

WORLD HOPE

Live!

VOLUME 22 ISSUE 1 | *Published semi-annually for the donors and supporters of World Hope International*


PUTTING
**Children
First**

PUTTING Children FIRST

Dear Friends,

As I engage with humanity, whether at home or abroad, I am increasingly convinced we were created to live in community—to work together to fight suffering and injustice. When I take the time to recognize the Imago Dei—or the reflection of God—in the face of everyone I meet, it becomes clear that people are not just a task list, or boxes to be checked. The people we serve are partners in the work of the Kingdom—representations of the image of God back to us. By recognizing the Imago Dei in others, we more fully understand our own reflection of Christ in the world.

God's image is in every face, even the littlest among us. Jesus said, "Let the little children come to me, and do not hinder them, for the kingdom of heaven belongs to such as these." (Mat. 19:14) At World Hope International (WHI), we are committed to investing in the world's most precious resource—children. Through

"...we believe we can empower children around the world to impact their families, communities, and countries for good."

your partnership, we're implementing programs with children at the center so that children can be cared for from the time they are born all the way through to adulthood. By optimizing their access to good health and nutrition, education, clean water, and safety, we believe we can empower children around the world to impact their families, communities, and countries for good.


Our commitment to children's health

From the moment a child is born, WHI focuses on high-impact health interventions that improve health and survival of young children. WHI is committed to strengthening access to quality health and prevention services—whether nutrition classes, therapy for children with special needs, or providing critical medicines.


Our commitment to children's education

Ban Ki-Moon says, "Education promotes equality and lifts people out of poverty... Education is not just for a privileged few, it is for everyone. It is a fundamental human right." WHI partners with communities around the world to ensure children have access to quality education, a most critical piece in transforming communities.


Our commitment to clean water for children

Over half of the developing world's primary schools do not have access to water and sanitation facilities. WHI is committed to providing clean, reliable, and year-round drinking water to schools, because we believe it changes lives. In 2017, we drilled borehole wells at 32 schools.


Our commitment to children's safety

In areas where a child's vulnerability leaves them at great risk of trafficking and abuse, WHI is fervently committed to safety and prevention. Working alongside communities to educate, bring awareness, and build capacity of professionals, WHI fights for healing, recovery, and restoration for victims.

In a letter to his sponsor, a child recently wrote, "If it was not [for] your support, my learning was going to be very hard, [as hard] as climbing a mountain due to vulnerability." Sponsoring a child through WHI can make the rough places in their path to success a little smoother.

My team at WHI believes there is no smarter investment in the world than children, and we are committed to their holistic care. When we join together to support children's health, education, and safety, we will see real and lasting change in the world. Their well-being will have a ripple effect, promoting opportunity, dignity, and hope throughout their communities and countries.

Thank you for your partnership, as we seek to ensure children everywhere know their worth as image bearers of God!

In Faith,

John Lyon
CEO & President


MANY CHILDREN RECEIVE FIRST-EVER TOY THROUGH WHI'S ENABLE THE CHILDREN

Earlier this year, Love Chapel Hill Church in North Carolina collected toys for WHI's Enable the Children program to share among children with disabilities in Sierra Leone. Toys were strategically chosen that had high durability, or had different shapes, textures, and noises for engaging the senses and helping with development. The team is making plans for distributing the toys among children strategically, noting, for example, toys that are best for children who have poor fine motor skill coordination, children who have autism, children who need help with full-fisted grasp, and more.

Supporting children with disabilities

OVER A THOUSAND GATHER FOR ANNUAL BEACH OUTING

This February, over 1,000 people came together representing over 400 children in World Hope International's (WHI) Enable the Children program. Beginning at 7am, families arrived on the beach in Freetown, Sierra Leone to engage with each other about the experience of raising a child with a disability in a society where disabilities are highly stigmatized, and share testimonials and skits of changed lives. Again this year, WHI heard stories from mothers who were ashamed to leave their house with their child, but they now have new courage to do so. Those who had given up on

their child and the exercises shared that they now have energy to engage again with therapy. One family finally had the strength to travel across town to the Beach Outing after keeping their son indoors for two years because of their shame of him. As they observed others' struggles and that they were not the only family who had a child with disabilities, they left with renewed spirit and understanding for their child. This day has become critical in building community and unity among families and parents.

