

As I See It...
page 2

Reach4Life: Education
and Accountability
Helping to Keep Kids
Healthy
page 3

Anti-Human Trafficking:
A Holistic Approach to
Restoring Child Victims
page 3

Community Health
Training: Reinforcing
the Basics to Keep
Communities Healthy
page 4

Holistic Education:
The Facts
page 4

Current Projects
page 5

Hope Corps: Impacting
Health One Volunteer at
a Time
page 6

Adelphé: Changing
Minds to Change
Circumstances
page 6

Hope for Children:
Giving Opportunity,
Inspiring Better Choices
page 7

Gifts & Memorials
page 8

WORLD HOPE

Live!

VOLUME 15 ISSUE 2 | Published quarterly for the donors and supporters of World Hope International

Working Toward
Wellness

AS I SEE IT...

There are Many Ways to Show God's Love to This Weary World

By Dr. Karl Eastlack, President & CEO

AS I SAT BY THE BED OF A VERY SICK 44 YEAR-OLD man in Mozambique, it struck me that there is a direct connection between health and financial stability. Even though this man had the skills and the opportunity to work on behalf of his family, he could not because of his chronic health issues.

How Can We Tangibly Show That God Loves People Like Him?

World Hope International (WHI) takes a comprehensive, holistic approach to working with the poor. We not only try to create environments in which someone can be gainfully employed, but we also address the impact that health and wellness have on a person's ability to make a living. In communities around the world, we address health-related issues, such as:

- Access to clean water
- Access to latrines
- Sanitation training
- Proper hand-washing methods
- Community disease education, including the debunking of myths and misinformation that, in some cases, are centuries old and extensions of superstition.

Now, more than at any other point in history, we Americans are bombarded with information regarding health and wellness (TV, radio, magazines, the Internet, billboards, etc). Most poor people have little or no access to these mediums. One of WHI's Strategies of Love is to expose these precious children of God to ways in which they can be healthy as they go about their daily lives.

Because you care enough about the plight of those struggling in poverty, your loving support enabled World Hope International, on your behalf, to:

- Provide 430,000 people with access to clean water
- Build latrines for 70,000 people
- Educate several hundred villages with regular wellness training.

On behalf of the world's poor, I humbly thank you.

Dr. Karl Eastlack
President & CEO
World Hope International

Contact Karl at karleastlack@worldhope.net

Education & Accountability Helping to Keep Students Healthy

By Tae Symons, Health Programs Manager

WORLD HOPE INTERNATIONAL (WHI) BELIEVES that young people are crucial for defeating the global HIV/AIDS epidemic.

Largely due to misconceptions about HIV/AIDS and how to protect themselves from the disease, every day, more than 6,000 youth between the ages of 15 and 24 are infected with HIV.¹

The Reach4Life program teaches youth to take responsibility for their own health and the health of their families and friends. The program teaches young people about salvation, inviting them to say “Yes” to a growing relationship with Jesus Christ and “No” to a lifestyle of drugs, alcohol and premarital sex. Reach4Life introduces at-risk youth to Christ over the course of 40 weeks, and is structured to encourage abstinence through a peer accountability construct. It also focuses on learning to think critically, developing self-confidence and making informed choices. Each teen involved is equipped with the facts about HIV/AIDS and how to prevent it.

A Reach4Life Success

Paulos frequently watched pornographic materials which led him to engage in premarital sex. Through his experience with

Reach4Life students in Zambia study their program materials.

Reach4Life, God delivered him from this life of sin and he became a new creation.

“Accepting Jesus as my personal Savior is the greatest thing I have ever done,” he says. He is now a committed member of his church and continues to talk to his friends about how God can change their lives as well.

Throughout 2010, World Hope International supported more than 25,000 youth in Zambia, Africa through the Reach4Life program. The program is now expanding to reach the young people of Mozambique.

For more information on Reach4Life, visit WorldHope.org and click *Our Work*.

¹UNICEF/UNAIDS/WHO. Young People and HIV/AIDS Opportunity in Crisis. 2002.

ANTI-HUMAN TRAFFICKING A Holistic Approach to Restoring Child Victims

by Kristin Wiebe, Director of Anti-Human Trafficking

THE WORLD HOPE INTERNATIONAL Assessment Centers in Phnom Penh and Siem Reap employ a holistic approach to restoring child victims of commercial sexual exploitation (CSE) and rape. When these children are delivered to our care, their physical health and safety are WHI’s immediate concern. Once those issues are attended to, the process of dealing with their psychological and spiritual care begins.

