

USAID
FROM THE AMERICAN PEOPLE

2016 VOLAG

REPORT OF VOLUNTARY AGENCIES
engaged in overseas relief and development registered with the
U.S. Agency for International Development

2016 VOLAG

REPORT OF VOLUNTARY AGENCIES

MARK GREEN

Administrator

U.S. Agency for International Development

CHARLES NORTH

Acting Assistant Administrator

Bureau for Economic Growth, Education and Environment

ROLF ANDERSON

Director

Office of Local Sustainability

CONTENTS

OVERVIEW

PVOs are Essential Partners 4

U.S. PRIVATE VOLUNTARY ORGANIZATIONS

Registry 9
Summary of Activities (Fiscal Year 2014) 115

INTERNATIONAL PRIVATE VOLUNTARY ORGANIZATIONS

Registry 143
Summary of Activities (Fiscal Year 2014) 169

U.S. COOPERATIVE DEVELOPMENT ORGANIZATIONS (CDOs)

Registry 177
Summary of Activities (Fiscal Year 2014) 181

OVERVIEW

PVOS ARE ESSENTIAL PARTNERS

INTRODUCTION

In March 1961, eight months prior to establishing the United States Agency for International Development (USAID), President John F. Kennedy in a message to Congress said, "an enlarged community of free, stable, and self-reliant nations can reduce world tensions and insecurity." He continued saying, "our job, in its largest sense, is to create a new partnership between the northern and southern halves of the world." Since that time, USAID has sought out partners to work toward this vision of cooperation and a prosperous world.

Private voluntary organizations (PVOs) have long filled an essential partnership role with the Agency, responding to all manner of needs with experience, vital technical skills, and financial, volunteer, and other resources. The Agency's PVO partners have a proven track record and each brings a unique charitable perspective to its efforts—whether responding to a natural disaster or manmade crisis or facilitating a development partnership with and among people and local institutions.

In recent years, USAID has sought to evolve the development paradigm, from a top-down model to one that seeks ideas, talent, innovation, and resources from a multiplicity of parties. This effort looks across disciplines to draw

nontraditional players into the development realm to facilitate new synergies.

Closely linked to any development solutions are the ideas of sustainability at the local level and resilience—resilience in the face of natural disasters, resilience in the face of violence and conflict, and resilience in the face of rapid social and economic change. These are areas of the development process where PVOs can and do excel, as their on-the-ground experiences provide them with the situational knowledge and cultural insights that are invaluable to the process of conceiving and adapting approaches that are effective and sustainable over the long term.

At the same time, while conflict and catastrophe have always undermined stability and growth, significant new challenges to development have arisen in some regions. Across the globe, the trend toward closing democratic space has led to serious infringement on rights to discourse and association. The steps have, in a number of countries, made it difficult if not impossible for humanitarian and development agents to work effectively.

PVOs, as a contingent of the wider universe of civil society organizations (CSOs), have not been immune from these constraints, which have included methods ranging from bureaucratic roadblocks to restrictions on programming to

imprisonment of staff. USAID continues to address limits placed on civil society activity by promoting cooperation between governments and civil society, supporting CSOs, and fostering enabling environments for civil society globally.

The PVOs in USAID's Registry remain focused on the goal of sustainable development. With their varied strengths and fundamental charitable underpinnings, PVOs provide USAID with a ready contingent of partners with the capacity to connect volunteers and donors large and small with those needing assistance. Through these connections, PVOs help keep the human in humanitarian and development aid and work for a world where all have the opportunity to prosper.

Going forward, the Agency continues to rely on PVOs and draw on their deep expertise and wide-ranging experience to reach development goals. Throughout USAID's history, PVOs have continually emerged as innovators and collaborators and have always risen to the challenges presented by complex emergencies and development needs.

Throughout USAID's history, PVOs have continually emerged as innovators and collaborators and have always risen to the challenges presented by complex emergencies and development needs.

2016 VOLAG REPORT

The *Report of Voluntary Agencies Engaged in Overseas Relief and Development (VolAg Report)* provides a snapshot of the work of the U.S. and international PVOs that are registered with USAID. The *2016 VolAg Report* includes a brief description and a summary of financial activities for the 485 U.S. PVOs, 106 international PVOs, and 6 U.S. Cooperative Development Organizations (CDOs) registered as of September 1, 2016. These organizations assist the Agency with responses to vast global needs through long-standing partnerships.

As shown by the FY 2014 data compiled in this report, registered PVOs received \$2.8 billion in USAID support. The majority of PVO funding, however, derived from other sources, as registered groups raised \$23.8 billion in private support. PVOs received over eight times as much funding from private sources as they did from USAID. These independently generated resources allow PVOs to implement and support international programs in 186 countries and territories—nearly every nation and region in the world.

The infographic on the following pages shows that 38 percent of the PVOs registered with USAID received support from the Agency in one form or another, financial or in-kind. It also illustrates the PVO community's expansive reach and broad areas of expertise.

The data presented in this report was collected during the annual registration process. Additional data, including information on PVO activities and geographic presence, is available through the online PVO Registry at pvo.usaid.gov/usaid/.

The *VolAg Report* is the culmination of the annual effort by the Bureau for Economic Growth, Education and Environment's Office of Local Sustainability staff to collect, validate, and disseminate a clear, factual report about the activities of the PVO community. We hope you find it a useful resource.

PVOs are Essential Partners

Private voluntary organizations have long filled an essential partnership role with the Agency, responding to all manner of needs with experience, vital technical skills, and financial, volunteer, and other resources.

USAID SUPPORT

38% of PVOs received financial or in-kind support from USAID.

PROMOTING VOLUNTEERISM

65% of PVO overseas staff are volunteers.[†]

MOBILIZING FUNDING

PVOs received **\$23.8 billion** in private support, over 8 times the **\$2.8 billion** from USAID.

BUILDING PARTNERSHIPS

In 103 countries there are PVOs working with **10 or more** local NGOs.

All data derived from FY 2014 PVO registration submissions. [†]Percentage includes part- and full-time volunteers.

GLOBAL REACH AND IMPACT

PVOs dedicated **\$22.1 billion** of a total **\$33.4 billion** in annual spending to international programs throughout **186 countries and territories**, nearly every nation and region in the world!

BROAD EXPERTISE

Health was the major focus area for the PVO community in 2014, followed by humanitarian assistance and agriculture.

DOING BUSINESS WITH USAID

To implement its worldwide humanitarian and development activities, USAID uses a number of acquisition and assistance instruments, including contracts, grants, cooperative agreements, and purchase orders. USAID negotiates and initiates these instruments to obtain the commodities and technical assistance the Agency requires to achieve its objectives. Organizations seeking to work with USAID will find useful policy and business information at the following websites:

[Training on How to Work with USAID](#) – answers some of the most frequently raised questions and concerns from organizations interested in partnering with USAID.

[Get an Award](#) – provides descriptions of grant and contract processes, information on grant programs, and links to other acquisition and assistance resources, including forecasts of upcoming procurement opportunities with offices in Washington and overseas.

[Non-Governmental Organization Partnerships](#) – provides an overview of the types of NGOs that USAID works with and examples of activities supported to mobilize the expertise, capacity, and knowledge of NGOs.

[Automated Directives System \(ADS\)](#) – details USAID's policies and procedures. (See Chapter 303 – Grants and Cooperative Agreements.)

UNITED STATES

PRIVATE VOLUNTARY ORGANIZATIONS

REGISTRY

The U.S. PVO Registry consists of the following agencies.

Descriptions of voluntary foreign aid activities provided by USAID-registered organizations.

100X DEVELOPMENT FOUNDATION

Mrs. Lindy Blanchard, President and Co-Founder

7020 Fain Park Drive, Suite 5
Montgomery, AL 36117
TEL: (334) 387-1178
EMAIL: info@100xdevelopment.com
WEB: www.100xdevelopment.com

Leverages resources to generate and support creative solutions to eradicate poverty and its negative effects. Through the innovative use of best practices and strategic public-private partnerships, 100X Development Foundation strives to sustain and empower individuals, communities, and organizations that are implementing transformative development programs in impoverished communities throughout the world. Established in 2004, 100X has a proven record of bringing sustainable development to communities through education, health, economic development, agriculture, food security, and social services. The organization focuses primarily on the needs of vulnerable women and children as the population group most impacted by poverty and the nexus for social change.

A GLIMMER OF HOPE FOUNDATION AGOH

Ms. Stephanie Fast, CFO

3600 North Capital of Texas Highway
Building B, Suite 330
Austin, TX 78746
TEL: (512) 328-9944
FAX: (512) 328-8872
EMAIL: stephanie@aglimmerofhope.org
WEB: www.aglimmerofhope.org

Empowers rural Ethiopians to lift themselves out of poverty by partnering with indigenous development organizations to implement a strategically integrated model encompassing the following sectors: water and sanitation, education, health care, agriculture, and income creation. AGOH has a country office in Addis Ababa staffed with Ethiopian development experts. Since 2000,

the organization has implemented more than 7,000 projects that have reached more than 2.5 million people. AGOH's endowment covers all operating expenses, so 100 percent of all contributions—public and private—get to the projects. The Addis Ababa-based team inspects project sites and documents outcomes with photographs, videos, and narrative reports.

ABRAHAM PATH INITIATIVE, INC.

Mr. Stefan Szepesi, Executive Director

1563 Massachusetts Avenue
Cambridge, MA 02138
TEL: (781) 698-5605
EMAIL: info@abrahampath.org
WEB: www.abrahampath.org

Supports local partners in developing the Abraham Path, a long-distance walking trail, across the Middle East. The path retraces the journey of Abraham, the legendary ancestor of over half of humanity who is known for his hospitality and kindness toward strangers. The Abraham Path Initiative seeks to cultivate the path as a catalyst for socioeconomic development and sustainable tourism, as a place of meeting and connection between people from the Middle East and people around the world, and as a creative space for stories that highlight the unique culture, heritage, and hospitality of the region. The Abraham Path Initiative, an international organization, is nonprofit, nonreligious, and nonpolitical.

ACCION INTERNATIONAL

Mr. Michael Schlein, CEO

10 Fawcett Street, Suite 204
Cambridge, MA 02138
TEL: (617) 625-7080
FAX: (617) 625-7020
EMAIL: wbarrios@accion.org
WEB: www.accion.org

Gives people the financial tools they need to improve their lives. Accion International is a global nonprofit dedicated to building a financially inclusive world with

access to economic opportunity for all. A world pioneer in microfinance, Accion has, over the last 54 years, helped build 64 microfinance institutions in 32 countries on four continents. These institutions are currently reaching millions of clients. The Accion U.S. Network is the largest microfinance network in the United States and, since inception, has served hundreds of thousands of clients with loans and support.

ACTION AFRICA, INC.

Dr. Chris N. Egbulem, President

2903 Mills Avenue NE
P.O. Box 10223
Washington, DC 20018
TEL: (202) 529-8350
FAX: (202) 529-1912
EMAIL: info@actionafrica.org
WEB: www.actionafrica.org

Assists at-risk children and needy families in sub-Saharan Africa in the vital areas of health, education, economic growth, and human rights. Action Africa brings together coalitions of Africans and friends who work to energize and support people and communities implementing sustainable development programs. The organization's educational program provides nurturing and education to help children break out of the cycle of poverty. Other initiatives provide medical equipment and supplies to regional hospitals; free health clinics to prevent the spread of HIV/AIDS and fight diseases such as malaria, typhoid, and Ebola; and microenterprise funding that fosters economic independence in rural areas. In the United States, Action Africa offers outreach programs and capacity-building activities for African immigrants.

ACTION AGAINST HUNGER - USA

Mr. Andrea Tamburini, Executive Director

1 Whitehall Street, 2nd Floor
New York, NY 10004
TEL: (212) 967-7800
FAX: (212) 967-5480
EMAIL: info@actionagainsthunger.org
WEB: www.actionagainsthunger.org

Saves the lives of severely malnourished children while helping communities become self-sufficient. Recognized as a world leader in the fight against malnutrition, Action Against Hunger - USA has pursued its vision of a world without hunger for over three decades by combating hunger in emergency situations of conflict, natural disaster, and chronic food insecurity. Action Against Hunger - USA has more than 6,500 staff members in over 45 countries, and in 2014, the organization's innovative programs in nutrition and health, food security and livelihoods, and water, sanitation and hygiene reached more than 13 million people.

ACTION FOR ENTERPRISE

AFE

Mr. Frank Lusby, III, Executive Director

4600 North Fairfax Drive, Suite 304
Arlington, VA 22203
TEL: (703) 243-9172
FAX: (703) 243-9123
EMAIL: info@actionforenterprise.org
WEB: www.actionforenterprise.org

Focuses on value chain and market systems development. AFE is committed to private-sector development because thriving businesses create jobs, increase incomes, and have long-lasting, positive impacts on communities, families, and individuals. AFE facilitates sustainable solutions that help businesses increase their competitiveness. Specifically, AFE conducts value chain analysis, designs cost-effective programs that result in sustainable impact to targeted businesses and value chains, builds the capacity of enterprise development

organizations, implements long- and short-term field programs, and conducts training programs and consultancies using state-of-the-art tools and techniques.

ADVENTIST DEVELOPMENT AND RELIEF AGENCY INTERNATIONAL, INC.

ADRA

Mr. Jonathan Duffy, President

12501 Old Columbia Pike
Silver Spring, MD 20904-6600
TEL: (301) 680-6380
FAX: (301) 680-6370
EMAIL: rami.nashed@adra.org
WEB: www.adra.org

Works with millions of people in poverty and distress around the world to create just and positive change through empowering partnerships and responsible action. ADRA collaborates with communities, organizations, and governments worldwide to improve the quality of life for people by providing access to food, clean drinking water, agricultural assistance, basic health care and disease prevention services, education, vocational training, and emergency relief. ADRA's initiatives develop human capacity, increase self-reliance, meet chronic needs, and empower communities to survive crises. ADRA emphasizes sustainable, community-based programs that improve access to services for women and children and involve local participation in planning, implementation, monitoring, and evaluation.

ADVENTIST HEALTH INTERNATIONAL

AHI

Dr. Richard Hart, President

11060 Anderson Street
Loma Linda, CA 92350
TEL: (909) 558-4540
FAX: (909) 558-0242
EMAIL: ahi@llu.edu
WEB: www.ahiglobal.org

Mobilizes expertise, personnel, and other resources to promote quality health care for all. AHI is a management organization that partners with Seventh-day Adventist health care institutions in developing countries. The organization uses the health care understanding, strength, and commitment of the Seventh-day Adventist Church to provide coordination, consultation, management, and technical assistance services to hospitals and clinics operated by the Church in many countries. At its core, AHI believes that every health care institution must be firmly rooted in its community with concern for all aspects of development, and the organization actively pursues policies and programs that accomplish this aim. AHI is committed to the education of local health care professionals and supports professional training programs wherever appropriate.

ADVOCATES FOR YOUTH

Ms. Debra Hauser, President

2000 M Street NW, Suite 750
Washington, DC 20036
TEL: (202) 419-3420
FAX: (202) 419-1448
EMAIL: nicole@advocatesforyouth.org
WEB: www.advocatesforyouth.org

Champions efforts that help young people in the United States and in low- and middle-income countries make informed and responsible decisions about their sexual and reproductive health. Advocates for Youth partners with organizations and youth activists to implement programming and advance policies supportive of young people's sexual and reproductive health and rights. The organization provides training, information, and resources to advance sexual and reproductive health and rights, addressing multiple issues and strategies, including HIV, unintended pregnancy, gender equality, youth-friendly services, parent-child communication about sexuality, youth leadership, organizational development for youth-led organizations, community mobilization, advocacy, sexuality education, life-skills education, and peer education. Advocates for Youth also hosts websites for

young people and provides information on research, effective programs, and policy developments through meetings, publications, and new media.