In addition, children with disabilities were able to meet and play with each other in a place that is safe and fun. Because life can be so difficult for these children, a day dedicated to fun in the water, sand, and bouncy house brings so much joy.

"As a pastor, I teach about Jesus' love and acceptance—that these children are not cursed and their condition can be managed. This is my heartbeat and prayer."

—Jonathan Williams,
Pastoral Support Worker


Thanks to a generous donor, last year we were able to send toy bears and elephants stuffed with a solar-powered Scripture reader, playing audio of the Bible in Krio. These stuffed animals were distributed to children with disabilities in Sierra Leone, where 97% of the population speaks Krio.


Meeting Umu

The first time WHI met Umu was in the children’s hospital. She was presumed to be abandoned, as her mother went somewhere and didn’t return. Umu was sick, thin and crying constantly. Right away, WHI’s Enable the Children (ETC) team engaged the nursing staff at the hospital as advocates for Umu. ETC provided a supportive chair, feeding advice, and guidance to the nurses on exercises that could help Umu because of her disabilities.

About ten days later, her mother returned to the hospital, searching for Umu. She had been unwell, and ended up admitted into another hospital for care. The mother was overjoyed to be reunited with Umu again, and to find her in good care. But her life was hard. After being abandoned by Umu’s father because of Umu’s disability, Umu’s mother became depressed, and had very little to provide for Umu and herself.

Thankfully, the ETC team was there to walk alongside Umu and her mother to make they avoid getting so sick again. In addition to exercise guidance and toys for Umu and her mother, the team provided household support so that Umu’s mother could set up a catering business near to her house. This way, she could stay home and better care for Umu, while still earning a living.

SEEING IT FIRST-HAND: IWU OCCUPATIONAL THERAPY STUDENTS WORK ALONGSIDE WHI

In January 2018, four students from Indiana Wesleyan University (IWU)’s Doctorate of Occupational Therapy program joined WHI’s Enable the Children (ETC) team in Freetown, Sierra Leone for a half semester-long practical program. This real-world experience allows students to receive practical physical and occupational therapy experience in the field under the supervision of Anna Vines, a licensed physical therapist from the UK.

“I am beyond impressed with the ETC team,” reflected student Kayla Rix. “The love and true passion they have for children is evident in their work.”

“The team does a great job connecting with families and communities and helping to break down stigma and get parents involved,” student Christine Hansen shared. Lisa Smith added, “Sierra Leone is a community-based society that emphasizes interdependency in daily life. Without a strong family unit or community, living is very difficult—let alone therapy for a child with disabilities.” Encouraging parents, other family


members, and community leaders to be involved in exercises for the children is critical for changing perspectives and providing love to children who need it.

Student Emily Vetor reflected on her training in the United States. “As students in the U.S., we have an abundance of resources on hand in our clinics. But here in Sierra Leone, their resources are limited. I’ve been impressed with how the team uses the resources they have to create tools for children to improve mobility within their communities.”

All four IWU doctoral students reaffirmed how valuable this experience was—that they’re humbled and thankful to work alongside and learn from such a dynamic and caring team.


“I was 9 months pregnant and I came to the center to deliver. When the baby came out, it wasn’t crying and they didn’t know what to do—they didn’t know how to resuscitate it. My baby boy died. When I was pregnant the next time, I was so afraid. The baby was not breathing again, but it was a new midwife who was trained in resuscitation. I thank God and the nurse—she was able to skillfully give my baby the help it needed to breathe.”

—Isatu Kanu, Sierra Leone


Saving newborn lives

In 2017, WHI’s Helping Babies Breathe program trained over 3,000 health care workers and volunteers in 258 health facilities in infant resuscitation using pictorial-based materials to facilitate easy learning. The goal: continue reducing Sierra Leone’s high infant mortality rate.


Rugiatu (center)

“Our hope is that babies grow up well and healthy. These are our ministers and our presidents of the future! We want to meet all of their needs—to encourage mothers to love and care.”

