

As I See It...
page 2

Empowerment at
the Heart of Village
Partnerships
page 3

One Man's Trash is
Another Man's Income
page 3

Treating Illness to Help
Cure Poverty
page 4

Village Partnerships,
Alleviating Poverty One
Village at a Time
page 4

Volunteers Experience a
"Day in the Life" on the
Ground in Zambia
page 4

Current Projects
page 5

Water for 70,000 Made
Possible by a Well of
Rotary Support
page 6

Give Hope a Name
Contest
page 6

Hope for Children:
Raising Children to
Empower Communities
page 7

Gifts & Memorials
page 8

WORLD HOPE

Live!

VOLUME 15 ISSUE 1 | *Published quarterly for the donors and supporters of World Hope International*

Village Partnerships

Karl Eastlack with children
in Mozambique

As I See It...

By Dr. Karl Eastlack, President/CEO

THE CELEBRATION HAD BEEN GOING ON for more than two hours. About 50 dancers (men, women and children) were snaking around and through the audience of more than 500 that very hot afternoon. Joy and thankfulness were written all over their beautiful faces. Something important had happened in their village and they were giving thanks, African style!

Chabbaboma (a remote village in central Zambia, Africa) had experienced what World Hope International calls a **“Village Partnership,” a Christ-honoring, completely transforming agreement between their village and a North American church.** On this particular day, I was sitting with members from the sponsoring U.S. church, and we were shouting praises to God along with the hundreds of villagers all around us. You see, what was once a back-water, very poor, completely isolated rural village had become, through this partnership, a thriving community with a school full of eager students, a clinic with medical professionals and real medicine, a help-yourself community garden and a twenty-acre banana plantation employing more than 40 community members.

All of this progress happened because a church in New York state cared enough to do something to help transform a high-unemployment, highly illiterate, terribly diseased community into a collective brimming with dignity and a sense of future. In fact, their bananas are now well known at markets all over the region!

Please understand this: **the poor are not asking us to give them their provisions for living.** They do not need rich Americans to provide their “daily bread.” What they are crying for, what they so desperately need, is to have those who live in this “land of opportunity” come and help create opportunities for them to do something valuable and meaningful for themselves and their families. The poor do not lack talent, skill, desire or passion. They only lack opportunities.

I invite you and your church to consider becoming a partner to a village somewhere in the world. WHI has designed an initiative called Village Partnerships to help your church reach out and make a difference. This newsletter will share how that can be accomplished.

Every smile, every tear of joy, every father who can now take care of his family, every hand raised in praise to God, every child now sitting in a school classroom makes it all worthwhile, don't you think?

*Village Partnerships are described
in further detail on page 4.*

Contact Karl at karleastlack@worldhope.net

LIVELIHOOD/IMPROVING QUALITY OF LIFE

Empowerment at the Heart of Village Partnerships

By Tae Symons, Health Programs Manager

IMAGINE HOW YOUR DIGNITY WOULD BE RESTORED if you went from not knowing how to feed your kids each day to helping your neighbors with their needs. This type of empowerment is at the heart of World Hope International's Village Partnerships Program.

Across the globe, 925 million people live on less than a dollar a day, each regularly struggling to provide food for their family. Instead of offering short-term solutions, World Hope International works to empower parents to not only provide for their children, but to give back to others in their community.

Through Village Partnerships, seeds and livestock are distributed to selected families who in turn will pass on what they've received to their neighbors within a specified timeframe. This is what we call empowerment, when the formerly desperately poor become givers, their dignity is restored and stronger relationships

A garden in one of the Village Partnerships

are built within communities. At the same time, the collective ability to produce food, income and security are increased. With the increased revenue, the families are able to purchase salt, sugar, cooking oil, soap, school uniforms, metal roofing, cement and other desired items to enhance their quality of life.

ECONOMIC DEVELOPMENT

One Man's Trash is Another Man's Income

By Rob Symons, Director of Economic Development

IS IT POSSIBLE TO TURN WASTE INTO INCOME, livelihood and independence? World Hope International (WHI) is working to prove it can be with the Mango Outgrower Project in Sierra Leone.