World Hope International (WHI) contracts with medical doctors specializing in sexual abuse to conduct health assessments and initiate care for all girls admitted to the Assessment Centers. Each physician understands the circumstances these girls were pulled from and the dangers they face should they not receive proper, rehabilitative care. They are also aware of the need for discretion in order to preserve the

safety of both the girls and WHI staff.

Most girls admitted to the Assessment Centers, especially survivors of the commercial sex industry, are well aware of the dangers they face from HIV and other sexually transmitted infections. Unfortunately, virginity is viewed as a cure for HIV/AIDS among many in Cambodia and the Far East. Most of the young girls have been forced, at one point or another, to have unprotected sex with multiple unknown men; and some have been forced to endure painful procedures that would allow their “virginity” to be sold multiple times. Rape survivors are given no options.

Caring for survivors means caring for the whole person: psychological, spiritual and physical. Providing compassionate and specialized care to address HIV and other sexually transmitted diseases means opening our eyes to the realities of the abuse these girls have endured, and showing them that no matter what, they are loved.

To learn more about World Hope International’s Anti-Human Trafficking work in Cambodia, as well as other parts of the globe, visit WorldHope.org and click *Our Work*.

COMMUNITY HEALTH TRAINING

Reinforcing the Basics to Keep Communities Healthy

By Tae Symons, Health Programs Manager

WITHOUT THINKING TWICE most of us wash our hands before we eat and after using the restroom, but, believe it or not, in a majority of the world, we are not the norm. In many parts of the developing world, hand washing with soap is not standard practice. We take for granted that our education and understanding has taught us the correlation between a lack of sanitation and illness. And, in a world where illness is accounted for as part of our work benefits package, the idea that a simple sickness could mean an insurmountable, poverty-deeping setback in terms of resource and income is completely foreign.

Providing community awareness of simple health practices like hand washing can save lives from the fast-moving, preventable diseases like cholera and dysentery that can plague

communities lacking in proper sanitation. Correct knowledge for prevention, treatment and care is critical.

In Haiti specifically, where cholera outbreaks have plagued the already devastated nation, **22 of World Hope International's 36 field agents are currently working to promote key hygiene and sanitation practices;** providing soap, water purification tablets and conducting sanitation activities.

And this work is paying off! **Since February, there have been no reported cases of cholera among children registered in the Delmas 3 camp,** one of World Hope International's service areas.

Derival works in the Delmas 3 camp in Port-au-Prince as one of World Hope International's field agents. His 10-year-old

A Zambian sign affirming that the disease exists and is not superstition.

Hand washing at a World Hope International well in Liberia.

HOLISTIC EDUCATION

The Facts:

At any given time, **nearly half of the population of the developing world** suffers from illness caused by lack of access to safe water and sanitation.*

While access to safe water can decrease childhood water-related deaths by 15 to 20 percent, **improved hygiene practices, such as hand washing, reduces deaths caused from diarrhea by 35 percent,** and access to adequate sanitation reduces rates by 40 percent.**

According to the World Health Organization, it is estimated that **as many as 14.5 million people are living with HIV/AIDS in Sub Saharan Africa.**+

PREVENTION SEEMS SO SIMPLE. By practicing proper hygiene/sanitation and being a responsible marriage partner, we remain healthy, productive members of society. But, what if our communities weren't so knowledgeable? What if we never knew that basic hand washing could prevent cholera or the realities of how HIV/AIDS is spread?

A hand washing station in Haiti to help halt the spread of cholera.

son, Jeremiah, often attended the training sessions with him. During one of the sessions, Jeremiah asked to speak:

“Last week, I lost my best friend from cholera. I cried a lot. I feel myself now well trained to teach all my friends how to avoid catching cholera.”

Since that day, Jeremiah has been an advocate at his school, in his neighborhood and in Haiti’s tent cities, training other children on how to wash their hands properly with the use of soap.

Time has proven again and again that a little knowledge can go a long way. Knowing this, and knowing what an enormous impact health/wellness instruction and disease prevention can have on a community, is why World Hope International places such emphasis on holistically approaching our work with the poor. By planting the seeds of understanding in one person, this information has the potential to reach an entire family. An entire family has the potential to impact a community. And a community can affect an entire region.

“For this reason, since the day we heard about you, we have not stopped praying for you. We continually ask God to fill you with the knowledge of his will through all the wisdom and understanding that the Spirit gives,” Colossians 1:9.

The communicable nature of knowledge can help overcome the spread of disease. This is why World Hope International makes health and wellness an integral part of its work.

*Stockholm International Water Institute. “Make Water a Part of Economic Development: The Benefits of Improved Water Management Services”, 2005.