—Rugiatu, WHI’s Helping Babies Breathe Program

WHI IN A NEW GLOBAL STUDY: CHAMPS

In many low-income countries, death of children under five is alarmingly high (5.9 million deaths in 2015), yet the causes are not always known. To track the causes of under-five death and stillbirths in Sierra Leone specifically, WHI, in partnership with a larger global network led by Emory University in Atlanta, is helping to find answers through epidemiologic surveillance under Child Health and Mortality Prevention Surveillance (CHAMPS). Once we collectively understand why children are dying, we can better address the causes at a community level. Stay tuned for more updates throughout the year.

HAITI MEDICAL SUPPLY DELIVERY BRINGS HOPE

Thanks to your generosity, WHI partnered to send over \$4 million worth of critical medicines and supplies to the Wesleyan Hospital on the Haitian island of LaGonave. These medicines will save the lives of children and their families, bringing healing and hope.


OUR COMMITMENT TO CHILDREN'S EDUCATION


"I love kids. I wish to see them succeed in everything they do in life—to become president, to become lawyers, to become doctors. It would be my pride."

—Isatu, WHI's Early Childhood Development Program

Education as the key: *Transforming communities begins early*

WHI'S EARLY CHILDHOOD DEVELOPMENT WORK MOTIVATES COMMUNITY LEADERS

WHI believes that quality education for all children plays a vital role in laying a foundation for a healthy and successful life—and for reducing poverty, suffering, and injustice. Samuel Kalokoh, a primary school teacher in Mayagba, a community in Sierra Leone, would agree.

"It's my dream that the children here would have better opportunity to access education than even I did," Samuel shared.

Before WHI's early childhood development program came to his community, Samuel started his own nursery program because he believes deeply that children's education is the key to a better life. Without any support, his nursery school failed. But today, Samuel is very involved in the early childhood development program—attending all meetings and motivating community members and parents to participate, volunteering to clean the center, and attending toy-making workshops.

Because of inspiring leadership like Samuel's, Mayagba community is even more committed to the development of its young children.

"My dream, with God on my side, is that these children go on safely to primary school, then secondary school, and so on through university. I want them to pass with flying colors and then come take the place of me, and other leaders—to come back and lead our community to be more successful."

—Alie Koroma, Mafaray Town Chief, Sierra Leone


MOBILE BACKPACK LIBRARIES IN PAPUA NEW GUINEA

For over ten years, WHI has been working alongside The Wesleyan Church in Papua New Guinea (PNG). WHI's Mobile Backpack Libraries have been an essential resource for schools in the remote highlands of PNG where there are no libraries and school reading material is very limited. Backpack Libraries have up to 30 books in them that are used both as a teaching resource for the elementary teachers, but also reading material for the children to learn to read and understand the world outside of their community and country.


OUR COMMITMENT TO WATER AND SANITATION FOR CHILDREN


Clean water saves young lives

WE DID IT! CLEAN WATER FOR HASSANATU

At the end of 2017, for Hassanatu and thousands of girls like her, we raised \$514,365.63—including a \$66,500 pledge—for a total of \$580,865 during our Water Match Challenge!

Because every gift was matched 1:1 by a few generous donors, this means we can dedicate over one million dollars impacting over 80,000 lives across Liberia, Sierra Leone, Haiti, Ghana, Papua New Guinea, and Cambodia!

We're thanking God, because we know cleaner, accessible water means fewer children will die, fewer women and children will be at risk of violent attack, and more children can stay in school and have a brighter future. It's a full community game-changer. We remain committed to finishing the stories of thousands of other children just like Hassanatu, and with your support, we have faith we can do it.

If you haven't seen it, go online at WorldHope.org to watch Hassanatu's celebration video.


ROTARY CLUB DRILLS WELLS FOR KIDS IN SCHOOL

In 2016, the Fishers Rotary and the Rotary Foundation contributed over \$260,000 to support wells in 30 schools across Sierra Leone. In November 2017, 10 members of the Fishers Rotary Club visited five schools across Freetown, including Annie Walsh Memorial School, seen here.


Finding freedom, justice, and restoration for children

LOVE IS ACTIVE

This past year, WHI's Recovery Centre in Sierra Leone played a critical role in providing residential care for 40 survivors, while providing psychosocial, physical, and social support to 53 survivors in total.