AFGHAN HEALTH AND DEVELOPMENT SERVICES

AHDS

Mr. Aziz Qarghah, President
3900 Jermantown Road, Suite 300
Fairfax, VA 22030
TEL: (571) 331-8943
EMAIL: arq@ahds.org
WEB: www.ahds.org

Provides health care, education, and development services to an estimated one million people annually. AHDS, a Virginia nonprofit with 501(c)(3) status, was established in 1990 and is also registered as a nongovernmental organization in Afghanistan. Currently, AHDS's 921 staff members are engaged in the day-to-day operations of 57 health facilities and developmental projects in different provinces of Afghanistan. The organization receives funding from the Afghanistan Ministry of Health, U.N. agencies, and private foundations.

AFRICAN SERVICES COMMITTEE, INC.

ASC

Ms. Kim Nichols, Co-Executive Director
429 West 127th Street, 2nd Floor
New York, NY 10027
TEL: (212) 222-3882
FAX: (212) 222-7067
EMAIL: info@africanservices.org
WEB: www.africanservices.org

Assists immigrants, refugees, and those seeking asylum from across Africa and the African diaspora. ASC was founded in New York in 1981 by Ethiopian refugees wanting to give a helping hand to other newcomers. A nonprofit organization, ASC provides services to improve

the health and self-sufficiency of the African community in New York City and in Africa. Today, ASC is a multiservice agency that addresses the needs of African communities affected by war, persecution, poverty, and disease. The organization provides health, housing, legal, and social services to more than 12,500 people each year in its U.S.-based operations. In Ethiopia, ASC serves 40,000 people per year, operating HIV/AIDS prevention and voluntary testing and counseling programs and providing laboratory services, HIV/AIDS care, reproductive health services, and antiretroviral treatment.

AFRICAN WILDLIFE FOUNDATION

AWF

Mr. Jeff Chrisfield, COO
1400 16th Street NW, Suite 120
Washington, DC 20036-2249
TEL: (202) 939-3333
FAX: (202) 939-3332
EMAIL: africanwildlife@awf.org
WEB: www.awf.org

Seeks to ensure the survival of Africa's unparalleled wildlife heritage. Founded in 1961, AWF is a leading African conservation organization. AWF's programs and conservation strategies are based on sound science and designed to protect the wild lands and wildlife of Africa and ensure a more sustainable future for Africa's people. Since its inception, AWF has protected endangered species and land, promoted ecotourism to improve livelihoods and benefit African communities, and trained hundreds of African nationals in conservation practices. AWF is a 501(c)(3) nonprofit working in more than a dozen countries, including Burkina Faso, the Democratic Republic of the Congo, Kenya, Niger, South Africa, Tanzania, Uganda, the United States, Zambia, and Zimbabwe.

AFRICARE

Dr. Robert L. Mallett, President
440 R Street NW
Washington, DC 20001-1961
TEL: (202) 462-3614
FAX: (202) 328-3624
EMAIL: development@africare.org
WEB: www.africare.org

Works to improve the quality of life of people in Africa. Africare's core capabilities in community engagement, capacity building, locally driven behavior change, and innovative public-private partnerships empower project participants with the knowledge and tools to achieve a sustainable path to prosperity. Africare projects leverage local resources to help underserved communities solve their own development challenges, integrating the organization's core expertise with its technical specialties of agriculture and health and prioritizing the crosscutting themes of economic development; nutrition; water, sanitation and hygiene; women's empowerment; and youth engagement. In the United States, Africare's public outreach activities promote understanding and dialogue about African history, culture, and development issues. Africare is a registered 501(c)(3) nonprofit organization. Since its founding in 1970, Africare has helped tens of millions of men, women, and children through thousands of projects in 36 African countries.

AGA KHAN FOUNDATION U.S.A.

AKF USA

Mr. Aleem Walji, CEO
1825 K Street NW, Suite 901
Washington, DC 20006-1214
TEL: (202) 293-2537
FAX: (202) 785-1752
EMAIL: info@akfusa.org
WEB: www.akfusa.org

Promotes social development, primarily in low-income countries of Asia and Africa, by funding programs in health, education, rural development, civil society

strengthening, and environment. AKF USA is a private, nondenominational, philanthropic organization established by His Highness the Aga Khan. AKF USA is committed to the struggle against hunger, disease, and illiteracy. Using community-based approaches to meet basic human needs, the foundation builds the capacity of community and nongovernmental organizations to have a lasting impact on reducing poverty.

ALL HANDS VOLUNTEERS, INC.

Mr. Erik Dyson, CEO and Executive Director

6 County Road, Suite 6
Mattapoisett, MA 02739
TEL: (508) 758-8211
FAX: (508) 758-8211
EMAIL: info@hands.org
WEB: www.hands.org

Addresses the immediate and long-term needs of communities impacted by natural disasters by engaging and leveraging volunteers, partner organizations, and local communities. All Hands Volunteers seeks to demonstrate the power and value of volunteerism through tangible work accomplished—the hope it brings to suffering communities and the transformative experiences it provides for volunteers. All Hands Volunteers' model is simple yet effective: it provides project management and resources to connect the energy of volunteers with communities that need help. It then looks to fill unmet needs. These needs can range from debris removal, mucking, and gutting to making repairs and salvaging belongings. The organization often stays beyond initial response periods to help rebuild homes, schools, and other infrastructure.

ALLIANCE FOR AFRICAN ASSISTANCE

Mr. Walter Lam, President and CEO

5952 El Cajon Boulevard
San Diego, CA 92115-3828
TEL: (619) 286-9052
FAX: (619) 286-9053
EMAIL: info@alliance-for-africa.org
WEB: www.alliance-for-africa.org

Provides assistance to refugees, internally displaced people, immigrants, those seeking asylum, victims of torture and conflict, distressed women and children, and others suffering from economic hardship at home and abroad. In the United States, the Alliance for African Assistance prepares host families, assists with housing and medical needs, enrolls children in school and adults in English-language classes, and supports job assistance and training efforts. In Uganda, the organization's field office provides humanitarian assistance and promotes social development, protection of human rights, and environmental conservation through people's advocacy.

ALLIANCE FOR COMMUNITIES IN ACTION

Reverend Richard Schopfer, Executive Director

356 Golfview Road, No. 1205
North Palm Beach, FL 33408-3554
TEL: (561) 624-3375
FAX: (561) 624-3375
EMAIL: info@allact.org
WEB: www.allact.org

Promotes community development in poor neighborhoods in conjunction with self-help groups and individuals living in poverty. The Alliance for Communities in Action was founded in 1981 as a volunteer 501(c)(3) nonprofit organized for charitable, religious, and educational purposes. The Alliance collaborates with other like-minded entities and concerned citizens in the United States and Latin America to accomplish its program objectives. Alliance associates provide volunteer and professional assistance in the development and implementation of specific

projects. The Alliance's grassroots educational and democratic process improves quality of life and facilitates participatory roles for people living on the margins of society.

AMAZON CONSERVATION ASSOCIATION ACA

Ms. Hannah Stutzman, Executive Director

1012 14th Street NW, Suite 625
Washington, DC 20005
TEL: (202) 234-2356
FAX: (202) 234-2358
EMAIL: info@amazonconservation.org
WEB: www.amazonconservation.org

Protects the headwaters region of the southwestern Amazon and its terrestrial and freshwater biodiversity through a network of state, community, and private lands managed for conservation and sustainable resources use. ACA has developed field sites that range from the highest elevations of cloud forest along the eastern slope of the Andes to the Amazon lowlands. In addition to creating sustainable economic and social benefits for the local populace, ACA's projects are training a new generation of Latin American ecologists and resource managers who will apply up-to-date ecosystem management understanding and practices. The organization also monitors deforestation threats in near real-time.

AMAZON CONSERVATION TEAM ACT

Dr. Mark Plotkin, President

4211 North Fairfax Drive
Arlington, VA 22203-1606
TEL: (703) 522-4684
FAX: (703) 522-4464
EMAIL: info@amazonteam.org
WEB: www.amazonteam.org

Partners with indigenous people to protect the rainforest. ACT is dedicated to preserving South American rainforests and occupies a unique niche within the environmental nonprofit community, as it works hand in hand with local indigenous communities to devise and implement its conservation strategies. ACT also supports internationally recognized traditional medicine clinics and ethnoeducational centers and helps indigenous communities map their territories in close collaboration with their respective national governments. ACT was founded in 1996 and currently operates projects in Colombia, Suriname, and Brazil.

AMERICA-MIDEAST EDUCATIONAL & TRAINING SERVICES AMIDEAST

**The Honorable Theodore H. Kattouf
President and CEO**

2025 M Street NW, Suite 600
Washington, DC 20036-4505
TEL: (202) 776-9600
FAX: (202) 776-7000
EMAIL: inquiries@amideast.org
WEB: www.amideast.org

Promotes understanding and cooperation between Americans and the people of the Middle East and North Africa through education, information, and development programs. AMIDEAST operates a network of 25 offices throughout the Middle East and North Africa in Egypt, Iraq, Jordan, Kuwait, Lebanon, Morocco, Oman, Saudi Arabia, Tunisia, the United Arab Emirates, the West Bank and Gaza Strip, and Yemen. The organization implements institutional development projects; administers scholarship and exchange programs; and provides educational advising, English-language and professional training, and test administration and support services. AMIDEAST also offers public information and exchange programs for Americans.

AMERICAN ASSOCIATION OF THE ORDER OF ST. LAZARUS, INC. Order of St. Lazarus

Mr. Scott G. Thompson, VP and Treasurer

3715 Northside Parkway
Building 400, 8th Floor
Atlanta, GA 30327
TEL: (404) 266-9599
FAX: (404) 266-8327
EMAIL: scottt@amsou.com
WEB: www.st-lazarus.us

Establishes, maintains, and provides aid to numerous leprosaria, while supporting medical research into leprosy. The Order of St. Lazarus maintains two leprosy clinics in Mexico and provides financial support to Rising Star Outreach for programs benefiting lepers in India. In addition, due to advances in modern medicine and the treatment of leprosy, the organization has diversified its humanitarian relief efforts. The Order of St. Lazarus has donated medical supplies to victims of war and natural disasters in Guatemala, Mexico, Nicaragua, Northern Ireland, and the former Yugoslavia. The organization also works with organ donation programs and provides financial support to the renowned Infant Welfare Center in the Old City of Jerusalem.

AMERICAN COLLEGE OF NURSE-MIDWIVES ACNM

Mr. Frank Purcell, CEO

8403 Colesville Road, Suite 1550
Silver Spring, MD 20910-6374
TEL: (240) 485-1800
FAX: (240) 485-1818
EMAIL: info@acnm.org
WEB: www.midwife.org

Promotes the health and well-being of women and infants within their families and communities through the development and support of the profession of midwifery as practiced by certified nurse-midwives and certified midwives. ACNM is the oldest women's health care

professional association in the United States. ACNM provides research, administers and promotes continuing education programs, establishes clinical practice standards, and liaises with state and Federal agencies and members of Congress. ACNM believes that every individual has the right to safe, satisfying health care with respect for human dignity and cultural variations.

AMERICAN COMMITTEE FOR SHAARE ZEDEK HOSPITAL IN JERUSALEM, INC.

Ms. Rachel Wolf, CEO

55 West 39th Street, 4th Floor
New York, NY 10018
TEL: (212) 764-8041
FAX: (212) 221-0958
EMAIL: national@acsz.org
WEB: www.acsz.org

Supports Shaare Zedek Medical Center (SZMC) in Jerusalem, a nonsectarian medical, teaching, and research institution operating an acute care medical center, outpatient clinics, a physician-training program, a U.S.-Israel physician-exchange program, and a nursing school in a 10-building medical complex. SZMC's renowned Women and Infant Center offers curative and preventive services, including a breast cancer awareness program. SZMC is designated by the Ministry of Health as Jerusalem's on-call emergency facility for gas or biological attacks. Having completed the expansion of its Department of Emergency Medicine and its Surgical Operating Center, SZMC is constructing a "next generation" building that will allow it to expand its scope of activities and introduce a new standard of care. SZMC recently opened a comprehensive breast health complex and is also constructing an underground hospital facility.

AMERICAN COUNCIL ON EDUCATION ACE

Mrs. Molly Broad, President

One Dupont Circle NW, Suite 1B-25
Washington, DC 20036
TEL: (202) 939-9333
FAX: (202) 464-4882
EMAIL: myomi@acenet.edu
WEB: www.acenet.edu

Supports the inclusion of higher education in global development activities through its work with Higher Education for Development (HED) and a separate skills development project in South Africa. With funding from USAID, HED awards grants through a competitive, merit-based, peer-reviewed process to U.S. higher education institutions for partnerships with higher education efforts overseas. HED manages these international partnerships to enable sustainable development through human and institutional capacity building. ACE convenes HED's governing board, which includes senior executives of ACE and other organizations representing the U.S. higher education community.

AMERICAN COUNCILS FOR INTERNATIONAL EDUCATION

Dr. David Patton, Executive VP, Field Operations

1828 L Street NW, Suite 1200
Washington, DC 20036
TEL: (202) 833-7522
FAX: (202) 833-7523
EMAIL: general@americancouncils.org
WEB: www.americancouncils.org

Strives to expand dialogue among students, scholars, educators, and professionals to advance learning, create linkages, and build capacity. Founded in 1974 as a Russian-language teachers' association, the American Councils for International Education views language study as a foundation for international understanding. The organization develops collaborative programs between

U.S. citizens and institutions and their foreign counterparts, focusing on language training; academic, professional, and youth exchanges; curriculum and test development; and technical assistance, research, and evaluation. The American Councils has been active in the United States, Russia, and Eurasia for nearly four decades and in recent years has established its presence in 63 countries in Africa, Asia, the Middle East, and Southeastern Europe.

AMERICAN FOUNDATION FOR CHILDREN WITH AIDS AFCA

Ms. Tanya Weaver, Executive Director

6221 Blue Grass Avenue
Harrisburg, PA 17112
TEL: (717) 489-0206
FAX: (717) 489-0214
EMAIL: info@afcaids.org
WEB: www.afcaids.org

Funds and facilitates programs for children who are ill from HIV or affected by AIDS. AFCA provides medicine to treat opportunistic diseases to children from birth to 19 years as well as to guardians to reduce the chance that children will be orphaned. AFCA provides nutritional support, livestock, seeds, and training to orphans so they can become self-sufficient. AFCA collects, inventories, and delivers medical supplies and equipment to partner hospitals. The organization also sets up greenhouses to help partners become self-sustaining. AFCA works with Tandala Hospital and 16 clinics in the Democratic Republic of the Congo; with Baylor-Uganda, Kilembe Mines Hospital, Cooley Clinic, and Atutur Hospital in Uganda; with St. Mary's Mission Hospitals, St. Theresa's Home of Hope, St. Joseph's Home of Hope, and Community Based Health Care in Kenya; and with ZOE, overseeing 12 sites in Zimbabwe.