Natural mangoes are available in abundance in Sierra Leone, so much so that many end up rotting on the ground each year. The Mango Outgrower Project allows communities with access to this naturally occurring resource to make better use of the fruit. Participating villages supply Africa Felix Juice (AFJ), the first tenant of FIRST STEP Special Economic Zone, with the reserves necessary to generate juice.

Much like WHI's Village Partnerships, the Outgrower Project focuses on providing livelihood opportunities in rural, impoverished

African communities. Each village that chooses to contract with Africa Felix Juice will elect one or two representatives as the primary contacts for their collective work with the company. Each will be responsible for ensuring that their village's supply the correct quantity of quality, in accordance with their contract.

In early January 2011, two graduates from Houghton College (New York) flew to Sierra Leone to join forces with the leadership of WHI's Sierra Leone office. Together, they trained field workers hired by WHI and AFJ in how to conduct this project within selected villages. Given that Sierra Leone's peak mango season runs from April into June, this is an excellent time for a whole new crop of opportunity.

Field workers trained by Houghton College graduates will implement this project within selected villages.

COMMUNITY HEALTH TRAINING

Treating Illness to Help Cure Poverty

By Tae Symons, Health Programs Manager

ILLNESS AFFECTS EVERYONE DIFFERENTLY. Some of us try to fight through it, while others immediately take the day off work to rest and recuperate. Unfortunately, most mothers in Zambia and Sierra Leone do not have the option of a sick day. When a mother is sick and unable to care for her family—to feed and bathe her children, to work in the family garden (a family’s primary source of food)—the health of the whole family is at risk. Through health promotion, World Hope International is actively teaching families and communities how to make healthy choices.

Through Village Partnerships, World Hope International trains volunteer community members to teach others about basic personal care, including HIV/AIDS education, child health and development, safe pregnancy and child birth and other important issues. Having access to this information better equips community members to make decisive choices in preventing, treating and caring for sick family members. The volunteers facilitate community health education during community gatherings and home visits, as well as distribute mosquito

VILLAGE PARTNERSHIPS

Alleviating Poverty One Village at a Time

PARTNER WITH A VILLAGE TO ADDRESS the most pressing needs of African communities today and foster hope and dignity for tomorrow.

Destitution is merely a symptom of a larger problem – the absence of opportunity. World Hope International understands that God grants every human the desire to work; to cast off the shackles of poverty and improve his or her “lot in life.” A hand out helps for a moment, but a hand up lasts a lifetime.

Village Partnerships allows churches to experience a deeper engagement and commitment to vulnerable communities. Support allows for a 360° evaluation of the community’s water, food, sanitation, agribusiness, small enterprise and education; resulting in a community-specific plan for renewal and prescribed church involvement. Village Partnerships seek to improve circumstances and offer hope and dignity with:

- Immediate access to water and food
- Agricultural and small business training
- Instruction in personal hygiene, sanitation and preventative medicine techniques
- Child education opportunities

HOPE CORPS

Volunteers Experience a “Day in the Life” on the Ground in Zambia

By Ginny Cockerill, Director of Hope Corps

HOPE CORPS TEAMS PROVIDE SPONSORING CHURCHES a personal way to link directly to World Hope International Village Partnerships communities. The program offers a comprehensive way for church members to spend a week in Zambia, one of WHI’s first Village Partnerships countries, getting to know benefiting families through local church attendance, home visits, and planned activities and games for children within the community.

A team member helps prepare nshima for a family’s meal in Chabbaboma.

The connection provided by these teams helps individuals and congregations stay in tune with their Village Partnerships community, fostering a strong bond across the miles. Team

A Zambian mother cares for her child who is ill.

nets to prevent malaria, one of the biggest killers of children under the age of five.

- A testament to the impact of unconditional Christian compassion.