Critical to the emotional healing process of trafficking survivors is their engagement in therapeutic care, including group and individual counseling, as well as life-skills training. Dominic, the Activities Director at the Recovery Centre and the only male caregiver on staff, has played a pivotal role in helping the girls—often abused at the hands of men—in realizing their full potential. Inspired by his faith in God

and his training, Dominic has become an advocate in his own community for the safety of girls.


Dominic

"I want my own family to love well, even people they've never known before," Dominic shared. "That's what this work with victims of trafficking has taught me—that what it means to love is active."


HOPE HOUSE IN THE UKRAINE

Since Ukraine's independence, an estimated 120,000 young women have been trafficked from the Ukraine, mostly for the sex trade. One of the most vulnerable groups to trafficking are young women who are graduated from state-run orphanages at 16 years of age or who are living on the street.

and learn life skills while completing education. Under the loving supervision of a house mother, 127 young women have completed the program since 2001, receiving life skills training and support to finish high school and college education. The need to provide a supportive spiritual environment for vulnerable children, especially girls, continues to be great in the Ukraine, and WHI's work is critical.

WHI's Hope House is a transition home for young women—a place to belong

PREVENTION CURRICULUM FOR CHURCHES


gical Importance

WHI recently developed a prevention curriculum for pastors and congregants on *Online Sexual Exploitation of Children (OSEC)* for use in the Philippines. This training will provide people with the tools needed to protect children and recognize OSEC in their communities.


BECAUSE SPONSORSHIP WORKS


“Years ago, I was attending a Wesleyan Women Convention. I came upon a child sponsorship table, and a little girl’s picture jumped out at me. Right there, God spoke to me that I should support this child. I signed up at the convention, and have continued to be a sponsor ever since. It is a joy and a pleasure to share on a monthly basis with a child. I received a letter recently with a picture and a school report. I am delighted to know I can help in some small way to keep this child happy! I will continue to support this child as long as the Lord provides for me.”


—Reverend Melba M. Williams, General Director Wesleyan Women, Caribbean Conference

A sponsored child can stay in school, find a job, and become a leader

CHILD SPONSORSHIP GAP FUND

Have you ever wondered what happens to a child when, for whatever reason, their sponsor is unable to continue? We’ve established a fund where people can give a one-time gift to help keep children in school while

we find them another sponsor. **Would you consider giving a gift to the Gap Fund today?** Your support will help ensure the nearly 500 children currently being helped through this fund can continue on in an uninterrupted school schedule.

WorldHope.org/gapfund

Tuscaloosa First Wesleyan Pastor meets Burah for the first time

Reggie wasn’t new to international travel or mission trips, but the trip to Sierra Leone was different. Instead of working a construction site, he was visiting a village, and more specifically, a little boy named Burah. When his church partnered with the village, Reggie had signed up to sponsor Burah. Reggie packed a goodie bag with things he thought Burah might like. When they finally met, Reggie was astounded at so much joy radiating from such a small person. “I wasn’t just excited to give him the gifts,” Reggie said. “I was excited to be


able to make a lasting difference, to know Burah has the tools he needs to change not only his life, but generations to come! Thank you WHI, for this opportunity.”


Valued, wanted, and loved: 3 boys changed by sponsorship

Balram was the first to apply to Hope For Children's school—WHI's child sponsorship program—in Central India. He lived in a leper colony, trapped beneath the stigma of his grandparents' disease. Rupendra, a boy with big ambitions but no means to accomplish them, also applied. Bhagwat, a boy who lost both parents, was thrilled to discover he was accepted even though his family was Hindu. These boys suddenly found themselves in a reputable school, mentored by compassionate staff, and

captivated by the love of Jesus. The studies were challenging, but through prayer and perseverance, all three graduated. Balram went on to Bible college, and returns to the classrooms that changed his life to lead Bible studies. Rupendra is in his final year of pharmaceutical studies. Bhagwat is pursuing seminary. All three lives are eternally impacted by sponsorship. "Hope For Children gave me the belief that I was valued, wanted and loved," Rupendra shared. "Such a sense of security helped me overcome trials and thrive."

"One thing I have learned from you is love. Because of the love you have shown to me, when I finish school and start working, I will also sponsor other children in the world as you have done for me. I have seen the love that you have for me. It is my prayer that your sponsorship shall not be in vain and that God will reward you."