AMERICAN HIMALAYAN FOUNDATION AHF

Ms. Erica Stone, President

909 Montgomery Street, Suite 400
San Francisco, CA 94133
TEL: (415) 288-7245
FAX: (415) 434-3130
EMAIL: betsy@himalayan-foundation.org
WEB: www.himalayan-foundation.org

Supports education, health care, cultural preservation, and environmental projects in the Himalaya—primarily in Nepal and Tibetan refugee communities in Nepal and India. AHF also funds housing for destitute elderly and abandoned children, as well as health clinics, bridges, and clean water systems for isolated communities in Tibet. Major projects include an anti-trafficking program for poor and at-risk girls in rural Nepal; support for a world-renowned children's orthopedic hospital in Kathmandu; a large cultural restoration project in the ancient kingdom of Upper Mustang; and a long-time partnership with the Himalayan Trust to support education in the Khumbu.

THE AMERICAN JEWISH JOINT DISTRIBUTION COMMITTEE, INC. JDC

Mr. Alan Gill, Executive VP

711 Third Avenue, 10th Floor
New York, NY 10017-4014
TEL: (212) 687-6200
FAX: (212) 370-5467
EMAIL: jdcgovernmentaffairs@jdcny.org
WEB: www.jdc.org

Develops and implements a broad range of health, rehabilitation, education, and welfare programs in Africa, Asia, the Balkans, the Commonwealth of Independent States, Europe, Latin America, and the Middle East in cooperation with local partners. JDC's projects promote the well-being of vulnerable populations, such as the aged, people with disabilities, children at risk, and refugees. The organization's programs often facilitate

strengthening of the nongovernmental organization sector. Emphasis is placed on providing technical and managerial training to local personnel, thereby enhancing project sustainability and community self-sufficiency. Through its International Development Program, JDC and its partners carry out projects on a nonsectarian basis in the developing world and emerging democracies. JDC also assists victims of natural and manmade disasters.

AMERICAN LATVIAN ASSOCIATION IN THE UNITED STATES, INC.

ALA

Mr. Peteris Blumbergs, President

400 Hurley Avenue
Rockville, MD 20850
TEL: (301) 340-1914
FAX: (301) 340-8732
EMAIL: alainfo@alausa.org
WEB: www.alausa.org

Supports Latvian cultural and educational activities and facilitates cooperation within the Latvian-American community. ALA seeks to facilitate the peaceful, democratic development of Latvia by promoting understanding and support for Latvia through educational efforts in the United States. ALA ensures the availability of Latvian schools, books, and teaching materials for Latvian children and promotes the study of Latvian language, history, and culture. The organization also provides humanitarian aid to people in Latvia. ALA is the main representative organization for the Latvian-American community. Through its 142 member organizations, churches, clubs, and about 5,250 individual members, ALA represents more than 90,000 people of Latvian descent living in the United States.

AMERICAN NATIONAL RED CROSS ARC

Ms. Gail McGovern, President and CEO

2025 E Street NW
Washington, DC 20006-5009
TEL: (202) 303-6948
FAX: (202) 303-0054
EMAIL: camel.darcy@redcross.org
WEB: www.redcross.org

Works with a global network of Red Cross and Red Crescent societies to restore hope and dignity to the world's vulnerable people. Internationally, ARC brings emergency relief to disaster victims and improves basic living conditions of those in chronically deprived areas of the world. Founded in 1881, this humanitarian, volunteer-led organization is guided by the seven fundamental Red Cross principles: humanity, impartiality, neutrality, independence, voluntary service, unity, and universality. ARC's international programs and services address both immediate and long-term needs of vulnerable communities and include disaster management (preparedness, response and recovery), community-based health care (measles, malaria and HIV/AIDS), restoration of contact among disaster- and war-affected families, and public awareness of international humanitarian law.

AMERICAN NEAR EAST REFUGEE AID ANERA

Mr. William Corcoran, President and CEO

1111 14th Street NW, No. 400
Washington, DC 20005
TEL: (202) 266-9700
FAX: (202) 266-9701
EMAIL: anera@anera.org
WEB: www.anera.org

Advances the well-being of people in Gaza, Lebanon, and the West Bank. Through partnerships and close consultation with local groups and communities, ANERA responds to economic, health, and educational needs

with sustainable solutions and also delivers humanitarian aid during emergencies. ANERA is nonpolitical and nonreligious and one of the largest American nonprofits working solely in the Middle East for over 48 years. With offices in Gaza, Lebanon, and the West Bank, ANERA has more than 80 full-time employees who are locally hired and work with local partners in the Middle East. The organization helps local institutions become more self-sufficient and effective in serving their communities. Every ANERA project is planned in consultation with the communities that ultimately benefit—an approach that ensures relevancy and commitment and secures the long-term viability of the projects.

AMERICAN REFUGEE COMMITTEE ARC

Mr. Daniel Wordsworth, President and CEO

615 1st Avenue NE, Suite 500
Minneapolis, MN 55413-2681
TEL: (612) 872-7060
FAX: (612) 607-6499
EMAIL: archq@archq.org
WEB: www.arcrelief.org

Works with refugees, displaced people, and those at risk to help them survive crises and rebuild lives of dignity, health, security, and self-sufficiency. ARC respects the values of the people it serves by using participatory approaches in the planning and implementation of its efforts. ARC provides primary and reproductive health care; training and health education services; water, sanitation and hygiene services; shelter; camp management and transition services involving cross-border linkages and repatriation; community centers; legal aid; psychosocial support; and activity-based conflict mitigation. In addition, the organization works in the areas of housing and shelter reconstruction, social enterprise, microenterprise development and income generation, and microfinance. ARC operates in Burma (Myanmar), the Democratic Republic of the Congo,

Jordan, Liberia, Pakistan, Rwanda, Somalia, South Sudan, Sudan, Syria, Thailand, and Uganda.

AMERICAN RELIEF AGENCY FOR THE HORN OF AFRICA
ARAH

Mr. Mohamed Idris, Executive Director

3900 Jackson Street NE, Suite 10
Columbia Heights, MN 55421
TEL: (763) 270-5351
FAX: (763) 270-5349
EMAIL: info@araha.org
WEB: www.araha.org

Strives to alleviate hunger, illiteracy, disease, and poverty in the Horn of Africa and help the east African community in Minnesota. For more than a decade, ARAHA has been delivering the essentials necessary to provide relief to those in need in the Horn of Africa. The organization's popular orphan sponsorship program provides children with food, medicine, clothing, and school fees. ARAHA also helps families break the cycle of poverty by developing opportunities for them to generate an income and educate their children.

AMERICAN SOCIETY OF CIVIL ENGINEERS
ASCE

Mr. Tom Smith, Executive Director

1801 Alexander Bell Drive
Reston, VA 20191-4400
TEL: (703) 295-6000
FAX: (703) 295-6319
EMAIL: msanio@asce.org
WEB: www.asce.org

Seeks to provide essential value to members and global partners by advancing civil engineering and serving the public good. ASCE facilitates the advancement of technology, encourages and provides the tools for lifelong learning, promotes professionalism and the profession and influences public policy, develops and

supports civil engineer leaders, advocates for infrastructure and environmental stewardship globally, and promotes ethics and the elimination of corruption in engineering and construction practice. In cooperation with the U.S. Government, other interested government and nongovernmental organizations, and international partners, ASCE champions the building and development of vibrant indigenous engineering capabilities in developing countries.

AMERICAN SOYBEAN ASSOCIATION
ASA

Mr. Steve Censky, CEO

12125 Woodcrest Executive Drive, Suite 100
St. Louis, MO 63141-5009
TEL: (314) 576-1770
FAX: (314) 576-2786
EMAIL: wishh@soy.org
WEB: www.soygrowers.com

Works through its regional offices and the World Initiative for Soy in Human Health (WISHH) Program on issues related to human and animal nutrition. Given its in-house expertise, connections, and experience in more than 90 countries, ASA is well placed to address developmental health and nutrition-related issues such as protein-calorie malnutrition and the development of cost-effective vegetable protein food products. ASA has worked in China, Columbia, Ghana, Honduras, India, Indonesia, Kenya, Mexico, South Africa, the United States, and other countries. The WISHH Program works with other PVOs to address nutrition challenges in developing countries.

AMERICARES FOUNDATION, INC.

Mr. Michael J. Nyenhuis, President and CEO

88 Hamilton Avenue
Stamford, CT 06902-3111
TEL: (203) 658-9500
FAX: (203) 327-5200
EMAIL: info@americares.org
WEB: www.americares.org

Puts critically needed medicines and supplies in the hands of frontline health workers and develops innovative, sustainable health improvements in their communities. AmeriCares is an emergency response and global health organization committed to saving lives and building healthier futures for people in crisis in the United States and around the world and the leading nonprofit for delivering donated medicines and medical supplies to health programs worldwide. The organization leverages this core competency with emergency preparedness initiatives, response and recovery efforts, and evidence-based programs that improve health outcomes. Since it began operations in 1982, AmeriCares has provided more than \$11 billion in aid to people in 164 countries.

AMREF HEALTH AFRICA, INC.

Mr. Robert Kelty, Executive Director

4 West 43th Street, 2nd Floor
New York, NY 10036
TEL: (212) 768-2440
FAX: (212) 768-4230
EMAIL: info@amrefusa.org
WEB: www.amrefusa.org

Improves the health of disadvantaged people in Africa to help them escape poverty and better their lives. Amref Health Africa works in partnership with communities, governments, and donors to improve health by developing solutions that foster self-reliance and address long-term health problems. The organization's priorities include critical health issues such as HIV/AIDS, malaria, family health, and safe water and personal and community hygiene. Programs focus on improving the

health of women, children, adolescents, the elderly, and the disabled. Amref Health Africa trains health workers, develops health education materials, and, through its clinical outreach programs, provides surgical treatment and medical training in rural hospitals.

ANDREW J. YOUNG FOUNDATION, INC.

Ms. Kathy White, Interim Executive Director

260 14th Street NW

Atlanta, GA 30318

TEL: (404) 685-2786

FAX: (404) 685-2774

EMAIL: info@andrewjyoungfoundation.org

WEB: www.andrewjyoungfoundation.org

Supports and promotes education, leadership, and human rights in Africa, the Caribbean, and the United States. Formed in the context of a philosophy of nonviolent social change and a belief that to those to whom much has been given, much is required, the Andrew J. Young Foundation works to support, promote, and develop global institutions and leaders with the capacity and knowledge to improve and enhance social and economic justice and human rights through nonviolent action, democratic institutions, and socially responsible for-profit corporations.

THE APPEAL OF THE NOBEL PEACE LAUREATES FOUNDATION, INC. *dlbla Peace Appeal Foundation*

Mr. Derek Brown, Director

1401 Rugby Road

P.O. Box 4503

Charlottesville, VA 22905

TEL: (434) 202-1502

EMAIL: derekbrown@peaceappeal.org

WEB: www.peaceappeal.org

Supports peace and conflict transformation processes globally through inclusive, multi-track, and multi-sector interventions designed to achieve agreed, fair, and just

outcomes. The Peace Appeal Foundation works with the stakeholders in conflicts to design and facilitate processes and peace structures that support the conflict transformation process. In this effort, the Peace Appeal works collaboratively with local and international partners to develop and disseminate innovative tools, methodologies, educational materials, and programs in support of peace and conflict resolution efforts.

THE AQUAYA INSTITUTE

Dr. Ranjiv Khush, Executive Director

12 East Sir Francis Drake Boulevard, Suite E

Larkspur, CA 94939

TEL: (415) 306-7593

FAX: (415) 306-7594

EMAIL: info@aquaya.org

WEB: www.aquaya.org

Designs and tests technologies and delivery models for safe water and sanitation in low-income countries. The Aquaya Institute conducts experimental deployments and publishes its findings in peer-reviewed journals, with the objective of identifying and disseminating promising innovations that can scale. In addition, Aquaya conducts impact studies that employ analytical research methods of the highest standards. Aquaya's current work is focused on (1) developing tools to increase the capacity of water providers and regulators to maintain and expand high-quality service and (2) catalyzing private-sector approaches for safe water delivery, particularly at the community or neighborhood level.

ARF HUMAN SERVICES NETWORK ARFHSN

Mr. Bassam Eways, Chairman

27484 Ann Arbor Trail

Westland, MI 48185-5515

TEL: (734) 425-1600

FAX: (734) 425-3985

EMAIL: admin@arfp.org

Promotes basic health and basic education. In 2014, ARFHSN collaborated with the United Palestinian Appeal, supporting efforts to establish a hospital in Gaza that will provide cosmetic surgery to newborns and infants with facial deformities. The organization also provided funds to Birzeit University in the West Bank for a scholarship program that ARFHSN created several years ago. In addition, ARFHSN remains committed to supporting rural, urban, and community development initiatives.

ARMENIAN MISSIONARY ASSOCIATION OF AMERICA, INC. AMAA

Mr. Zaven Khanjian, Executive Director

31 West Century Road

Paramus, NJ 07652

TEL: (201) 265-2607

FAX: (201) 265-6015

EMAIL: amaa@amaa.org

WEB: www.amaa.org

Administers educational, spiritual, social, and physical assistance to Armenian people in 22 countries through a range of educational, relief, ministerial, and social services. Since Armenia's disastrous earthquake in 1988, AMAA has spearheaded several multimillion-dollar projects. The association operates medical clinics, assists schools and universities, and has established a theological seminary for the training of pastors and church leaders. Other projects include a special child care program for orphaned, handicapped, and poor children; summer camps; and the distribution of medical supplies, powdered milk, and food supplements. AMAA operates in the Armenian communities of Armenia and the New Independent States as well as in Australia, Europe, the Middle East, and North and South America.

ARMENIAN RELIEF SOCIETY, INC.
ARS, Inc.

Ms. Caroline Chamavonian, Chair
80 Bigelow Avenue, Suite 300
Watertown, MA 02472
TEL: (617) 926-5892
FAX: (617) 926-4855
EMAIL: execdirector@ars1910.org
WEB: www.ars1910.org

Initiates and coordinates numerous humanitarian projects through affiliates in Armenia and 25 other countries around the world. Since its founding in 1910 in New York City, ARS, Inc. has contributed millions of dollars to public health, education and humanitarian aid efforts, youth activities, and social service projects. ARS, Inc. supports and runs a birthing center, several health centers, and hospitals in Armenia and among the Armenian diaspora. The organization maintains kindergarten/day-care centers, homes for the elderly, and summer camps; provides scholarships to needy students; and offers assistance to orphanages, schools, and cultural institutions worldwide. ARS, Inc. is responding to the crisis in Syria by providing food, fuel, and financial assistance to schools and needy families in the Syrian-Armenian community. In addition, the organization is providing assistance to Syrian refugees in Armenia, Jordan, Lebanon, and Europe.

ASANTE AFRICA FOUNDATION, INC.

Ms. Erna Grasz, CEO
1334 Carlton Place
Livermore, CA 94550
TEL: (925) 367-5586
EMAIL: info@asanteafrica.org
WEB: www.asanteafrica.org

Seeks to educate and empower the next generation of change agents. Asante Africa Foundation provides youths in rural areas of East Africa with access to quality education and the tools to apply their knowledge beyond the classroom to create opportunities to

transform Africa and the world. Asante Africa Foundation understands that enriched minds collectively create better solutions to whatever challenges their communities face. Children who stay in school will earn higher wages and have smaller, healthier families. They gain the skills and confidence to start businesses, find their voice, and work with their communities to create peaceful paths to positive change.

