
JACKIE ALBERTSON by Steven Albertson
JIM & DEBBIE CROFT by Jacqueline Croft
JIM STRITE by Jacqueline Croft
JO ANNE LYON by Joan Rampey, South Carolina District
JOEL & ETHAN COEN by Jon Snowden
JOHN LYON by Robert V. Van Wicklin, Elizabeth Allison, Jon Snowden, Jo Anne Lyon
JOYCE URWIN by Caroline Mudge
JUNIOR TELUSMA by Laura Thacker
HUCKS by Amber R. Coulter
KATHY ASHER by Janet Kippenberger
LAREE & CLIFF EDWARDS by Beverly Kelsven
LAURA & MARK COLLINS by Jolene Moore
LELA MARIE QUINT by Penny Richardson, Scott Richardson
LEON HARRIS by Sylvia Hutchinson
LIBBY SLIWAS by Kelly Pitkin
LINDY ARCHAMBAULT by Janet Kippenberger
MADUSHA UDENI by Jean Lumston
MARIA WILLIAMS by Karen M. Sexton
MARTHA MOON by Carolyn Moon
MIKE, KRISTA, & KATIE ZARZAR by Myrtle Radford
MOTHER'S DAY by Harold Gunsalus
MR. & MRS. JACK WILKINSON by Robert Ankney
MR. & MRS. JOHN & KATY LYON by Richard Eckley
MR. & MRS. ROBERT & LOUISE LYTLE by Kerry Kind
MY MOTHER by Kenneth C. Evans
MY MOTHER by Christine King
MY WIFE by Harvey Mills
OUR DAUGHTER by Harvey Mills
PAT & JERRY STONE by Rebecca Banker
PAUL & BARBARA SCHEIHING by David C. Enders
REBECCA HUTTON by Roderic Hutton
REBECCA SCHIED by Michaela Schied
REV. PETER OGUNWUMI by Scott Forbes
RODNEY WEAVER FAMILY by Frieda Weaver
RUTH CAMPBELL by Gayle Campbell
RUTH KOTHFUSS by Marcia Depriest
SHANNON LEEBRICK by Kasey Portenier
THE BRENT & DAWN SELKE FAMILY by Frieda Weaver
THOR & NORA BRITTON by Amy Britton
TIM BEATTY by Lynn Roos
TOM & SUSAN SCHLARB by Julie Geving
TOM CROFT by Cindy Armstrong
TOWANA CRANOR by Lacey Moore
TRASTINA KASIYA by Wesley Montgomery
TRAVERSE CITY JOURNEY CHURCH by Chris Hinterman
VIRGINIA BUHROW by William Buhrow
WAYNE LYON by John Lyon
WHI STAFF by Christy Simon
ZACHARY SHOCKEY by Frieda Weaver

In Memory of ...

BEN BELROSE by Elwood Zimmerman
BOBBY CAMPBELL by Kristina Carvalho
CAITLYN ROSE GOODMAN by Laura Goodman
CAROL ROOTE by Katie Roote
CAROLE FRICK by Brian Todd
CHAD COPELAND by Phyllis Copeland
CHARLES KINNEY by Antoinette Saunders
DARLENE COSSIN by Chris Foster, Erling Larson, John Bray, Bob Crawford, Heritage Wesley Church
DAVID CARTER by Tammy Drake
DAVID VELAZQUEZ by Damarie Velazquez
DELORES DOLL by James Doll
DON ELLIOT by Lois Downey
DONALD TEIGAN by Arlene Myrlie
EDNA JUDY by Prairie City Wesleyan Women
GEORGE CALLAWAY by Helen Callaway
GLENN BARNETT by Dennis Barnett
GRACE STORY by Carolyn S. Fowler
HUBERT HUGHES by Ronald Campbell, Richard E. Sprowl, James Fuller, Thomas Cayce, James Arrendale, Phil Harts, Bill Beckman, Gary A. Odle, Carole Matchette, Dorothea J. Nelson, Michelle L. Hughes, Tom Biggs, Donald Sprowl, VIA Credit Union, Kathryn Weisbaum
JANICE HANEY by Paul Haney
JEANNE MARTIN by Chris Hinterman
JOHN W. BASHAM by Dorothy Basham
JUDY LITTLE by Warren Little, Leeann Little, Chris Wilson, Julie Totino
KENNETH I. NIELSEN by Doris Nielsen
LARRY MARSHALL by Ezra Long
LOUISE LYTLE by Kerry Kind
MARI DIMUZIO by Barbara Kilbry
MARY FOWLER by James Denny
RAYMOND DOBIAS by Carolyn S. Fowlert
REV. MELVIN GENTRY by James Denny
REV. PETER OGUNWUMI by Scott Forbes
RONALD W. TERRY by James Denny
ROSS HOFFMAN by Mary Martin
RUTH CLARK by Peggy Camp
SUSAN HARDIN PALMER by Paul Palmer
VELDA LEFEBER by Douglas E. Brown, Dale Grabil, Nancy S. Kocsis, Vernon LeFeber, Richard J. Passage, Norman R. Whittum, Ruth E. Whittum, Ellen Wilson, Paul R. Mills
VERA STOREY by James Denny

“Truly I tell you, whatever you did
for one of the least of these brothers
and sisters of mine, you did for me.”

—Matthew 25:40

Opportunity. Dignity. Hope.

World Hope International, Attn: Gift Processing, P.O. Box 17151, Baltimore, MD 21297-1151
888-466-4673 | whi@worldhope.net | WorldHope.org

WORLD HOPE E-UPDATES: Sign up to receive the latest WHI news online at worldhope.org

GIVE NOW