—WHI-sponsored child to his sponsor


The **5&2**
CHALLENGE
5 loaves. 2 fish.
5,000 fed. A miracle!

JOIN WITH US FOR THE 5&2 SUMMER CHALLENGE

When a little boy offered just five loaves of bread and two fish, Jesus fed thousands (Mark 6:30-44)—an amazing miracle! God uses even the small gifts we offer to do big things—and we believe small acts of great faith can make an enormous change in our broken world. This summer, WHI invites you to join us again for The 5&2 Challenge—a summer-long change drive that enables children in poverty go to school and hear the message that they matter. We've made it easy for individual families, groups, clubs, and churches to get involved this summer. Here's how:

- 1 Collect small change** via the decorate-it-yourself coin banks that we'll send to you once you register. Download supportive videos, activities, and lesson plans from the 5&2 Toolkit at worldhope.org/5and2/resources.
- 2** WHI will use your small change to make a **BIG difference in the lives of children** waiting for sponsors in Haiti, Liberia, Sierra Leone, and the Philippines.
- 3** We'll report back on the **real, tangible impact** you've made in Jesus' name around the world! We believe hundreds of unsponsored kids will get to start school this fall with school supplies, a uniform and hope for their future.

**Because remember: 5 loaves. 2 fish. 5,000 fed.
We're committed to doing a lot with a little in Jesus' name.**

Register, download the toolkit, watch the video, or email the team (childsponsorship@worldhope.org) to learn more. **WorldHope.org/5and2Register**


A Woman of Courage, Compassion, and Generosity

By Jo Anne Lyon, Founder of WHI

Just whatever you are doing with children, let me know. That is my heart." This was one of the first conversations I had with Elaine Rose, a businesswoman who, along with her husband Ed, had made nursing homes into comfortable and inviting facilities for the elderly. Their generosity extended to the world.

Our first trip together was to the Amazon area of Brazil, where they helped World Hope International (WHI) launch a ministry of education, training, and care for Street Children. Today, many of those children are now in business, ministry and other professions leading productive lives.

When the civil war was at its height in Sierra Leone, Elaine never flinched when we talked about going there and being with the desperate people who were struggling to survive. She got on that rickety helicopter in Conakry, Guinea without a question. She and Ed flew an hour on that thing with me to get to Freetown, Sierra Leone—all

***“Elaine’s great love was putting together gift packs for children. She mobilized volunteers and engaged Walmart and other stores to donate school supplies at low cost or free. Thousands and thousands of gift packs in gallon ziplock bags were shipped and distributed throughout the world.*”**

transportation into Sierra Leone was suspended at that time other than a UN helicopter. We were greeted at the helipad with displaced children singing “What a Mighty God We Serve.” There were no dry eyes that day.

In the midst of the AIDS crisis again, Elaine did not shrink back in fear, but went to Zambia and into the huts with women and children dying of AIDS. She spent many days and nights working in Haiti, sewing, stacking medicines, taking care of team members, and more. Earlier trips were to the Philippines to assist with schools and other projects as well as Central America and various other places.

Her heart broke over human trafficking. She helped considerably with WHI work in Phnom Penh, Cambodia, where thousands were prevented from being trafficked and hundreds rescued and restored.

Elaine’s great love was putting together gift packs for children. She mobilized volunteers and engaged Walmart and


other stores to donate school supplies at low cost or free. Thousands and thousands of gift packs in gallon ziplock bags were shipped and distributed throughout the world. With these packs, she always said, “This will help children to learn and become self-sufficient.”

Elaine embodied WHI in her giving—Opportunity, Dignity, and Hope.

Elaine Rose passed away near the date of the death of Billy Graham, but today they are both worshipping Jesus as the ground is always level at His feet.

Elaine, we will miss you. May there be those who follow in your footsteps.

World Hope International in the News

Inc.

28 Easy Habits These High Achievers Practice Every Day

October 5, 2017

19. Remind yourself to be open to spontaneous partnerships and new synergies.

“Like Chuck Noland from *Castaway* said, ‘Who knows what the tide could bring in?’ While it is easier to work vertically and stay in my lane, I’ve seen the power of collaboration with others. Especially when human suffering is urgently on the line—like in our disaster response work—partnerships are key to making sure the best skills are at the table. Keeping my eyes up each day and being open to relationships that the tide brings in helps me to be successful and means that I am ready, aware, and waiting for opportunity to show. I focus on what it takes to be an even greater force for good—and that often looks like leveraging other people and creating teams to work smarter.”