ASHESI UNIVERSITY FOUNDATION

Ms. Joanna Bargeron, VP
1414 31st Avenue South
Suite 301, Box 11
Seattle, WA 98144
TEL: (206) 545-6988
FAX: (206) 260-2407
EMAIL: foundation@ashesi.org
WEB: www.ashesi.org

Connects a global community of donors, friends, volunteers, and trustees to Ashesi University College, a private, secular, not-for-profit liberal arts college in Ghana, West Africa, to address Africa's biggest roadblocks to progress: the needs for ethical leadership and innovative thinking. After 10 years in operation, Ashesi University College is widely regarded as one of the top private universities in sub-Saharan Africa. The school's curriculum combines a rigorous liberal arts core with practical, high-impact majors and a 4-year focus on leadership development and community service. Its mission is to educate a new generation of ethical and entrepreneurial leaders in Africa and to cultivate within its students the critical thinking skills, concern for others, and courage it will take to transform a continent.

THE ASIA FOUNDATION

Mr. David Arnold, President
465 California Street, 9th Floor
San Francisco, CA 94104-1892
TEL: (415) 982-4640
FAX: (415) 392-8863
EMAIL: sf.general@asiafoundation.org
WEB: www.asiafoundation.org

Supports Asian initiatives to improve governance and law, economic development, women's empowerment, the environment, and regional cooperation. The Asia Foundation is a nonprofit, nongovernmental organization committed to the development of a peaceful, prosperous, just, and open Asia-Pacific region. Drawing on 60 years of experience in Asia, the foundation collaborates with private and public partners. Headquartered in San Francisco, The Asia Foundation works through a network of offices in 18 Asian countries and in Washington, D.C., and receives funding from a diverse group of bilateral and multilateral development agencies, foundations, corporations, and individuals. In 2014, The Asia Foundation provided \$108 million in direct program support and distributed textbooks and other educational materials valued at over \$11 million.

ASSIST INTERNATIONAL

Mr. Ralph Sudfeld, President and CEO
230 Mount Hermon Road, Suite 206
Scotts Valley, CA 95066-6396
TEL: (831) 438-4582
FAX: (831) 439-9602
EMAIL: assist@assistinternational.org
WEB: www.assistinternational.org

Focuses on five programmatic areas: Medical (high-tech medical installation and training), Orphaned and Abandoned Children (providing family-style orphan villages), Education (building and sustaining schools in developing countries), Poverty Solutions (creating programs that empower the poor to lift themselves out of poverty), and Water (providing clean, safe water to

the developing world). Since its founding in 1990, Assist International has completed over 500 projects in 61 countries around the world, and the organization remains actively involved in Africa, Asia, Eastern Europe, and Latin America. These projects are made possible by working with a wide variety of partners, including foundations, hospital groups, service clubs, corporations, faith-based groups, and individual donors.

THE ASSOCIATION OF VOLUNTEERS IN INTERNATIONAL SERVICE USA, INC.
AVSI-USA

Mr. Ezio Castelli, President

125 Maiden Lane, 15th Floor
New York, NY 10038
TEL: (212) 490-8043
FAX: (212) 490-8043
EMAIL: infoavsi-usa@avsi.org
WEB: www.avsi-usa.org

Supports human development around the world by sustaining effective local initiatives in the areas of education, social development, health, nutrition, and economic strengthening. AVSI-USA connects the donor community, academics, the nonprofit sector, and individual citizens based in the United States to the vast array of projects and institutions within the international AVSI network that comprises more than 25 national organizations in more than 30 countries. AVSI-USA serves as a bridge, connecting Europe and the United States in a web of relationships and histories—the AVSI network—that extends to all corners of the world.

BATEY RELIEF ALLIANCE, INC.
BRA

Mr. Ulrick Gaillard, President and CEO

2054 Pearson Street
P.O. Box 300565
Brooklyn, NY 11234
TEL: (917) 627-5026
FAX: (809) 540-0786
EMAIL: bra@bateyrelief.org
WEB: www.bateyrelief.org

Addresses the socioeconomic and health needs of children and their families severely affected by extreme poverty, disease, and hunger in Latin America and the Caribbean, particularly those living in vulnerable and economically isolated "Batey" communities of the Dominican Republic, in border areas of Haiti, and in urban and rural regions of Peru. Founded in 1997, BRA is a 501(c)(3), tax-exempt, nonprofit, nonpolitical humanitarian aid organization dedicated to improving people's living conditions without regard to race, sexual orientation, gender, creed, nationality, or political affiliations.

BELLEFAIRE JEWISH CHILDREN'S BUREAU
Bellefaire JCB

Dr. Adam G. Jacobs, President

22001 Fairmount Boulevard
Shaker Heights, OH 44118-4819
TEL: (216) 932-2800
FAX: (216) 932-6704
EMAIL: brownnet@wingspancg.org
WEB: www.bellefairejcb.org

Provides counseling, foster care, and secure residential treatment as well as adoption, independent living, preschool, and clinical services to children, adolescents, and their families. Founded as an orphanage in 1868, Bellefaire JCB has evolved into one of the nation's leading providers of child welfare and behavioral health care services that today includes the Big Brothers Big Sisters Association, the JDN Early Childhood Center, and

a number of community-based group homes. Bellefaire JCB is accredited by The Hague to provide international adoption services.

BENEVOLENT HEALTHCARE FOUNDATION
dlbla Project C.U.R.E.

Dr. W. Douglas Jackson, President and CEO

10377 East Geddes Avenue, Suite 200
Centennial, CO 80112-3740
TEL: (303) 792-0729
FAX: (303) 792-0744
EMAIL: info@projectcure.org
WEB: www.projectcure.org

Strengthens health care infrastructure by placing site-specific medical supplies and technologically appropriate medical equipment in hospitals and clinics around the globe. Since 1987, Project C.U.R.E. (Commission on Urgent Relief and Equipment) has provided resource-limited communities with the medical supplies and equipment needed to improve access to health services in more than 130 countries. Project C.U.R.E.'s on-site needs assessment process promotes mutual cooperation and an understanding of the conditions to be addressed, assuring donors and project partners that the medical goods delivered will meet the recipient's needs. In addition, Project C.U.R.E. sends volunteer medical teams abroad to provide free patient care, education, and health care provider training at the community level. Using a train-the-trainer model, these teams provide health care workers with instruction in the areas of neonatal resuscitation, primary care, and bio-medical technology maintenance and repair.

BETHANY CHRISTIAN SERVICES GLOBAL, LLC
dlb/la Bethany Global

Mr. Bill Blacquiére, President

901 Eastern Avenue NE
P.O. Box 294
Grand Rapids, MI 49501-0294
TEL: (616) 224-7595
FAX: (616) 224-7585
EMAIL: billb@bethany.org
WEB: www.bethany.org

Promotes the creation of professional child welfare systems and holistic supportive services with a goal of ensuring family stability for children. Bethany Global's work is supported by a domestic infrastructure built over the organization's 66-year history. Bethany's spectrum of child welfare services includes family preservation and reunification, foster family care, domestic and intercountry adoption, counseling, deinstitutionalization, HIV/AIDS prevention and intervention, capacity building, and training. In many of its efforts, Bethany partners with various governmental and nongovernmental organizations, sharing its child welfare expertise to achieve its vision of a world where every child has a loving family.

BETHANY RELIEF AND REHABILITATION INTERNATIONAL, INC.
dlb/la BethanyKids

Mr. Malcolm Robinson, Executive Director

14460 White Top View
P.O. Box 1297
Abingdon, VA 24212-1297
TEL: (800) 469-1512
EMAIL: tdavis@bethanykids.org
WEB: www.bethanykids.org

Brings healing and hope to disabled children and their families in East Africa. BethanyKids is a faith-based organization that provides life-changing surgeries to infants and children with hydrocephalus, spina bifida, burn contractures, cleft lips and palates, and other disabling

conditions. The organization provides medical and follow-up services at hospitals and via mobile clinics. BethanyKids is working to increase the skills of African medical professionals and to establish and enhance services that help communities and families care for their disabled children.

BIKES FOR THE WORLD, INC.
BfW

Mr. Keith Oberg, Executive Director

1408 North Fillmore Street, Suite 111
Arlington, VA 22201
TEL: (571) 212-4139
EMAIL: keith@bikesfortheworld.org
WEB: www.bikesfortheworld.org

Recycles used bicycles—collected through a national network of individual volunteers and institutional partners—to transform lives around the globe. BfW bicycles provide recipients with transportation to jobs, school, and health care providers and allow professionals in agriculture, education, and health care to reach more beneficiaries. BfW prioritizes overseas partnerships with strong nongovernmental organizations willing to cost-share and with the potential to scale impact and achieve financial sustainability. By soliciting and receiving individual donations of used bicycles, and by mobilizing volunteers to receive, prep and ship these bicycles, BfW promotes community service, individual and teamwork skills, and opportunities to help others while protecting the environment.

BLACKSMITH INSTITUTE, INC.
dlb/la Pure Earth

Mr. Richard Fuller, President

475 Riverside Drive
8th Floor, Suite 860
New York, NY 10115
TEL: (212) 647-8330
FAX: (212) 647-8334
EMAIL: info@blacksmithinstitute.org
WEB: www.blacksmithinstitute.org

Solves life-threatening pollution issues in the developing world. A global leader in its field, Pure Earth addresses a critical need to identify and clean up the world's worst-polluted places. Pure Earth focuses on places where human health, especially that of women and children, is most at risk. Based in New York, Pure Earth works cooperatively in partnerships that include governments, the international community, nongovernmental organizations, and local agencies to design and implement innovative, low-cost solutions to save lives. Since 1999, Pure Earth has completed more than 50 projects; the organization is currently engaged in approximately 40 projects in 20 countries.

BLAZESPORTS AMERICA, INC.

Ms. Cynthia Frisina, Executive Director

1670 Oakbrook Drive, Suite 331
Norcross, GA 30093
TEL: (404) 270-2000
FAX: (404) 270-2039
EMAIL: themandez@blazesports.org
WEB: www.blazesports.org

Changes the lives of children and adults with physical disabilities through adaptive sport and recreation. BlazeSports America is a 501(c)(3) nonprofit organization located in Atlanta, Georgia, and is the direct legacy of the 1996 Atlanta Paralympic Games. BlazeSports' programs improve health and quality of life, increase independence, and create a more inclusive and just society. The organization uses the high visibility and

attraction of sport to bring communities together and promote human rights, full inclusion, independence, and equality. BlazeSports' initiatives also build the capacity of people with disabilities and key leaders within government, nongovernmental organizations, and community groups through hands-on training and education workshops, educational resources, and ongoing technical assistance.

BLESS THE CHILDREN, INC. BTC

Ms. Karen S. Hubbard, Executive Director

411 Cleveland Street, No. 195
Clearwater, FL 33755
TEL: (727) 631-0088
EMAIL: karen@blessthechildreninc.org
WEB: www.blessthechildreninc.org

Empowers orphaned, abandoned, and vulnerable children with health, shelter, and nutritional and educational support to help them become self-reliant, productive members of society. BTC helps poor children overcome barriers to education through community-based aid programs. Ongoing programs focus on providing teachers, school meals, and school supplies and furniture as well as constructing and renovating schools. BTC provides assistance to orphans and supports emergency relief and water purification efforts. The organization also distributes material aid and hosts medical teams. BTC helps build a world where poor children, in spite of their environment, can have dignity, grow up with integrity, and realize a better life for themselves and their children.

BLESSINGS INTERNATIONAL

Dr. Barry R. Ewy, President

1650 North Indianwood Avenue
Broken Arrow, OK 74012
TEL: (918) 250-8101
FAX: (918) 250-1281
EMAIL: info@blessing.org
WEB: www.blessing.org

Equips medical mission teams with vitamins, pharmaceuticals, and medical supplies. Blessings International has served indigent patients in more than 170 developing nations since its inception. Blessings has assisted hospitals, clinics, and dispensaries as well as short-term medical teams that treat patients. In any given year, Blessings' pharmaceuticals are shipped to approximately 100 nations. The organization also serves as a resource for U.S. clinics and provides pharmaceuticals for disaster relief efforts, such as the responses to earthquakes in Nepal and typhoons in the Philippines and Vanuatu.

THE BOMA PROJECT, INC.

Ms. Kathleen Colson, CEO

7252 Main Street
P.O. Box 1865
Manchester Center, VT 05255
TEL: (802) 231-2542
EMAIL: info@bomaproject.org
WEB: www.bomaproject.org

Works to improve the lives of the marginalized residents of northern Kenya through economic empowerment, education, and advocacy and by training a new generation of entrepreneurial, ethical leaders. The BOMA Project's Rural Entrepreneur Access Project (REAP) is an innovative 2-year poverty-graduation program that helps ultra-poor women in rural villages start small businesses so they can earn a sustainable income, feed their families, pay for children's school and medical care, survive drought, and accumulate savings for long-term stability. By giving women the tools they need

to graduate from extreme poverty, REAP promotes resilience and climate-change adaptation across arid lands. In addition, BOMA has launched a governance project in Marsabit County to build institutional and human capacity at both community and local government levels.

BOOKS FOR AFRICA, INC. BFA

Mr. Patrick Plonski, Executive Director

26 East Exchange Street, Suite 411
St. Paul, MN 55101
TEL: (651) 602-9844
FAX: (651) 602-9848
EMAIL: bfa@booksforafrica.org
WEB: www.booksforafrica.org

Collects, sorts, and delivers donated textbooks and library books to schools, libraries, and universities across Africa. Since its founding, BFA has delivered more than 32 million books to 49 African countries. BFA's mission is to "end the African book famine." BFA collects, sorts, and stores new and previously owned books at its warehouses in St. Paul, Minnesota, and Atlanta, Georgia, shipping them to Africa in 40-foot seaborne containers, each holding approximately 18,000 to 22,000 books. Registered government and nongovernmental organization members distribute the books in recipient countries. All books are donated and recipients select their books by category and age level. Individual sponsors and organizations pay shipping costs. Prospective partners are encouraged to call or e-mail to secure a price quote on a container delivery to any country in Africa.

BRAC USA, Inc.

Mr. Sharad Aggarwal, VP

110 William Street, 29th Floor
New York, NY 10038
TEL: (212) 808-5615
EMAIL: sharad@bracusa.org
WEB: www.bracusa.org

Supports BRAC's innovative, comprehensive, and sustainable model of community development. BRAC USA works through three major program areas: (1) grant making—raising funds to make grants to BRAC to pilot programs, catalyze innovation, and leverage resources to achieve greater impact; (2) strategic and program services—removing capital and other constraints so BRAC can operate at scale and provide program implementation, monitoring, reporting, legal services, and governance programming and cultivate volunteers, interns, and partnerships; and (3) public education—developing campaigns, relationships, and strategies to raise awareness of BRAC's successful approach to development in the United States and around the world.

BREAD AND WATER FOR AFRICA, INC.