**WaterAid, “Integrated Projects”, available at http://www.wateraid.org/international/what_we_do/how_we_work/integrated_projects/default.asp.

“The World Health Organization’s, “Towards Universal Access: Scaling Up Priority HIV/AIDS Interventions in the Health Sector Progress Report,” September 2010.

- \$ _____ monthly support toward World Hope International’s good work around the world.
- \$550 can build a latrine designed to help reduce the spread of disease.
- \$75 can provide sanitation and hygiene training for a family.
- \$75 can also provide health education training for a family.
- \$50 can provide five youths with Reach4Life New Testaments that include 40 lessons on abstinence and purity
- \$20 can provide one mosquito net to help prevent the spread of malaria.

Name _____

Address _____

Phone Number _____

City/State _____ Zip _____

Email _____

Credit Card No. _____

Exp. ____ / ____ **Visa, Mastercard, Discover & American Express accepted.**

Signature of Card Holder _____

Amount _____ Check Number _____

Make checks payable to World Hope International, Inc.

Give Online:
Visit WorldHope.org and click *Donate Now*.

CONTRIBUTIONS TO WORLD HOPE INTERNATIONAL are administered and disbursed under the supervision of World Hope International (WHI) executive staff. In the unlikely event that a particular ministry is over-funded, gifts may be used toward a similar ministry activity in keeping with your interests. **ALL GIFTS ARE TAX DEDUCTIBLE.** Receipts are provided.

88% OF OPERATING EXPENSES ARE INVESTED DIRECTLY into our programs around the world.

FOR FLORIDA RESIDENTS, A COPY OF THE OFFICIAL REGISTRATION AND FINANCIAL INFORMATION MAY BE OBTAINED FROM THE DIVISION OF CONSUMER SERVICES BY CALLING TOLL-FREE WITHIN THE STATE, 800-435-7352. REGISTRATION DOES NOT IMPLY ENDORSEMENT, APPROVAL, OR RECOMMENDATION BY THE STATE. For Georgia residents, a full description of the charitable program and financial statement of the charitable organization is available upon request from World Hope International. For Maryland residents, a copy of the current financial statement of World Hope International is available by writing WHI or by calling 888-466-4673. 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, 410-974-5521. For New York residents, a copy of the latest annual report of this organization may be obtained, upon request, from the organization or from the New York State Attorney General’s Charities Bureau, Attn: FOIL Officer, 120 Broadway, New York, NY 10271. For North Carolina residents, financial information about this organization and a copy of its license are available from the State Solicitation Licensing Branch at 919-807-2214. The license is not an endorsement by the State. For Pennsylvania residents, 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, 800-732-0999. Registration does not imply endorsement. For Tennessee residents, World Hope International is registered with the Tennessee Secretary of State as required by law. For Virginia residents, a World Hope International financial statement is available from the Virginia Office of Consumer Affairs in the Department of Agriculture and Consumer Services upon request at their toll-free number: 800-552-9963. For Washington residents, financial information is available from the Secretary of State by calling toll-free 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. Registration does not imply endorsement.

Send contributions in the attached envelope to:
World Hope International
Attn: Gift Processing
P.O. Box 17151
Baltimore, MD 21297-1151

HOPE CORPS

Impacting Health One Volunteer at a Time

By Ginny Cockerill, Director of Hope Corps

FROM MOBILE CLINICS SERVING TENT CITIES in Haiti to child health assessments in rural Sierra Leonean villages, Hope Corps volunteers are important to the health programs of World Hope International (WHI). Whether the volunteers have medical backgrounds, or are simply there to help manage supplies and pray for those in need of care, doctors, patients and team members regularly count themselves encouraged in and by the work they are doing.

A recent example, 12Stone Church in Lawrenceville, Georgia. The team assembled by this church provided medical services for over 300 individuals in and around the town of Jacmel, Haiti. Qualified team members helped administer treatments for a variety of ailments, like colds, parasites, malaria and diarrhea, while others helped to set-up mobile clinics and activities for children. Mobile clinics have been WHI's primary method of meeting medical needs in the aftermath of last year's devastating earthquake. In addition to basic care, each individual visiting the clinic receives a hygiene packet to help prevent the spread of disease and is prayed for by team members.

Teams aren't the only way of offering medical assistance, however. After completing her nursing degree last July, 22-year-old Jaimie Reetz wanted to use her skills to share Christ's love internationally. She got her opportunity in November 2010, when she began working as a Hope for Children Processing Coordinator in Freetown, Sierra Leone. Her position involved: developing and implementing activities for the children; collecting letters and data to convey to their American sponsors; monitoring the distribution of Hope for Children resources; and conducting health assessments. She also traveled outside of Freetown to visit sponsored children living in rural areas. Her work thus far has helped 600 Sierra Leonean children receive the education, food and medical care they would otherwise never know.