Over three years, World Hope International will seek to increase the quality of life, improve the health and increase the personal and economic standing of individuals and families, as well as that of the entire village. All of which is done under the care, compassion and witness of Christ's message of love and salvation.

To learn how your church can help alleviate poverty one village at a time, email John Allison, Director of Church Relations, at johnallison@worldhope.net.

members experience a "day in the life" as they help out with routine community tasks, such as working in the garden or building a fence. They break bread with local families, tour the local school, and visit with local leaders to discuss issues and needs.

Many return from their Hope Corps experience changed. Throughout the trip, team members are challenged with new perspectives and encouraged to re-evaluate their own lives in light of what they experience in Zambia. Past team members describe their trip as a time of "meaningful personal and spiritual growth," which in turn has changed the way they live after returning home.

"We now have a better understanding of the struggles of the Zambian people and a passion for helping make a difference in their lives," says one past team member.

Experience it yourself. Learn more about traveling with Hope Corps at WorldHope.org today.

- \$_____ monthly support toward World Hope International's good work around the world.
- \$5,100 can support the drilling of one clean water well.
- \$500 can provide for professional nursing care for one cholera clinic in Haiti.
- \$100 can provide rice, corn or peanut seeds for one family; all key staple crops in preventing hunger.
- \$100 can provide urgent help and transportation for a victim rescued from human traffickers.
- \$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 _____

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.

93% OF PROGRAM EXPENSES, INCLUDING 8% ALLOCATION TO FUTURE PROGRAMS/OPERATIONS, 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: Contributions Lockbox
P.O. Box 17151
Baltimore, MD 21297-1151

WELLS

Water for 70,000 Made Possible By a Well of Rotary Support

By Scott Drury, Director of Resource Development

ON A TYPICALLY SNOWY INDIANA DAY in December 2010, World Hope International's country director in Sierra Leone smiled broadly as he relayed the news that water for 70,000 people in Sierra Leone was now possible thanks to the efforts of the Rotary International chapter in Fishers, Ind.

The journey of 100 wells by 2011 first began with Rotarian Darryn Sheske, pastor of Heartland Church in Fishers. After introducing his Rotary chapter to World Hope International in 2008, a bold vision began to take shape — the establishment of funding for 100 wells in Sierra Leone by mid-2011. Sierra Leone's Country Director Saidu Kanu recalls looking at Rotarians' shirts emblazoned with the goal and thinking, "This is a worthy goal for them, but not realistic." At the time of this initial visit, only three wells had been completed.

Two years later, Kanu and the Fishers Rotary celebrated the success of their campaign for 100 wells by receiving one of the largest grants of its kind from the Rotary Foundation.

To insure the project's success, Fishers Rotary chapter enlisted support from 11 other Rotary clubs within their Indiana district, as well as the Rotary Foundation. The 100 wells project aligns with the new water and sanitation

One of Rotary International's 17 wells already providing clean water at a boys school in Sierra Leone

area of focus of Rotary International's Future Vision Plan.

To date, 17 wells have been completed. With the grant from the Rotary Foundation and WHI as their implementing partner, drilling will continue throughout 2011 to complete an additional 71 wells for a total of 88. Fishers Rotary members will focus their efforts this year to raise funding for an additional 12 wells with their simple but powerful message: Water is Life! That will complete their goal of 100 wells by 2011 and will mean that over 70,000 people in Sierra Leone will have access to life-giving water.

By Katherine McCulley,
Anti-Trafficking Program Associate

WORLD HOPE INTERNATIONAL RECENTLY EXTENDED its newest anti-trafficking awareness campaign: Give Hope A Name. An exciting opportunity for young adults to partner with WHI, the contest seeks to bring hope and shed light on the dark reality of modern-day slavery.

For more than eight years, World Hope International has fought to halt human trafficking in every form. Working in seven countries, WHI daily battles human trafficking on several levels: providing direct care to survivors, strengthening and increasing instances of trafficker prosecution and encouraging prevention through education and awareness.