BWA

Ms. Bethelhem Tessema, Executive Director

8301 Richmond Highway, Suite 300
Alexandria, VA 22309
TEL: (703) 317-9440
FAX: (703) 317-9690
EMAIL: info@africanrelief.org
WEB: www.africanrelief.org

Partners with grassroots organizations to deliver effective development aid in a number of countries across sub-Saharan Africa. BWA's efforts focus on health care, education, orphan care and vocational training, and the organization seeks to bring these services to Africans who would not otherwise have access to them. BWA aims for decentralized decision making, so that organizations with the greatest sense of the needs of the local population have the ability to deliver aid to meet

those needs. This goal, however, is not pursued at the expense of overall accountability. BWA also seeks to improve the long-term financial viability of its service-delivery partners, with the goal of eventually phasing out BWA support.

BRIGHT HOPE INTERNATIONAL

Mr. C.H. Dyer, President and CEO

2060 Stonington Avenue
Hoffman Estates, IL 60169-3900
TEL: (224) 520-6100
FAX: (866) 530-3489
EMAIL: info@brihthope.org
WEB: www.brihthope.org

Serves the extreme poor—those living on less than one dollar a day. Bright Hope International envisions a world where under-resourced, indigenous churches transform their communities and bring hope to the extreme poor. Bright Hope's development model includes a holistic program of physical aid, economic development, and spiritual growth that centers around hope for today, hope for tomorrow, and hope for eternity. The organization works in Africa, Asia, and Latin America and, depending on the needs of its local partners, supports the following: disaster, crisis, and refugee response; orphan and vulnerable children care; job creation and microenterprise initiatives; health care, food and water, agriculture, and education programs; and infrastructure and church development activities.

BROTHER'S BROTHER FOUNDATION

BBF

Mr. Luke L. Hingson, President

1200 Galveston Avenue
Pittsburgh, PA 15233-1604
TEL: (412) 321-3160
FAX: (412) 321-3325
EMAIL: rkondrot@brothersbrother.org
WEB: www.brothersbrother.org

Promotes international health and education through the efficient and effective distribution and provision of donated medical, educational, agricultural, and other resources. BBF helps its neighbors around the world without regard to religion, race, or nationality and all the organization's programs are designed to fulfill its mission by connecting people's resources with people's needs. Working through and in partnership with local agencies, BBF has helped people in more than 140 countries.

BUCKNER INTERNATIONAL

BI

Dr. Albert Reyes, President and CEO

700 North Pearl Street, Suite 1200
Dallas, TX 75201
TEL: (214) 758-8000
EMAIL: rdaniels@buckner.org
WEB: www.buckner.org

Seeks to transform the lives of vulnerable children, build strong families, and care for senior adults. BI works to preserve, protect, empower, and create permanency for children in the most family-like setting. BI utilizes the expertise and resources of individuals and organizations to offer culturally sensitive programs worldwide, including in the Dominican Republic, Ethiopia, Guatemala, Honduras, Kenya, Mexico, Peru, and the United States. Founded in 1879, BI offers family programs, empowerment programs, and community programs, as well as aid and support in the form of health services and service trips. BI also provides footwear for needy children through its Shoes for Orphan Souls® program.

BUILD CHANGE

Dr. Elizabeth Hausler Strand, Founder and CEO

535 16th Street, Suite 605
Denver, CO 80202
TEL: (303) 953-2563
EMAIL: elizabeth@buildchange.org
WEB: www.buildchange.org

Reduces risks and saves lives by creating permanent change in construction practice. Build Change believes that all people, regardless of their income and education, have the right to homes and schools that will protect them from natural disasters. The organization works before and after disasters to (1) improve building safety with design and retrofit techniques that use low-cost improvements to common building techniques; (2) train homeowners, builders, engineers, and government officials to build safe buildings; (3) develop and implement safe building standards with local and national governments; (4) partner with the private sector to improve building materials quality and create jobs; and (5) facilitate access to insurance and incentive-based capital for reconstruction and retrofitting by partnering with insurance companies, financing institutions, and government subsidy programs.

**BUILDING SOLID FOUNDATIONS INC.
BSF**

**Mrs. Grace Quartey
Executive Director and Co-Founder**
963 East Market Street, Suite 1
York, PA 17403
TEL: (717) 845-3134
FAX: (717) 846-3126
EMAIL: grace@quarteycpa.com
WEB: www.buildingsolidfoundations.org

Designs and implements sustainable projects addressing the root causes of poverty in Ghana. BSF focuses on sanitation and clean water and provides materials, engineering and construction expertise, and technical support for economic development projects, such as block-ice production and fish blast-freezing. Efforts to date have focused in and around Apam, Ghana. The organization provides health care services at free clinics and supports the St. Luke's Catholic Hospital of Apam, providing supplies, medicine, physicians, surgeons, nurses, and clinicians to augment hospital staff. In addition, BSF supports agriculture and educational projects by delivering supplies, training teachers, building school

libraries, demonstrating agricultural techniques, and designing curricula. BSF projects can be replicated in other poor rural African villages.

**BUSINESS FOR SOCIAL RESPONSIBILITY
BSR**

Mr. Aron Cramer, President and CEO
88 Keamy Street, 12th Floor
San Francisco, CA 94108
TEL: (415) 984-3200
FAX: (415) 984-3201
EMAIL: hernandez@bsr.org
WEB: www.bsr.org

Works with its network of more than 250 member companies to build a just and sustainable world. From its offices in Asia, Europe, and North and South America, BSR develops sustainable business strategies and solutions through consulting, research, and cross-sector collaboration. BSR has been a leader in the area of sustainability for more than 20 years and envisions a world where everyone can lead a prosperous and dignified life within the boundaries of the Earth's natural resources.

CAMA SERVICES OF COLORADO, INC.

Reverend Mike Soh, President
8595 Explorer Drive
Colorado Springs, CO 80920
TEL: (719) 265-2039
EMAIL: cama@camaservices.org
WEB: www.camaservices.org

Provides holistic, compassionate care to men, women, and children whose lives have been impacted by disease, poverty, political turmoil, and natural disaster. CAMA is involved with both disaster assistance and development. The organization is a pioneer in training nationals to serve and lead their own people. AIDS patients, refugees, those at risk for sex trafficking, orphans, and

others in desperate need have received help and hope from CAMA's international workers.

CANVASBACK MISSIONS, INC.

Captain Jamie Spence, President and Co-Founder
940 Adams Street
Benicia, CA 94510
TEL: (707) 746-7828
EMAIL: info@canvasback.org
WEB: www.canvasback.org

Works to bring specialty health care and health education that is otherwise unavailable to the islands of Micronesia. With the help of volunteer medical professionals and corporations, Canvasback Missions has provided high-quality specialty health care (ophthalmological; gynecological; orthopedic; ear, nose and throat; dental) to thousands of individuals annually for more than 30 years. A fulltime wellness center on the island of Majuro also provides local communities with the knowledge and resources to defeat the epidemic of type 2 diabetes and other non-communicable diseases. By working with local governments and organizations, Canvasback helps each community to forge its own future of health.

CARE FOR LIFE, INC.

Mrs. Linda Harper, President
3850 East Baseline Road, Suite 114
Mesa, AZ 85206
TEL: (480) 529-5290
FAX: (480) 325-0580
EMAIL: linda@careforlife.org
WEB: www.careforlife.org

Seeks to end poverty by preserving the family while encouraging and enabling the practice of self-reliance. Care for Life is a global nonprofit organization that believes in working with people to help them take charge of their own destiny, realize their full potential, and create a culture of individual effort and responsibility. Care for Life developed the Family Preservation

Program, which is a family-based development program implemented at the community level. The organization uses a holistic approach to build self-reliant families through education, instruction, and behavioral change.

**CARITAS IN VERITATE
INTERNATIONAL - USA
CIVI**

Mr. Henry Cappello, CEO
3443 North Central Avenue, Suite 1002
Phoenix, AZ 85012
TEL: (602) 795-9810
EMAIL: info@caritasinveritate.com
WEB: www.charityintruthint.com

Works to bring charity in truth to all people through partnership. Civi supports Caritas in Veritate International, a confederation of Catholic institutions with a three-fold mission: transforming the lives of those affected by disaster, displacement, or systemic poverty through charitable works; building long-term and self-sustaining communities to foster economic and social development; and forming a generation of young leaders who will practice the integrated compassion of good works and ministry.

THE CARTER CENTER, INC.

Mrs. Mary Ann Peters, CEO
One Copenhill
453 Freedom Parkway
Atlanta, GA 30307-1496
TEL: (404) 420-5100
FAX: (404) 420-5158
EMAIL: info@cartercenter.org
WEB: www.cartercenter.org

Advances peace and health worldwide. The Carter Center, a nongovernmental organization, has helped improve life for people in more than 80 countries by resolving conflicts; advancing democracy, human rights, and economic opportunity; preventing diseases;

improving mental health care; and teaching farmers to increase crop production. The Carter Center was founded in 1982 by former U.S. President Jimmy Carter and his wife, Rosalynn, in partnership with Emory University. The Carter Center emphasizes action and results, believing that people can improve their lives when provided with the necessary skills, knowledge, and access to resources.

**CATHOLIC MEDICAL MISSION BOARD, INC.
CMMB**

Mr. Bruce Wilkinson, President and CEO
100 Wall Street, 9th Floor
New York, NY 10005
TEL: (212) 242-7757
FAX: (646) 638-1504
EMAIL: info@cmmb.org
WEB: www.cmmb.org

Improves health care for the world's poor by building healthy, sustainable communities through community engagement and partnerships. Now entering its second century, CMMB is committed to integrating its programming around efforts to save the lives of children and mothers, concentrating on the leading causes of mortality in targeted communities throughout Africa and Latin America and the Caribbean. CMMB's largest initiatives focus on the following activities: providing integrated maternal/child health services, distributing donated medicines and medical supplies, placing health care professionals, preventing HIV transmission, and treating and caring for people living with AIDS.

**CATHOLIC RELIEF SERVICES - UNITED STATES
CONFERENCE OF CATHOLIC BISHOPS
CRS**

Mr. Mark D. Palmer, Executive VP and CFO
228 West Lexington Street
Baltimore, MD 21201-3413
TEL: (410) 625-2220
FAX: (410) 234-3184
EMAIL: info@crs.org
WEB: www.crs.org

Provides humanitarian relief and development assistance to poor and marginalized people in nearly 100 countries and territories around the world. CRS carries out the commitment of the Bishops of the United States to assist the poor and vulnerable overseas. The organization is motivated by faith to cherish, preserve, and uphold the sacredness and dignity of all human life, foster charity and justice, and embody Catholic social and moral teaching. CRS acts to promote human development by responding to major emergencies, fighting disease and poverty, nurturing peaceful and just societies, and serving Catholics in the United States as they live their faith in solidarity with their brothers and sisters around the world.

**CENTER FOR HUMAN SERVICES
CHS**

Mrs. Barbara N. Turner, President
7200 Wisconsin Avenue, Suite 600
Bethesda, MD 20814-4811
TEL: (301) 654-8338
FAX: (301) 941-8427
EMAIL: webmaster@urc-chs.com
WEB: www.chs-urc.org

Improves public health, educational, and social services, particularly those that target underserved populations in the United States and in developing countries. CHS works with donor agencies, governments, and nongovernmental organizations to strengthen the delivery and management of health and population

services in Africa, Asia, Eastern Europe, Latin America, and the Middle East. CHS has worked with USAID on quality assurance and operations research programs in the areas of global health and child survival since 1981. Through its quality assurance work in the areas of child survival, nutrition, and HIV/AIDS, the organization has developed a number of approaches to move countries along the foreign assistance and development spectrum. Through field-based projects and technical assistance, CHS strives to help developing countries bring improved services to people in need.

**CENTER FOR HUMANITARIAN OUTREACH
AND INTER-CULTURAL EXCHANGE**
d/b/a CHOICE Humanitarian

Ms. Leah Barker, CEO

7879 South 1530 West, Suite 200

West Jordan, UT 84088-8314

TEL: (801) 474-1937

FAX: (801) 474-1919

EMAIL: info@choicehumanitarian.org

WEB: www.choicehumanitarian.org

Ignites lasting change in impoverished rural communities that lack access to simple human necessities such as clean water, education, health care, and opportunities to earn an income. In conjunction with volunteers, CHOICE Humanitarian works in hundreds of rural villages across Bolivia, Guatemala, Kenya, Mexico, and Nepal to provide residents with opportunities to improve their lives. Village projects are remarkably effective tools for building leadership skills, but it is the organization's investment in people that makes CHOICE Humanitarian so successful in alleviating poverty. CHOICE Humanitarian facilitates volunteer expeditions to the communities it supports.

**CENTER FOR INTERNATIONAL
ENVIRONMENTAL LAW, INC.**
CIEL

Mr. Carroll Muffett, President

1350 Connecticut Avenue NW, Suite 1100

Washington, DC 20036-1739

TEL: (202) 785-8700

FAX: (202) 785-8701

EMAIL: info@ciel.org

WEB: www.ciel.org

Assists government officials, international agencies, and nongovernmental organizations in strengthening environmental law, institutions, and processes worldwide. CIEL is organized for the following purposes: (1) to investigate, research, write, publish, present conferences, and teach with respect to global, regional, transboundary, and comparative environmental issues and to make the findings from such activities available to the general public; (2) to conduct case investigation and advocacy, including mediation, arbitration, and litigation in matters involving international environmental issues, the outcome of which is important to the general public; and (3) to perform such other charitable and educational activities as may be necessary and appropriate to accomplish the foregoing purposes.

CENTER FOR RELIGION AND DIPLOMACY, INC.
*d/b/a International Center for Religion &
Diplomacy (ICRD)*

Dr. Douglas Johnston, Jr., President

1003 K Street NW, Suite 400

Washington, DC 20001

TEL: (202) 331-9404

FAX: (202) 872-9137

EMAIL: james@icrd.org

WEB: www.icrd.org

Works with religious leaders, governments, and institutions to bridge religion and politics in support of peacemaking, national security, and human rights. ICRD is not itself a religious organization, but its mission is to

prevent and resolve ethnic, religious, and other identity-based conflicts that exceed the grasp of traditional diplomacy by incorporating religious considerations into the solution. ICRD has worked in contexts where religion is a primary driver of conflict as well as where religion is an underutilized means for resolving conflict dynamics. By linking faith-based reconciliation with official or unofficial diplomacy, ICRD seeks to (1) decrease religion's role as a driver of conflict; (2) increase the capacity of religious peacemakers; (3) expand the role of religious clergy and laity in peacemaking; and (4) increase policymakers' awareness of the potential contributions of religious peacemakers.

CENTER FOR VICTIMS OF TORTURE
CVT

Mr. Curt Goering, Executive Director

2356 University Avenue West, Suite 430

St. Paul, MN 55114

TEL: (612) 436-4800

FAX: (612) 436-2606

EMAIL: cvt@cvt.org

WEB: www.cvt.org

Works to heal the wounds of torture on individuals, their families, and their communities and to stop torture worldwide. CVT offers a multidisciplinary care and rehabilitation program for survivors of torture and members of their families at an outpatient facility established in Minnesota in 1985. The organization provides training for torture survivor rehabilitation centers worldwide, focusing on clinical issues related to providing care to torture survivors, institution building, and organizational development strategies. CVT also provides training to promote tactical, innovative, and enhanced strategic thinking within the human rights community. In addition, CVT works with human rights, religious, media, and civic organizations to educate policymakers and the public about the effects of torture on individuals, their families, and their communities; provides psychosocial services to torture survivors; and

trains paraprofessional psychosocial counselors to extend services.