"All the gifts we have are from [Christ], and ultimately for Him," she reflects. "God called me to be obedient in serving in Sierra Leone."

Hope Corps teams are being assembled every day. To learn how you can volunteer, visit WorldHope.org and click *Our Work*.

Adelphé

Changing Minds to Change Circumstances

By Heather Beatty, Adelphé Associate

WHEN BASIC HYGIENE HAS ALWAYS been a part of my life, it's easy for me to overlook its importance. At a young age, my mother taught me the importance of good hygiene practices, like washing my hands, and now I am teaching those same lessons to my children.

However, in the rural Cambodian villages in which Adelphé operates, these simple, life-altering practices have never been shared. Disease, sickness and even death are rampant when basic hygiene practices aren't incorporated into everyday life. Adelphé is a unique sponsorship program that helps to empower impoverished women in rural Cambodia with the education and resources they need to improve their circumstances. In addition to livelihood training to help grow their family's income, World Hope International offers primary health care training, which includes:

- Hand washing and sanitation instruction
- Disease prevention techniques
- Pregnancy wellness and post-partum care
- Immunizations.

Giving Opportunity, Inspiring Better Choices

By Raphael Mudenda, Hope for Children Associate – Zambia

SPIWE THANKS GOD for bringing Hope for Children into her life. Orphaned and living with her father’s younger brother, Spiwe did not have much. Sponsorship through Hope for Children offered education, enrichment and, most important, salvation.

Because of her Hope for Children sponsorship, Spiwe was able to work on her education. In her school, World Hope International offered Reach4Life, a program specifically aimed at youth in areas ravaged by the spread of HIV/AIDS. Reach4Life encourages youth like Spiwe to adopt a life of abstinence before marriage. Participants are provided with information on the effects of sexual decisions—i.e., pregnancy and possibly a life-threatening disease—as well as guidance from the Bible’s teachings on the matter. Through Reach4Life, Spiwe came to accept Jesus Christ as her personal savior and credits the program with helping her to make better decisions about her future.

In 2010, Spiwe graduated from Choma Mission High School. Her desire is to help her friends in her community to live a pure life by abstaining from sexual activities and completing their education. She prays that God will give her the strength to do this difficult but important task.

For more information on Hope for Children sponsorship, as well as the Reach4Life program, visit WorldHope.org and click *Our Work*.

Sokhom in Cambodia recently shared in a letter with her Adelphe sister, Nadine from Pennsylvania, what she has experienced by learning health and hygiene.

“... I attended a workshop on basic health care and hygiene which gave me knowledge on how to live hygienically,” says Sokhom. “As a result my family’s health problems is reduced because we now know how to take care of our health. I am happy to see my community participate and learn from the trainings.”

Sokhom is now living a healthier, more productive life because Nadine became personally involved in her life and family through World Hope International’s Adelphe program.

Visit WorldHope.org/adelphe to learn how you can become an Adelphe sister today!

GIVE A CHILD HOPE

Become a Hope for Children Sponsor

**YES! I would like to be a Hope for
Children sponsor for \$34 per month.**

NAME _____

PHONE _____

ADDRESS _____

CITY _____ STATE ____ ZIP _____

EMAIL _____

- I have enclosed \$34 for my first month’s support.
- I have enclosed \$408 for my first year’s support.
- One-time gift for Hope for Children, amount _____.
- Please send me information on the sponsorship program.

Sponsorship is tax deductible. Receipts are provided.

80% of sponsorship funds go to direct services for sponsored children.

You will receive a photo and information about the child you are sponsoring along with periodic updates.

CHECK NO. _____

Make checks payable to World Hope International, Inc.

CREDIT CARD (check one):

MASTERCARD VISA AMEX DISCOVER

EXP. DATE ____ / ____

CREDIT CARD NO. _____

SIGNATURE _____

Send to:

World Hope International
Attn: Gift Processing
P.O. Box 17151
Baltimore, MD 21297-1151

*A higher standard.
A higher purpose.*

Gifts & Memorials:

In Memory of ...