The Give Hope A Name contest engages college students by encouraging them to learn more about trafficking's effect on the millions trapped by the inhuman trade. For helping WHI find a new name for the Anti-Trafficking Program, the winning student will receive a \$1,000 scholarship. WHI is seeking names that are creative, meaningful, action-oriented, connect with people emotionally and convey the need to eradicate the evil of human trafficking.

Entries will be accepted through March 10, 2011. The scholarship winner will be announced on March 25—the 204th Anniversary of the Abolition of the Transatlantic Slave Trade.

College students interested in giving hope a name can visit WorldHope.org for rules and information, or learn more at the WHI Anti-Trafficking Facebook® page.

Raising Children to Empower Communities

By Dr. Lisa Marling, Director of Education and Hope for Children

WHAT DOES IT MEAN TO PARTNER, empower and give both hope and opportunity? It means raising children to a level that allows them to explore their capabilities and potential. What exactly does that look like? It looks like children returning that investment to their families and communities through valuable personal contributions. It looks like Fredrick.

As the director of Education and Hope for Children for World Hope International, I've made many visits to the countries where we have sponsored children. Those that I meet give substance to what it means to empower and give hope and opportunity, but one

child in particular, now a young man, sticks out in my mind. His name is Fredrick and his smile always arrives several seconds before he does.

As a child, Frederick was part of the Siachitema Trust in Zambia. After coming to America as part of the Zambian Orphan Choir, he received sponsorship through Hope for Children.

When I met Fredrick, he immediately extended his hand, a smile covering the entire lower half of his face. With very little pretense, he began talking about how excited he was to meet me, which transitioned into a recitation of all that God, Hope for Children and his sponsor had done for him.

Recently, Frederick finished vocational school as a certified Lab Technician. He dreams of raising enough money to get advanced certifications, is active with the youth ministry of his church and is an encouragement to all he meets.

If you want to know what it looks like to raise children to a level that allows them to explore their capabilities and potential, it looks like Frederick.

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.

CREDIT CARD (check one):

MC VISA AMEX DISCOVER

EXP. DATE ____ / ____

CREDIT CARD NO. _____

SIGNATURE _____

Send to:

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

*A higher standard.
A higher purpose.*

To learn more about sponsoring a child through Hope for Children, visit WorldHope.org today!

Gifts & Memorials:

In Memory of ...

PATRICIA BURKE by Calvin & Paulette Schierer, Bryan Johnson & Sher Allan
GRACE CAMPBELL by Harold Blesh, Janice Campbell, Richard & Dianne Stone
ARLAN E. ENSIGN by Dwight & Norma Stuve
REVEREND MARVIN HUGHES by Roberta Hughes
LESLIE HULSE by Gregory Sinzheimer
ESTHER JOHNSON by Sara Boom
JUDY LITTLE by Brenda Little-Wilson, Leeann Little, Warren Little & Julie Totino
LOUISE K. MASSEY by James Leland & Beverley Collins
REVEREND & MRS. McALPINE/REVEREND & MRS. FREEMAN by Janet Freeman
DAVID MOORE by Mike & Sharon Cobb, Scott & Lisa Marling, Steven & Molly Cobb, Steve & Vicki Brown, Ralph & Doris Lunsford, Linda Huffenberger
KATHLEEN J MORAN by Peter Aitken
FRANK RIESENBERGER by Lynne Sutton
DON ROTFUSS by James & Susan Ruhnke
META SMITH by Daniel & Kerry Bonura, Neil Dearborn, Jeffrey & Patricia Deardorff, Denis & Florence Duell, Nancy Ewing, Diann McCaskey, Merle & Beatrice McWilliams, Jeff Peterson, Felix & Constance Reichart, Harold & Bessie Schlosser, Ed Tatalovic, Audrey White, Lary & Winifred Williams, Pablo Cifuentes & Elen Yaupi

In Celebration of ...