CHARITYVISION INTERNATIONAL *dlbla Deseret International Foundation*

Mr. Walt Plumb, III, Chairman

3210 North Canyon Road, Suite 107
Provo, UT 84604
TEL: (801) 687-9699
EMAIL: nate@charityvision.net
WEB: www.charityvision.net

Assists health care professionals to successfully organize and efficiently run programs for the poor and needy in their countries. During the process of helping others help themselves, CharityVision International upgrades existing facilities, improves and implements technical training, and greatly increases self-sufficiency in the regions where it works. The organization looks to the wonderful people across the globe who wish to help others, providing them with opportunities and making sure they have the necessary equipment, supplies, and funds.

CHILDFUND INTERNATIONAL

Ms. Anne Lynam Goddard, President

2821 Emerywood Parkway
Richmond, VA 23294-3726
TEL: (804) 756-2700
FAX: (804) 756-2774
EMAIL: jtuite@childfund.org
WEB: www.childfund.org

Gives deprived, excluded and vulnerable children the capacity to improve their lives and the opportunity to become young adults, parents, and leaders who facilitate positive and lasting change in their communities. ChildFund International supports societies that value, protect, and advance the worth and rights of children. While the organization focuses much of its attention on children from birth to 5 years of age so they receive a

solid foundation, it also follows these children through their primary and secondary school years and into young adulthood to ensure that they gain the confidence, education, and skills they need to be self-supporting. ChildFund, founded in 1938, works in 30 countries, including the United States, assisting 18.2 million children and family members.

CHILDREN & CHARITY INTERNATIONAL **CAC**

Ms. Marilyn James, Executive Director

1614 17th Street NW, Suite 306
Washington, DC 20009
TEL: (202) 234-0488
FAX: (202) 234-0013
EMAIL: info@childrenandcharity.org
WEB: www.childrenandcharity.org

Supports education and humanitarian aid projects that focus on children's needs in Ghana, Haiti, Kenya, Trinidad and Tobago, and the United States. CAC is providing ongoing support to an educational program for orphan children in Haiti; a diaper and infant care program on the island of Trinidad; and a health program that provides transportation, medical, and financial support to poor children needing heart surgery in Nairobi, Kenya. The organization also provides assistance to refugees. CAC has built relationships that will help it increase the capacity to perform surgeries. It has identified pediatric cardiac surgeons and cardiologists who will perform surgeries at no cost and expanded its network to include organizations that provide donated medical equipment, medications, and telemedicine services.

CHILDREN INTERNATIONAL

Ms. Susana Eshleman, President and CEO

2000 East Red Bridge Road
Kansas City, MO 64131
TEL: (816) 942-2000
FAX: (816) 942-3714
EMAIL: mdecker@children.org
WEB: www.children.org

Works to meet the needs of impoverished people. Children International helps children living in poverty grow into healthy, educated, and self-reliant adults. Children International's donors provide children with the necessities of life, including food, medical care, and educational assistance. The organization also assists families. In partnership with its contributors, Children International invests in children—reducing their daily struggles, helping them form values, and providing them with the opportunity to grow up healthy, educated, and prepared to succeed and contribute to society.

CHILDREN OF THE NATIONS **COTN**

Reverend Chris Clark, International President

11992 Clear Creek Road NW
Silverdale, WA 98383
TEL: (360) 698-7227
FAX: (360) 337-2499
EMAIL: info@cotni.org
WEB: www.cotni.org

Provides holistic care to orphaned and destitute children in the Dominican Republic, Haiti, Liberia, Malawi, Sierra Leone, and Uganda. By partnering with nationals, COTN establishes full-care residential children's homes for orphans and Village Partnership Programs to benefit orphans and children living with destitute families or caregivers. The organization addresses needs for education, feeding centers, medical services, and community improvements, including agriculture and sanitation projects and microenterprise development. COTN stands apart from other organizations by reaching

beyond simply providing relief to empowering people to a life of self-sufficiency. COTN helps raise children who transform nations.

CHILDREN OF VIETNAM COV

Mr. Benjamin Wilson, President

4361 Federal Drive, Suite 160

Greensboro, NC 27419

TEL: (336) 235-0981

FAX: (336) 294-9566

EMAIL: info@childrenofvietnam.org

WEB: www.childrenofvietnam.org

Assists children and families in breaking the cycle of poverty, ill health, and homelessness and provides immediate aid to children and families in crisis. Founded in 1998, COV builds brighter futures for vulnerable children in Vietnam through six initiatives: Healthcare, Education, Housing, Nutrition, Empowering Foundations for Women and Their Children, and the Hope System of Care for Children with Disabilities, including those negatively affected by Agent Orange (dioxin).

CHILDREN'S AIDS FUND INTERNATIONAL CAFI

Ms. Anita Smith, President

1329 Shepard Drive, Suite 7

Sterling, VA 20164-7101

TEL: (703) 433-1560

FAX: (703) 433-1561

EMAIL: info@childrensaidsfund.org

WEB: www.childrensaidsfund.org

Works to limit the suffering that HIV/AIDS causes children and their families by providing care, treatment, support services, resources, referrals, prevention, and education. Since 1987, CAFI has provided HIV/AIDS prevention and education resources and tangible assistance to HIV-impacted children, their families, and care providers. Financial assistance supports efforts such

as vocational training and school scholarships that focus on HIV-impacted and AIDS-orphaned children. CAFI also provides technical and capacity-building assistance to existing and start-up providers that serve HIV-impacted children and their families in Kenya, Malawi, South Africa, Uganda, and Zambia.

CHILDREN'S FUND

Dr. Sherlie Scribner, CEO

1555 Bruton Court

McLean, VA 22101

TEL: (703) 652-7647

FAX: (703) 639-0843

EMAIL: sherliescribner@childrensfund.net

WEB: www.childrensfund.net

Supports education and training activities that focus on poor children. In southern India, Children's Fund provides funds for teacher salaries, uniforms, school and personal hygiene supplies, and meals. In sub-Saharan Africa, the organization provides funds for wells, latrines, roofs, desks, and books and other instructional materials and supports community efforts to improve education and set up libraries. Children's Fund also supports orphanages in India, Pakistan, and Africa.

CHILDREN'S HUNGER FUND CHF

Mr. Dave Phillips, President

13931 Balboa Boulevard

Sylmar, CA 91342

TEL: (818) 979-7100

FAX: (818) 979-7101

EMAIL: info@chfus.org

WEB: www.chfus.org

Provides food, support, and hope to children in need across America and around the world. CHF believes that the most effective way to combat the complexities of hunger is to build trusting relationships with poor families, assess their deeper needs, and provide

comprehensive solutions. To do this, CHF partners with trusted local organizations and churches in each community served to home-deliver food and other resources. Since its inception, the organization has served more than 20 million children in 35 U.S. states and 72 countries around the world.

CHILDREN'S NUTRITION PROGRAM OF HAITI, INC. CNP Haiti

Mr. Chris Devaney, Executive Director

1401 Williams Street

P.O. Box 3720

Chattanooga, TN 37408

TEL: (423) 495-1122

EMAIL: contact@cnphaiti.org

WEB: www.cnphaiti.org

Seeks to raise a healthy generation of Haitian children who can in turn raise Haiti from poverty and bring lasting progress and prosperity. CNP Haiti envisions a Haiti where children grow up healthy in empowered communities that raise them to attain their full human potential. The organization's programs take a holistic approach to preventing and treating acute malnutrition and to improving maternal and child health in Leogane, focusing on the following areas: nutrition, through Positive Deviance Hearth, community management of acute malnutrition, and growth-monitoring efforts; sexual and reproductive health and rights, including family planning; water, sanitation and hygiene; community empowerment, including women's groups and health committees; and sustainable livelihoods, which encompasses goat husbandry and moringa garden projects.

THE CHILDREN'S PLACE ASSOCIATION

Ms. Cathy Krieger, President and CEO

700 North Sacramento Boulevard, Suite 300
Chicago, IL 60612
TEL: (312) 733-9954
FAX: (312) 733-9984
EMAIL: ckrieger@childrens-place.org
WEB: www.childrens-place.org

Helps children living in a world of HIV/AIDS to become young adults empowered with the health, skills, and confidence needed to escape the cycle of poverty. In Haiti, The Children's Place Association helps families overwhelmed by HIV/AIDS, providing support through weekly visits by outreach workers and addressing basic needs for transportation, food, medicine, and shelter. The Children's Place Association also provides assistance with tuition, books, and uniforms so children can attend school. The organization's New Ventures initiative gives children the skills and confidence they need to succeed as adults, and programs for parents focus on literacy and livelihoods. In Botswana, The Children's Place Association has provided technical support and training to help local organizations improve vital services and has worked with an association of child care providers that delivers care to more than 10,000 vulnerable children.

CHILDVOICE INTERNATIONAL

Mr. Conrad Mandsager, President and CEO

202 Kent Place
Newmarket, NH 03857
TEL: (603) 842-0132
EMAIL: bob.barber@childvoiceintl.org
WEB: www.childvoiceintl.org

Operates therapeutic communities for children and youths traumatized by conflict, including war orphans, former child soldiers, and members of displaced families. ChildVoice International programming includes counseling, language-based literacy and numeracy education, life-skills training, vocational training, and income-generating projects. Participants engage in a

comprehensive array of activities designed to promote healing and successful reintegration into their communities. The organization works to empower devastated communities to overcome debilitating challenges and rise above poverty.

CHRIST REACHING ASIA MISSION WORLDWIDE, INC. CRAM Worldwide

Mr. Chan Kim, Field Director

601 Lincoln Avenue
Bedford, IN 47421-2115
TEL: (812) 275-6476
FAX: (812) 275-6503
EMAIL: cramwinc@cramwinc.org
WEB: www.cramwinc.org

Works overseas to provide disabled children in China with a school, physical therapy, food, and vocational training. In addition, CRAM Worldwide teaches English, Korean, Chinese, and Russian languages to the residents of Hunchun, China. In North Korea, the organization provides a home for orphaned children, food and milk for 6,000 to 10,000 school children, farm animals to support food production, and medical treatment at three clinics. CRAM Worldwide also operates a daycare and a kindergarten and sends donated commodities and food to North Korea.

THE CHRISTIAN AND MISSIONARY ALLIANCE C&MA

Reverend Dr. John Stumbo, President

8595 Explorer Drive
Colorado Springs, CO 80920-1012
TEL: (719) 265-2006
FAX: (719) 599-8234
EMAIL: wicksd@cmalliance.org
WEB: www.cmalliance.org

Establishes churches, schools, clinics, hospitals, community centers, and radio stations and engages in

other strategic initiatives in partnership with governmental and nongovernmental organizations. These entities request assistance from C&MA's alliance partners, who help them fulfill their visions for development in their communities and nations. C&MA, a faith-based organization, also provides holistic, compassionate care to men, women, and children whose lives have been impacted by disease, poverty, political turmoil, and natural disasters. C&MA has been a pioneer in training nationals to serve and lead their own people.

CHRISTIAN BLIND MISSION INTERNATIONAL CBM

Ms. Caryl Garcia, CEO

228 Adley Way
Greenville, SC 29607
TEL: (864) 239-0065
FAX: (864) 239-0069
EMAIL: jwood@cbmus.org
WEB: www.cbmus.org

Improves the quality of life of people with disabilities living in the world's most disadvantaged societies. Founded in 1908, CBM is one of the oldest and largest organizations supporting people with disabilities in the developing world. The organization operates in 65 countries and annually reaches 14 million people with disabilities living in poverty. CBM works in the areas of health, education, livelihood, social welfare, and empowerment. CBM implements its programs through partnerships with local civil society and government organizations. CBM's work is carried out without regard to race, gender, age, or religious belief.

CHRISTIAN MEDICAL & DENTAL SOCIETY
dlbla Christian Medical & Dental
Associations (CMDA)

Dr. David Stevens, CEO
2604 Highway 421
P.O. Box 7500
Bristol, TN 37621-7500
TEL: (423) 844-1000
FAX: (423) 844-1090
EMAIL: main@cmda.org
WEB: www.cmda.org

Provides international mission opportunities for doctors, dentists, and other health care professionals. CMDA organizes and leads 50 short-term health care teams around the world each year. The organization uses volunteer doctors to train physicians in other countries and trains and equips career missionaries involved in medical and dental outreach. The organization conducts a 10-day continuing education conference in Kenya or Thailand each year for 300 medical missionaries. CMDA also sends medical teams to developing countries to train local doctors in specialty areas. Other priorities include mission hospital management consultation; management training for mission hospital leaders; a monthly newsletter for encouragement, education, and sharing of best practices; and a pre-field orientation for newly appointed medical missionaries. The organization's most recent outreach effort addresses the health implications of human trafficking.

CHRISTIAN MISSION AID
CMA

Mr. Cliff Trowell, Interim International Director
2900 Wilson Avenue SW, Suite 115
Grandville, MI 49418-2900
TEL: (616) 530-2411
EMAIL: info_us@cmaid.org
WEB: www.cmaid.org

Works in partnership with rural communities in Kenya, South Sudan and Uganda, providing resources, basic

services, technical assistance, training, and project management services. All CMA's projects stem from the initiative of communities and local grassroots organizations. CMA trains these groups to ensure the sustainability of project results beyond the termination of the partnership. CMA facilitates inclusive participatory development, promotes local knowledge, and uses local resources to enhance abilities and empower the communities. CMA's programs include aid, relief, community development, child care, and Christian outreach ministries.

THE CHRISTIAN RELIEF FUND
CRF

Dr. Milton Jones, President and CEO
1501 SW 58th Avenue
Amarillo, TX 79110
TEL: (806) 352-5030
FAX: (806) 352-0251
EMAIL: crfinfo@christianrelieffund.org
WEB: www.christianrelieffund.org

Works to save the lives of children and families living in extreme poverty by providing support in vital areas of health, education, and human rights. CRF aid has touched millions of lives. The organization's programs include child sponsorship, which provides care and education to help children break free from the cycle of poverty; water drilling, which expands access to clean water and sanitation; relief assistance for victims of disasters; and free health clinics to treat disease in some of the worst slums in the world. CRF is an advocate for impoverished children and a provider of lifesaving assistance worldwide.

CHRISTIAN RELIEF SERVICES

Mr. Paul Krizek, Esq.
Executive Director and General Counsel
8301 Richmond Highway, Suite 900
Alexandria, VA 22309
TEL: (703) 317-9086
FAX: (703) 317-9690
EMAIL: bieu@christianrelief.org
WEB: www.christianrelief.org

Partners with local community-based organizations that address the root causes of poverty and provide opportunities for self-sufficiency, health, and education in African communities. Christian Relief Services provides technical skills and developmental guidance to hospitals, clinics, orphanages, and schools and implements agricultural, clean water, education, and vocational training projects. In addition, the organization distributes in-kind donations, including medicine, medical supplies and equipment, food, hygiene items, blankets, new clothes, shoes, school supplies, office and school furniture, and relief supplies. Christian Relief Services makes it possible for sick people to receive the health care they need and for orphaned children to receive a quality education, healthy food, and a loving home.

CHURCH OF THE BRETHERN, INC.