ROLAND & LOIS ADAMS by Todd Marcy

MIKE FLYNN by Kevin Allton, Amy Day, Todd Goldman, Susan Hutcheson, Frank & Amie Lopresti, James & Patricia Powell, Jennifer Sharp

ROBIN FREELAND by Reid Hettich

JOHN V. LONGNECKER by Clifford Anderson, Richard Blackburn, Glenn Book, Eva Wanita Cartner, Shirley Close, Jeanette Cowherd, Rex & Lori Craig, Mark & Cara Crane, Richard & Beth Ann Cunningham, Chris & Myra Frey, Wendell & Nancy Gugler, Jessica Harvey, R. & T. Holt, Elvin & Linda Jones, Ray & Roberta Keen, Florence Kirkland, Dale & Carol Landis, David & Fannie McBeth, Phyllis McCosh, Mark & Rebekah Miles, Leonard Wilkins, Carmen Palmer, Sue Robson, Glen Shank, Larry Shetter, Floyd & Sharon Standridge, Duane Viele, Paul & Shelley West

REV & MRS McALPINE /REV & MRS FREEMAN by Janet Freeman

TALITHA ASHA McCULLEY by Ebony Halliburton, Jessica Kasper, Scott & Lisa Mariing, Mary McCulley, Sarah Paulett, Patricia Rogers, Keith & Elaine Starr, Cameron Vincent

REV. GARLAND McDOWELL by James & Rachelle Denny

RACHEL PROVINCE by Gordon & Sherry Hobbie

FRANK RIESENBERGER by Lynne Sutton

REV. H. DAVID SHRUM by Thomas & Mary Louise Stancell

META SMITH by Jeff Peterson

NORMA WAYCO by Welcome Wesleyan Church Wesleyan Women

In Celebration of ...

CORALYN ABELL by Mark & Susan Abell

JOHN LYON & KATY ALLISON by Bruce Allison, Mark & Jennifer Anklam, Chris Bajwa, Kevin & Teresa Batman, Jeanne Beach, Matt Cahill, Gary & Evvy Campbell, Daniel & Joyce Chamberlain, Nancy Chitwood, Paul & Diana Clapp, Shirley Close, Robert & Marianne Clyde, William & Ann Coker, David & Towana Cranor, Robert & Roselyn Danner, Rob & Mary Beth Eberwein, Jeff Hirschhoff, David & Jennifer Hoffa, Judith Hoover, Stan & Debbie Hoover, Patricia Hromada, Liza Kirchoffer, Michael Lehrhoff, Wayne & Jo Anne Lyon, Carol Moeller, Art & Ann O'Dell, Thomas & Joan Phillippe, Craig Reynolds, John & Wanda Roberts, Julie Rust, Gail Schaefer, Kathryn Schaefer, Phillip & Christy Simon, John Watkins, Albert & Elizabeth Watrous, Donald

Watrous, Emma Williams, Larry & Linda Williams

MARC & MICHELLE BEZANSON by John Soto

STEVE BROWN by Mary Bullen

DAVID & BARBARA CRAIL by Bill & Phyllis Cole

MARVIN & DEANNA ODEGAARD by Wynne Hindt

ISABELLE RAUCH by Jerry & Nancy McHenry

JACOB & RACHEL SCHUNK by Andrew Ronnevik

BELINDA SELFRIDGE by Dena Allison, Andrea Babin, Debra Bailey, Gary & Christine Barton, Rosanne Best, Ann Bolick, Kathy Bradford, Todd & Sonya Burpo, Mike Cerefin, Jennifer Clark, Alessandra Day, Larry Dearman, Tammy Deaton, Beverly Farnsworth, Sue Goodner, Corey & Sharla Gottschalk, Merrill Grey, Tanya Hanneman, Beverly Hoge, Donna Hubbard, Melanie Jones, Leeann Little, Robert & Jean Lovelady, Shannon Lowe, Dina Mikesell, Dwight & Shari Nash, Blair & Jeannine Ritchey, Barbara Selfridge, Belinda Selfridge, Alicia Trimble, Jean Trout

TOM & MARY LOUISE STANCELL by Betty Jo Chandler

DR. JOY VESS by Kevin Stinehart

CORY WILSON by Barry Miller

625 Slaters Lane, Suite 200
Alexandria, VA 22314-1176

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-NEWS UPDATES Stay informed with the most recent World Hope International news and join others already receiving our e-Letters online. To sign up today go to: WorldHope.org

DR. KARL EASTLACK | President & CEO | karleastlack@worldhope.net
GARY ST. JOHN | Interim Chief Financial Officer | garystjohn@worldhope.net
KEITH MOORE | Director of Technology | keithmoore@worldhope.net
LEEANN LITTLE | Director of Operations | leeannlittle@worldhope.net
MEGAN NYKYFORCHYN-CLARK | Vice President of Programs | megan@worldhope.net
SCOTT LANGE | Vice President of Development | scottlange@worldhope.net