1ST WESLEYAN'S LBA (BURLINGTON, NC) by Carolyn Saunders

CORALYN ABELL by Mark & Susan Abell
HOWARD BAREFOOT by Donald & Sharon Cady
GEORGE & ROWENE BEALS by Clifford Edwards
RUBY BLANKENSHIP by Nicole Cook, Sandra Cook, David & Deann Di Piazza, Michael & Belinda Miller, Frances Sulkosky
CATHIE BLUE by Cindy Kelleher
CHARLEY BOLEN by Suzanne Bolen
STEVE BROWN by Nathan & Christina Brown
DAVID & BARBARA CRAIL by Jonathan Crail
PHIL DAVIS by Jesse & Barbara Garmon
RICHARD & AUDREY DAVIS by Andrew Kelley
KARL EASTLACK & THE WHI TEAM by Timothy Murphy
CHERYL EDWARDS by Marion Kelsven
PAUL & EMILY GILLETTE by Scott & Katie Bennett
KEN & ANNE GORVEATTE by Joel & Tracy Gorveatte
KEITH & BETTY GROSS by Sheryl Tieszen
REVEREND PHIL & BETTY LOU HARRIS by Steven Schwartzkopf
REVEREND WARREN & PENNY HASTINGS & FAMILY by Colleen Pyle
JOHN HEAVILIN by Joseph & Pamela Holloway
THE HOLLAND FAMILY by Richard Fulton
VIRGINIA HOOKER by Myrtle Radford
DR. WAYNE & EVELYN KELLEY by Andrew Kelley
MARION KELSVEN by Cheryl Edwards
CHARLES & JOYCE KINNEY by Shirley McLain
LEEANN LITTLE by Ron & Sharol Little
SCOTT & LAURA LUST by Linda Lust
JOHN LYON & KATY ALLISON by David & Towana Cranor

SONDRA MACY by Robert Bruce
PEGGY McCULLEY by John & Katherine McCulley
TIM & DEBBIE McGILSKY by Chad & Tracy Brown
WES MCINTYRE by Dorce Tracy
THE MEDLEYS by Ronald & Karen Gormong
DON MEYER by Jill Meyer
MARY MILLER by Julie Olson
DON & NAOMI MUELLER by Charles & Janice Drake
MULLEN/MILLS WEDDING by Margaret Koch
GARTH & JODI MOOK by Liane Falk
LEOTA MOOK by Liane Falk
GEORGIA NELSON by Stephen & Christina Nelson
MELODY NEUMANN by Dan Purvis
THE NEY FAMILY by Gloria Bell
PEDIATRIC ENDOCRINOLOGISTS by Miriam Link
SHIRLEY POBUR by Valiere L. B. Way
GRETCHEN RITTER by Matthew Ritter
DEMPSEY & DORIS ROUSE by Susan Rouse
HAROLD & EDNA SEIBEL by Jeffrey Zoelle
DAN SENESTRARO by Jean Morris
DANIEL SIMPSON by Lyle Edwards
DAN SIMPSON by Angie Foster-Hintz
THE SIMPSONS (Rapid City, S.D.) by Randy Welch
JOSIAH SMITH by Linda Smith
TOM & MARY LOUISE STANCELL by Thomas & Rebecca Stancell, Don & Sandra Beaddles
DANIEL, SILAS, MOLLIE, SARA BETH & ANNA TOLAN by Cindy Tolan
MR. & MRS. HUBERT TRAUH by Carolyn Saunders
TOM & BETH TRAXLER by Marie Evatt
UCSF FAMILY PACT TEAM by Benjamin & Heike Bocanegra
DR. JOY VESS by Kevin Stinehart
MICHAEL VICK by Benjamin Meyer
KENNETH & BETTY WIERSEMA by Juile Wiersema
TIM & SUE WILLSON by Daniel Olson

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

Opportunity. Dignity. Hope.

World Hope International, Attn: Contributions Lockbox, 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 | Chief Programs Officer | megan@worldhope.net
SCOTT LANGE | Chief Development Officer | scottlange@worldhope.net