Reverend David Steele, General Secretary
1451 Dundee Avenue
Elgin, IL 60120-1674
TEL: (800) 323-8039
FAX: (847) 742-6103
EMAIL: cobweb@brethren.org
WEB: www.brethren.org

Responds to disasters in the United States and overseas. The Church of the Brethren partners with local congregations, local nongovernmental organizations (NGOs), and international NGOs to provide disaster response and humanitarian support to poor and marginalized people in more than 12 countries. The organization sorts, packs, and sends relief supplies from

its New Windsor, Maryland, warehouse and service center. The Church's Disaster Ministries organizes volunteers to rebuild homes and its Children's Disaster Services provides childcare. The organization works with Ekklesiyar Yan'uwa (the Church of the Brethren in Nigeria) on basic education, capacity building, and long-term humanitarian relief projects in response to violent extremism in the northeast, and peace building and trauma healing are core tenants of its reconciliation activities. In addition, the Church has worked to rebuild and increase capacity in Haiti since the 2010 earthquake.

CHURCH WORLD SERVICE, INC. CWS

Reverend John L. McCullough, President and CEO

475 Riverside Drive, Suite 700
New York, NY 10115-0050
TEL: (212) 870-2061
FAX: (212) 870-3523
EMAIL: info@cwsglobal.org
WEB: www.cwsglobal.org

Works to eradicate hunger and poverty and to promote peace and justice around the world. In partnership with local organizations, CWS nurtures sustainable development, aids in time of disaster, and assists refugees—all in a nonsectarian fashion, based on human need. CWS responds to emergencies and follows up, when appropriate, with long-term support for rebuilding lives and communities. The organization resettles refugees and works to find durable solutions for the needs of uprooted people globally. Basic to all CWS's work is a commitment to building local capacity, strengthening civil society, and promoting human rights and the dignity of all people.

CLINTON HEALTH ACCESS INITIATIVE, INC. CHAI

Mr. Ira Magaziner, Vice Chairman and CEO

383 Dorchester Avenue, Suite 400
Boston, MA 02127
TEL: (617) 774-0110
FAX: (617) 774-0220
EMAIL: info@clintonhealthaccess.org
WEB: www.clintonhealthaccess.org

Supports governments to build and strengthen integrated health systems around the developing world and expands access to care and treatment for HIV/AIDS, malaria, and other illnesses. Founded by former President William J. Clinton and Ira Magaziner in 2002, CHAI uses business strategies and solutions to improve market dynamics for medicines and diagnostics, lower prices for treatment, accelerate access to lifesaving technologies, and develop more effective local management for health care organizations in the developing world.

CNFA

Mr. Sylvain Roy, President and CEO

1828 L Street NW, Suite 710
Washington, DC 20036
TEL: (202) 296-3920
FAX: (202) 296-3948
EMAIL: apieper@cnfa.org
WEB: www.cnfa.org

Provides economic opportunities to entrepreneurs in developing countries, where far too many people live in poverty and enterprises often fail simply because they lack the tools needed to succeed. CNFA was founded on the principle that empowering people economically gives them the tools and confidence they need to change their lives. CNFA's mission is to stimulate economic growth and improve rural livelihoods in the developing world by empowering the private sector. The organization specializes in the following areas: productivity, food security, and nutrition; input supply and

farm services; economic resilience and rapid recovery; value chain development; volunteer technical assistance; and access to finance. CNFA mobilizes American farmers and other business and technical agriculture experts to provide advice and training to their counterparts abroad. CNFA currently operates volunteer programs in Angola, Malawi, and Mozambique.

COMMON HOPE

Ms. Shari Blindt, Executive Director

1400 Energy Park Drive, Suite 23
St. Paul, MN 55108
TEL: (651) 917-0917
FAX: (651) 917-7458
EMAIL: jennyd@guate.commonhope.org
WEB: www.commonhope.org

Promotes hope and opportunity in Guatemala by partnering with impoverished children, families, and communities that want to participate in a process of development to improve lives through education, health care, and housing. Since 1986, Common Hope has provided opportunities for students and families to create change in their lives. While education is the heart of Common Hope's work, the organization believes a comprehensive, integrated approach is critical for students and their families to reach their full potential.

COMMUNITY ANTI-DRUG COALITIONS OF AMERICA CADCA

Mr. Arthur Dean, Chairman and CEO

625 Slaters Lane, Suite 300
Alexandria, VA 22314
TEL: (703) 706-0560
FAX: (703) 706-0565
EMAIL: jsinfelt@cadca.org
WEB: www.cadca.org

Works internationally to create and strengthen community anti-drug coalitions, which includes providing

on-site training in countries impacted by the destructive effects of cultivation, trafficking, and use of illicit drugs. CADCA's international activities are two-pronged: First, the organization conducts training and technical assistance activities in contract with the U.S. State Department Drug Demand Reduction Services in seven countries in Central and South America and in South Africa. Second, CADCA is a nongovernmental organization consultant to the U.N. Economic and Social Council and assists the United Nations in forming global drug demand reduction policy through its participation in international conferences and meetings throughout the year.

COMMUNITY OPTIONS, INC. **COI**

Mr. Robert P. Stack, President and CEO

16 Farber Road
Princeton, NJ 08540
TEL: (609) 951-9900
FAX: (609) 951-9112
EMAIL: moreinfo@comop.org
WEB: www.comop.org

Provides technical assistance for people with disabilities in the areas of housing, employment, and advocacy. COI was founded by people who saw the need for a contemporary corporation to explore innovative methods for supporting people with disabilities. The development of employment and housing opportunities is accomplished by using rehabilitation technology, advocacy, and training. The philosophical basis for these projects is that all people, regardless of the severity of their disability, are entitled to self-determination. COI has extensive experience in facilitating individual competencies in accessing and influencing governmental processes to achieve positive results. COI has a proven track record of implementing relevant practices in developing countries. The organization has experience in Russia, the Middle East, and South America.

COMPATIBLE TECHNOLOGY INTERNATIONAL **CTI**

Ms. Alexandra Spielloch, Executive Director

800 Transfer Road, Suite 6
Saint Paul, MN 55114
TEL: (651) 632-3912
FAX: (651) 204-9033
EMAIL: cti@compatibletechnology.org
WEB: www.compatibletechnology.org

Designs and distributes food and water tools that help families in the developing world rise above hunger and poverty. A nonprofit organization, CTI collaborates with small farmers in sub-Saharan Africa to develop practical, affordable tools that help them harvest and process their crops. In Central America, CTI promotes clean water systems. The organization works globally with partners to distribute its tools, which provide the rural poor—women in particular—with opportunities to transform their lives.

CONCERN WORLDWIDE (U.S.), INC.

Mr. Jack Haire, CEO

355 Lexington Avenue, 16th Floor
New York, NY 10017-6609
TEL: (212) 557-8000
FAX: (212) 557-8004
EMAIL: info.usa@concern.net
WEB: www.concernusa.org

Implements a wide range of emergency relief and long-term development programs, including health, nutrition, water and sanitation, education, HIV/AIDS, microfinance, and food security. Founded in 1968, CONCERN Worldwide is a nongovernmental, international humanitarian organization committed to the relief, assistance, and advancement of the poorest people in the least-developed areas of the world. The organization operates in 29 of the poorest countries throughout Africa, Asia, and the Caribbean. CONCERN's 3,000 experienced personnel work in partnership with local community groups to ensure that people living in

extreme poverty will achieve major improvements in their lives, and that these improvements will last and spread without ongoing support from CONCERN.

CONSERVATION INTERNATIONAL **FOUNDATION** **CI**

Mr. Peter Seligmann, Chair and CEO

2011 Crystal Drive, Suite 500
Arlington, VA 22202
TEL: (703) 341-2400
FAX: (703) 892-1951
EMAIL: grantspolicy@conservation.org
WEB: www.conservation.org

Empowers societies to responsibly and sustainably care for nature for the well-being of humanity. CI's scientists, field staff, and policy experts are measuring the contribution of healthy ecosystems to human well-being; assessing the implications of development decisions; putting cutting-edge, rigorously tested information in the hands of decision makers and the public; and demonstrating through field models how economic opportunity and the stewardship of natural resources can leverage change at the international scale. CI focuses both marine and land-based efforts on the following: working to secure a stable global climate; understanding and protecting the sources and flows of fresh water; ensuring nature's ability to provide food for human needs; minimizing environmental pressures on human health; valuing the role of nature in human cultures; and safeguarding the ability of species and biodiversity to sustain healthy ecosystems and the benefits nature provides.

CONVOY OF HOPE COH

Mr. Hal Donaldson, CEO

330 South Patterson Avenue
Springfield, MO 65802-2213
TEL: (417) 823-8998
FAX: (417) 823-8244
EMAIL: info@convoyofhope.org
WEB: www.convoyofhope.org

Impacts lives by feeding children, reaching out to communities, responding to disasters, and supporting other relief organizations. COH's children's feeding programs provide meals and create sustainable solutions that help eradicate poverty and hunger with interventions that address nutrition, clean and safe water, agriculture, healthy living, and education. COH's community outreach efforts mobilize, train, and field volunteers from local churches, businesses, and communities to provide "guest-of-honor" recipients with groceries, job and health services, and unconditional love and acceptance. The organization's disaster responses quickly and effectively provide resources—including water, ice, food, shelter, and emergency supplies—to survivors, and its partner support activities provide other service organizations with food and other products.

COOPERATIVE FOR ASSISTANCE AND RELIEF EVERYWHERE, INC. CARE

Mrs. Michelle Nunn, President and CEO

151 Ellis Street NE
Atlanta, GA 30303-2440
TEL: (404) 681-2552
FAX: (404) 589-2640
EMAIL: info@care.org
WEB: www.care.org

Implements relief and development projects in countries throughout Africa, Asia, Eastern Europe, Latin America and the Caribbean, and the Middle East. CARE facilitates lasting change by strengthening capacity for self-help,

providing economic opportunity, delivering emergency relief, influencing policy decisions, and addressing discrimination at all levels—working through and with local and international partners. CARE advocates global responsibility and operates a variety of programs that focus on issues such as health, nutrition, education, water and sanitation, HIV/AIDS prevention and reduction of risks, agriculture and conservation of natural resources, women's empowerment, emergency assistance, small enterprise development, and community development.

COPTIC ORPHANS SUPPORT ASSOCIATION

Ms. Nermien Riad, Executive Director

3040 Williams Drive, Suite 404
Fairfax, VA 22031
TEL: (703) 641-8910
FAX: (703) 641-8787
EMAIL: info@copticorphans.org
WEB: www.copticorphans.org

Works through a grassroots volunteer network to unlock the God-given potential of fatherless children in their own homes and families. Coptic Orphans is an award-winning international Christian development organization that equips these children to break the cycle of poverty and become change makers in their communities. Since its founding in 1988, Coptic Orphans has transformed the lives of over 30,000 children in underserved villages and urban areas across Egypt, from Alexandria to Aswan.

CORE, INC. d/bla CORE Group

Dr. Lisa Hilmi, Executive Director

919 18th Street NW, Suite 350
Washington, DC 20006
TEL: (202) 380-3400
FAX: (202) 380-3399
EMAIL: contact@coregroupdc.org
WEB: www.coregroup.org

Improves and expands community health practices for underserved populations, especially women and children, through collaborative action and learning. CORE Group brings together its 70-plus member and associate organizations and global health experts to increase the equity, impact, and sustainability of maternal and child health programming around the world. CORE Group supports eight volunteer-led working groups to share knowledge and experiences, identify gaps and promising innovations, and collaborate to create and disseminate the next generation of evidence-based tools and guidance for community health programming. CORE Group convenes its expansive network for knowledge-sharing and learning through global health practitioner conferences and online webinars and discussion forums. CORE Group serves as a neutral space to foster strategic partnerships for global and in-country collaboration and accelerate the pace of community health efforts.

COUNTERPART INTERNATIONAL, INC.

Ms. Joan Parker, President and CEO

2345 Crystal Drive, Suite 301
Arlington, VA 22202-4801
TEL: (571) 447-5700
FAX: (703) 412-5035
EMAIL: communications@counterpart.org
WEB: www.counterpart.org

Trains emerging leaders and local organizations to be architects of change. Counterpart International works with people in some of the world's most challenging places to tackle social, economic, environmental, health, and governance issues that threaten lives and undermine futures. In 2014, Counterpart worked with 150,000 emerging leaders and more than 3,500 local organizations in 22 countries. Counterpart programs drive inclusion to ensure that all voices are heard and all stakeholders are engaged, particularly women and youths. All Counterpart programs accelerate partnerships within the social sector, i.e.: among individuals and public, private, and civic organizations that share a commitment to creating social good.

CREATIVE LEARNING, INC. **CL**

Mr. William J. Kruvant, President
5225 Wisconsin Avenue NW, Suite 104
Washington, DC 20015
TEL: (202) 551-9053
EMAIL: info@creativelearning.org
WEB: www.creativelearning.org

Creates people-to-people partnerships that support locally led solutions to development challenges that affect communities around the world. CL addresses pressing human needs, focusing on strengthening civil society, empowering young people, and improving livelihoods through economic development. The organization's initiatives enhance the capacity of local organizations and improve the lives of people in their communities. CL is dedicated to protecting human rights, supporting economic and social development, and building peace.

CROSS CATHOLIC OUTREACH, INC. **CCO**

Mr. James Cavnar, President
2700 North Military Trail, Suite 240
P.O. Box 273908
Boca Raton, FL 33427-3908
TEL: (561) 392-9212
EMAIL: jcavnar@crosscatholic.org
WEB: www.crosscatholic.org

Seeks to help the poorest of the poor. CCO's projects provide relief for earthquake, flood, and tsunami victims; care and education for orphans and other vulnerable children; housing for the homeless; medicine and health care for the indigent; food for families suffering from extreme malnutrition; and clean water for communities that have inadequate supplies. CCO also supports microenterprise programs and other long-term development efforts to break the cycle of poverty.

CROSS INTERNATIONAL, INC.

Mr. James J. Cavnar, President
600 SW 3rd Street, Suite 2201
Pompano Beach, FL 33060
TEL: (954) 657-9000
FAX: (954) 657-9001
EMAIL: info@crossinternational.org
WEB: www.crossinternational.org

Provides medical supplies, housing, clothing, food, education, community development, shelter, and any other humanitarian aid that will relieve suffering and poverty while contributing to the material and spiritual development of the poor around the world. Cross International works in partnership with existing ministries and churches to serve the poor and empower them to effectively meet their own needs and increase long-term self-sufficiency.

CURAMERICAS GLOBAL, INC.

Mr. Andrew Herrera, Executive Director
318 West Millbrook Road, Suite 105
Raleigh, NC 27609
TEL: (919) 510-8787
EMAIL: andrew@curamericas.org
WEB: www.curamericas.org

Works with poor people in rural areas to improve health and reduce sickness, suffering, and death through preventive programs, curative health services, and supporting activities. Curamericas' programs in Guatemala, Haiti, and Liberia are led and directed by public health specialists who use the organization's census-based, impact-oriented approach, which emphasizes sustainability and grassroots involvement, to provide health care and promote health. In addition, teams of U.S. volunteers provide funding and help construct health clinics and health posts, and medical teams provide services, training, and medications to the people and communities Curamericas and its partners serve.

CURE INTERNATIONAL, INC.

Mr. Dale Brantner, President
701 Bosler Avenue
Lemoyne, PA 17043-6747
TEL: (717) 730-6706
FAX: (717) 730-6747
EMAIL: info@cure.org
WEB: www.cure.org

Heals children in the developing world whose disabilities can be corrected or alleviated through medical or surgical intervention, while training national medical practitioners in expert standards of compassionate patient care. CURE International currently operates surgical teaching hospitals and pediatric specialty programs in 30 nations. To date, the organization has provided life-changing care during more than 2.5 million patient visits and transformed the lives of disabled children through more than 180,000 surgeries, all while

training more than 7,200 national medical practitioners. CURE's charitable hospitals and programs treat patients without regard to gender, ethnic background, or religious affiliation.