—John Lyon, President, WHI

The Christian Post

Clean Water Means Time, Education and Hope for Young Girls

December 20, 2017

I’ve seen how access to water that’s closer to home opens a whole new world for young girls. Girls can arrive to school on time and stay for the whole day, allowing them to focus fully on their studies alongside their peers. Additionally, according to the World Bank, better educated women tend to be healthier, participate more in the formal labor market, earn higher incomes, have fewer children, marry at a later age, and enable better health care and education for their children, should they choose to become mothers. All these factors combined can help lift households, communities, and nations out of poverty.

I’ve heard first-hand stories of women whose lives were altered because of access to clean water. These women who go on to college later return to their communities and are able to share messages of hope to the next generation of young girls.

—Dr. Jo Anne Lyon

HuffPost

Celebrating Freedom and Fighting Slavery

December 27, 2017

To help fight the injustice of sexual assault, we must change the male attitudes towards females, the vitality of the judicial system, and the “culture of silence” that allows violent acts to continue, unchecked. Moreover, we need to decrease the places and spaces where sexual assault occurs, including things like reducing the time it takes for young girls to travel to a clean water source (collectively 200 million hours per day!).

— Dr. Jo Anne Lyon and Haley Clark

CRIXEO

6 Important Causes To Recognize On World Day Of Social Justice

February 20, 2018

1. Access to Clean Drinking Water

“We know that one child under five dies every 60 seconds from diarrheal disease as a result of unsafe drinking water,” John Lyon, president of World Hope

International told me. “Plus, many children spend six to eight hours a day fetching water and 90% of the clean water burden falls on women. That time could be spent in school or on other income-generating activities.”

Organizations like World Hope International and Thirst Project have focused their efforts on drilling wells and setting up sanitation facilities in communities across the globe, thereby boosting local economies.

NEWS FROM WHI

World Hope International and World Hope Canada Form Operational Partnership To Expand Reach Of Global Aid Work

December 11, 2017

World Hope International (WHI), a Christian relief and development non-profit organization working with vulnerable and exploited communities worldwide, and sister organization, World Hope Canada (WHC), today announced that the two organizations entered into an official operational partnership, which will streamline resources to better serve the world’s poorest communities. Joined by a common mission, identity, and shared core values, the new partnership will strengthen

and expand both organizations’ global work to alleviate poverty, suffering and worldwide injustices.

Katadyn Partners with World Hope International

February 14, 2018

Katadyn, a global manufacturer of industry-leading water treatment systems, is proud to announce a partnership with World Hope International (WHI), a Christian relief and development non-profit organization working with vulnerable and exploited communities worldwide. Through this partnership, World Hope International will provide Katadyn water filtration technologies to people and communities in need of clean and safe drinking water.

Your gift is very much appreciated and fully deductible as a charitable contribution. A copy of our latest financial report may be obtained by writing to World Hope International, 1330 Braddock Place, Suite 301, Alexandria, VA 22314, 703-923-9414. If you are a resident of one of these states, you may obtain financial information directly from the state agency. CALIFORNIA - A financial statement is available upon request from World Hope International, 1330 Braddock Place, Suite 301, Alexandria, VA 22314. FLORIDA - A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE, 1-800-435-7352 (800-HELP-FLA) WITHIN THE STATE OR AT www.800HELPFLA.COM. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE. FLORIDA REGISTRATION (CH15660). GEORGIA - a full and fair description of our organization's programs and activities and a financial statement are available upon request from World Hope International at 1330 Braddock Place, Suite 301, Alexandria, VA 22314. MARYLAND - A copy of the current financial statement of World Hope International is available by writing 1330 Braddock Place, Suite 301, Alexandria, VA 22314 or by calling 703-923-9414. Documents and information submitted under the Maryland Solicitations Act are also available, for the cost of postage and copies, from the Maryland Secretary of State, State House, Annapolis MD 21401, (410) 974-5534. MISSISSIPPI - The official registration and financial information of World Hope International may be obtained from the Mississippi Secretary of State's office by calling 1-888-236-6167. Registration by the Secretary of State does not imply endorsement by the Secretary of State. MINNESOTA - World Hope International is located in Alexandria, VA. All contributions made to World Hope International are 100% tax deductible. A full and fair description of our organization's programs and activities may be obtained from our website at www.worldhope.org. NEW JERSEY - INFORMATION FILED WITH THE ATTORNEY GENERAL CONCERNING THIS CHARITABLE SOLICITATION AND THE PERCENTAGE OF CONTRIBUTIONS RECEIVED BY THE CHARITY DURING THE LAST REPORTING PERIOD THAT WERE DEDICATED TO THE CHARITABLE PURPOSE MAY BE OBTAINED FROM THE ATTORNEY GENERAL OF THE STATE OF NEW JERSEY BY CALLING (973) 504-6215 AND IS AVAILABLE ON THE INTERNET AT www.njconsumeraffairs.gov/ocq.htm#charity. REGISTRATION WITH THE ATTORNEY GENERAL DOES NOT IMPLY ENDORSEMENT. NEW YORK - A copy of the organization's latest annual report may be obtained, upon request, from the organization (World Hope International, 1330 Braddock Place, Suite 301, Alexandria, VA 22314) or from the New York State Attorney General's Charities Bureau, Attn: FOIL Officer, 120 Broadway, New York, New York 10271. NORTH CAROLINA - FINANCIAL INFORMATION ABOUT THIS ORGANIZATION AND A COPY OF ITS LICENSE ARE AVAILABLE FROM THE STATE SOLICITATION LICENSING BRANCH AT 1-888-830-4989. THE LICENSE IS NOT AN ENDORSEMENT BY THE STATE. OHIO - World Hope International is located at 1330 Braddock Place, Suite 301, Alexandria, VA 22314. PENNSYLVANIA - The official registration and financial information of World Hope International may be obtained from the Pennsylvania Department of State by calling toll-free, within Pennsylvania, 1-800-732-0999. Registration does not imply endorsement. VIRGINIA - Financial information about this organization is available from the Virginia State Division of Consumer Affairs, Department of Agricultural and Consumer Services, PO Box 1163, Richmond, VA 23218. WASHINGTON - Financial information about this organization is available from the Charities Division, Office of the Secretary of State, State of Washington, Olympia, WA 98504-0422, 1-800-332-4483. WEST VIRGINIA - Residents may obtain a summary of the registration and financial documents from the Secretary of State, State Capitol, Charleston, WV 25305. WISCONSIN - A financial statement is available upon request from World Hope International. A full and fair description of our organization's programs and activities may be obtained from our website at www.worldhope.org. Registration with any of these state agencies does not imply endorsement, approval or recommendation by any state.

YES! I want to support World Hope's work with children.

Please use my gift of \$ _____ toward child-centered programs:

Name _____

Mailing Address _____

City _____

State _____ Zip Code _____

Phone Number _____

E-mail _____

In an effort to further reduce our administrative costs and protect the environment, World Hope transitioned to e-receipts as our standard receipt function for your charitable gifts beginning in 2018. Thank you for supporting paperless receipts and good stewardship! If you still require a paper receipt to be mailed to you, we ask that you opt-in to paper receipts by checking the box below.

I prefer to still receive paper receipts.

Make a recurring or single donation in one of three ways:


Give online at worldhope.org/healthnewsletter


Make a credit or debit card payment by calling 888-466-4673


Return a check in the attached envelope

World Hope International is committed to sound stewardship and using your gift to deliver the most effective, sustainable solutions for alleviating poverty, suffering and injustice. In order to use our resources in the most efficient manner possible, we may deem it necessary to redirect your contribution to the greatest need or our general purposes.


DONATE TODAY at WorldHope.org or send a check in the enclosed envelope to:

World Hope International
Attn: Gift Processing
P.O. Box 743794
Atlanta, GA 30374-3794
888-466-4673

You can also visit Worldhope.org to get involved and find easy ways to raise awareness.


FOCUSED ON THE MISSION

In fiscal year 2016, 88% of all expenditures went to program services.


FOLLOW US ON


1330 Braddock Pl., Suite 301
Alexandria, VA 22314