**THE DIAN FOSSEY GORILLA FUND
INTERNATIONAL
DFGFI**

Dr. Tara Stoinski, President and CEO

800 Cherokee Avenue SE
Atlanta, GA 30315-1440
TEL: (404) 624-5881
FAX: (404) 624-5999
EMAIL: 2help@gorillafund.org
WEB: www.gorillafund.org

Operates science, conservation, education, training, economic development, and health programs and is committed to building the conservation capacity of its African partners. DFGFI is dedicated to the conservation and protection of gorillas and their habitat in Africa. DFGFI's crosscutting programs in ecosystem health, community development, and geographic information systems are coordinated at its headquarters in Kigali, Rwanda. The Karisoke Research Center continues its long-term monitoring and protection programs as well as its educational collaboration with the National University of Rwanda. In the Democratic Republic of the Congo, programs operate throughout a landscape of more than 8.5 million acres in East Kivu. Collaborative programs operate within several community-managed reserves between Maiko and Kahuzi Biega National Parks as well as from a monitoring research station at Biruwe and two field research camps at Lowa and Kasese.

**DISABILITY RIGHTS EDUCATION AND
DEFENSE FUND
DREDF**

Ms. Susan R. Henderson, Executive Director

3075 Adeline Street, Suite 210
Berkeley, CA 94703
TEL: (510) 644-2555
FAX: (510) 841-8645
EMAIL: shenderson@dredf.org
WEB: www.dredf.org

Protects and advances the civil and human rights of people with disabilities through legal advocacy, training and education, community organizing, and the development of public policy and legislation. Managed and directed by people with disabilities and parents of children with disabilities, DREDF has promoted inclusion and equal opportunity for people with disabilities for more than 35 years. DREDF has played a leading role in all major U.S. disability legal reforms, including the Americans with Disabilities Act and the Individuals with Disabilities Education Act. DREDF utilizes its expertise in grassroots organizing, policy development and reform, and disability law to advance disability rights and support disability communities around the world.

**DISABILITY RIGHTS INTERNATIONAL, INC.
DRI**

Mr. Eric Rosenthal, Executive Director

1666 Connecticut Avenue NW, Suite 325
Washington, DC 20009
TEL: (202) 296-0800
FAX: (202) 728-3053
EMAIL: info@driadvocacy.org
WEB: www.driadvocacy.org

Documents conditions in institutions, publishes reports on human rights enforcement, and promotes international oversight over the rights of people with disabilities. Drawing on the skills and experience of attorneys, mental health professionals, human rights advocates, and people with mental disabilities and their

family members, DRI trains and supports advocates seeking legal and service system reform. The organization assists governments in developing laws and policies to promote community integration and human rights enforcement for people with disabilities.

**DISCOVERY LEARNING ALLIANCE, INC.
DLA**

Mr. Aric Noboa, President

One Discovery Place
Silver Spring, MD 20910
TEL: (240) 662-2981
EMAIL: james_willis@discovery.com
WEB: www.discoverylearningalliance.com

Works in under-resourced schools around the world. Since 1997, DLA, a 501(c)(3) nonprofit organization, has been using the power of media to increase student learning, improve teacher effectiveness, and facilitate community access to information and parental involvement in their children's schools. The DLA initiative involves a collaborative process of educational video program development that connects contributions of expertise and high-quality documentary footage from Discovery Communications to the needs of educators in the countries where the organization works. In conjunction with these activities, DLA provides 3 years of training and capacity-building assistance to ensure that participating teachers have the ability to maximize the value of educational television as a tool for teaching and learning.

**DOCTORS OF THE WORLD - USA, INC.
Médecins du Monde - USA (Mdm USA)**

Mr. Fraser Mooney, Executive Director

222 Broadway, 19th Floor
New York, NY 10038
TEL: (646) 847-2202
EMAIL: fraser@doctorsoftheworld.org
WEB: www.doctorsoftheworld.org

Cares for the world's most vulnerable people, wherever they are. Part of the global Médecins du Monde network, MdM USA provides lifesaving, life-changing medical care in both emergency and long-term situations. The organization also fights for the right to health worldwide. Over the past year, the MdM network delivered more than 350 programs in more than 80 countries, focusing on crisis response, people at risk of harm, women and girls, and migrants.

DOUBLE HARVEST, INC.

Reverend Vernon Giesbrecht North American Coordinator

55 South Main Street
Oberlin, OH 44074
TEL: (440) 714-1694
FAX: (440) 776-1741
EMAIL: vernon@doubleharvest.org
WEB: www.doubleharvest.org

Establishes agricultural, reforestation, animal, water, and housing projects in underdeveloped countries. Double Harvest provides resources, land, materials, equipment, and technical instruction to establish nurseries, farms, and fish and chicken projects that provide employment opportunities and are used as teaching tools for local people. Efforts have focused on Haiti and East and West Africa. Double Harvest promotes proper care and use of land, forest, and water resources. Although nondenominational, Double Harvest works closely with local churches in project areas. A combination of North American and European donations and profits from in-country produce sales are reinvested through the project to support local Christian schools, build and support medical clinics and orphanages, and help farmers establish independent operations, with the ultimate goal of promoting self-sufficiency and improving local economies.

THE EAGLES' WINGS FOUNDATION, INC. EWF

Mr. Scott Lewis, President

375 Possum Pass
West Palm Beach, FL 33413
TEL: (561) 389-9667
EMAIL: scott@theeagleswingsfoundation.org
WEB: www.ewfrelief.org

Provides leadership, volunteers, and resources to those in need in times of disaster. EWF, a 501(c)(3) multi-faith-based organization operating out of West Palm Beach, Florida, was founded in 1999 during the Bahamian relief efforts following the catastrophic damage inflicted by Hurricane Floyd. EWF also seeks to cultivate an environment of community improvement by providing aid, assistance, training, and expertise to enhance quality of life while focusing on supporting the four cornerstones of emergency management: preparedness, mitigation, response, and recovery, especially as they relate to homebound, vulnerable populations.

EARTH UNIVERSITY FOUNDATION, INC.

Mr. Mark Ohrstrom, Chairman

3525 Piedmont Road NE
8 Piedmont Center, Suite 520
Atlanta, GA 30305-1509
TEL: (404) 995-1230
FAX: (404) 995-1240
EMAIL: info@earth-usa.org
WEB: www.earth-usa.org

Prepares young leaders from Africa, Asia, and Latin America and the Caribbean to contribute to the sustainable development of their countries and construct prosperous and just societies. EARTH University Foundation is the U.S.-based support organization for EARTH University in Costa Rica, a private, nonprofit international university. The foundation raises funds to help finance the educational costs of approximately 400 young leaders who attend the university. The young

leaders, most of whom would not otherwise have access to a university education, come from 43 countries.

EASTERN CONGO INITIATIVE ECI

Mr. Dane Erickson, Managing Director

1875 Connecticut Avenue NW, 10th Floor
Washington, DC 20009
TEL: (206) 706-5979
FAX: (206) 508-4143
EMAIL: info@easterncongo.org
WEB: www.easterncongo.org

Works to increase the quantity and quality of public and private funding to support the communities and citizens of the Democratic Republic of the Congo (DRC) and provide local organizations and leaders with resources to heal and sustain their communities. ECI is a 501(c)(3) with a local partner registered in the DRC as a community-based organization. ECI is a grant-making organization supporting innovative Congolese-led solutions, developing collaborative partnerships, and driving increased attention and public policy change through grassroots advocacy. The organization seeks to reform the security sector, improve maternal and newborn child health, and promote economic development.

EASTWEST INSTITUTE EWI

Ambassador Cameron Munter, President and CEO

11 East 26th Street, 20th Floor
New York, NY 10010
TEL: (212) 824-4144
FAX: (212) 824-4149
EMAIL: moconnell@eastwest.ngo
WEB: www.eastwest.ngo

Tackles the toughest international problems by convening discreet conversations between representatives of institutions and nations that do not

normally cooperate. EWI serves as a trusted global hub for back-channel, "Track 2" diplomacy, and also organizes public forums to address peace and security issues. EWI seeks to reframe issues to find win-win solutions. Through its special relationships with China, Russia, the United States, and European and other powers, EWI brings together disparate viewpoints to promote collaboration for positive change. The organization mobilizes networks of key individuals from both the public and private sectors, leveraging its access to intellectual entrepreneurs and business and policy leaders around the world to defuse current conflicts and prevent future flare-ups. With offices in New York, Washington, Brussels, and Moscow, EWI's fiercely guarded independence is ensured by the diversity of its international board of directors and supporters.

ECHO, INC.

Mr. David M. Erickson, President and CEO

17391 Durrance Road
Fort Myers, FL 33917-2212
TEL: (239) 543-3246
FAX: (239) 543-5317
EMAIL: echo@echonet.org
WEB: www.echonet.org

Networks with community leaders in developing countries to provide hunger solutions for families growing food under difficult conditions. ECHO is a nonprofit, faith-based organization that provides community development workers and organizations with agriculture-oriented project ideas, training, information, and underexploited food crops that are critical to the fight against hunger in more than 165 countries. ECHO offers tropical agricultural training at its southwest Florida demonstration farm as well as at Regional Impact Centers in Burkina Faso, Tanzania, and Thailand. The organization also provides consulting and evaluation services for agricultural development initiatives internationally and serves more than 10,000 members in its global agricultural and community development network through www.echocommunity.org. The site

receives thousands of visits each month from users in more than 165 countries and recently passed 1.5 million page views.

ECOHEALTH ALLIANCE, INC.

Mr. Peter Daszak, President

460 West 34th Street, 17th Floor
New York, NY 10001-2320
TEL: (212) 380-4460
FAX: (212) 380-4465
EMAIL: riccardi@ecohealthalliance.org
WEB: www.ecohealthalliance.org

Explores ways for people and wildlife to share bioscapes for their mutual survival. EcoHealth Alliance is an international organization of scientists dedicated to the conservation of biodiversity. For more than 40 years, EcoHealth Alliance has focused its efforts on conservation. Today, the organization is known for its innovative research on the intricate relationships between wildlife, ecosystems, and human health. EcoHealth Alliance's work spans the United States and more than 20 countries in Africa, Asia, the Caribbean, and Central and South America. The organization's success derives from its innovations in research, education, and training and its accessibility to international conservation partners. In over a dozen countries, EcoHealth Alliance programs support conservationists working at the local level to save endangered species and their habitats and to protect delicate ecosystems for the benefit of wildlife and humans.

ECO-LOGIC DEVELOPMENT FUND

Ms. Barbara Vallarino, Executive Director

186 Alewife Brook Parkway, Suite 214
Cambridge, MA 02138
TEL: (617) 441-6300
EMAIL: info@ecologic.org
WEB: www.ecologic.org

Empowers rural people to restore and protect tropical ecosystems, focusing on Mexico and Central America. Eco-Logic Development Fund collaborates with the rural poor and helps local communities identify, evaluate, and prioritize their conservation and natural resource needs. Eco-Logic then helps them to obtain what they need—skills, financing, materials, access to decision makers and experts, hands-on experience, and other forms of support—to restore and conserve the tropical ecosystems where they live and on which they rely for basic necessities and well-being. Eco-Logic operates and forges links between partner organizations in Belize, Guatemala, Honduras, Mexico, and Panama.

ECOLOGY PROJECT INTERNATIONAL EPI

Mr. Scott Pankratz

Co-Founder and Executive Director

315 South 4th Street East
Missoula, MT 59801
TEL: (406) 721-8784
FAX: (406) 721-7060
EMAIL: info@ecologyproject.org
WEB: www.ecologyproject.org

Engages young people with innovative, hands-on conservation education programs to help them become effective conservation leaders in their communities. Participants in EPI's programs acquire scientific knowledge and skills, form connections to local wildlife and lands, and participate in capacity-building exercises in which they learn teamwork and leadership skills. In addition to science and conservation education, programs include cultural exchange activities, as visiting youths participate in field courses with host-country peers. These interchanges are essential to cultivating conservation leaders with a global perspective. By focusing on young people, EPI promotes sustainable stewardship of ecosystems and communities.

EDUCATION DEVELOPMENT CENTER, INC. EDC

Mr. Robert Rotner, Senior VP and Treasurer

43 Foundry Avenue
Waltham, MA 02453-8313
TEL: (617) 969-7100
FAX: (617) 969-3401
EMAIL: doffensend@edc.org
WEB: www.edc.org

Works to strengthen the capacity of local institutions, including nongovernmental organizations, public-sector agencies, and community-based organizations. EDC offers training and technical assistance in program design, implementation, and evaluation. The organization helps institutions apply these skills in the areas of early child development, basic education, nutrition, health, and youth and workforce development. EDC also helps strengthen the management capacity of local institutions by providing assistance in management training, development communications, and information technology.

EDUCATION FOR EMPLOYMENT EFE

Mr. Taleb Salhab, Interim CEO

1612 K Street NW, Suite 800
Washington, DC 20006
TEL: (202) 464-5218
FAX: (202) 464-5204
EMAIL: bkushner@efe.org
WEB: www.efe.org

Addresses the enormous unemployment challenge in the Middle East and provides youths in the Islamic world with better economic prospects for the future. EFE is creating a new model for career education by partnering with business leaders who identify skills in short supply, assist in developing an appropriate curriculum, and commit to hiring graduates. This approach ensures that EFE partnership schools are linked directly to jobs, providing quality employment and stable career paths to

graduates and bringing the benefits of the global economy to local communities.

EL PORVENIR

Mr. Robert Bell, Executive Director

80 Garden Center, Suite 135
Broomfield, CO 80020
TEL: (303) 861-1499
EMAIL: info@elporvenir.org
WEB: www.elporvenir.org

Partners with rural Nicaraguan communities to improve living standards. One-third of Nicaragua's rural communities lack access to clean drinking water, and women and girls shoulder the burden of collecting water for household needs. El Porvenir helps communities build, maintain, and repair drinking water and sanitation facilities; implement good hygiene practices; and manage their watersheds in a sustainable manner. The organization's activities free women and girls from the need to spend hours each day carrying water, reduce disease and child mortality, and improve school attendance and performance.

ELIZABETH GLASER PEDIATRIC AIDS FOUNDATION EGPAF

Mr. Charles Lyons, President and CEO

1140 Connecticut Avenue NW, Suite 200
Washington, DC 20036
TEL: (202) 296-9165
FAX: (202) 296-9185
EMAIL: info@pedaids.org
WEB: www.pedaids.org

Fights against pediatric AIDS. EGPAF's innovative research programs, collaborative training initiatives, advocacy efforts, and rapidly expanding international prevention and treatment programs are bringing dramatic changes to the lives of children worldwide. EGPAF has expanded its reach and is working across the

world to reduce the rate of new infant infections and provide access to care and treatment for children and families. With its International Family AIDS Initiatives, EGPAF brings counseling, testing, and low-cost drug interventions to women who need it, advancing one of the greatest success stories in the battle against HIV: prevention of mother-to-child transmission. EGPAF has also moved to help fill the gap in access to care and treatment, including antiretroviral treatment.

ENACTUS formerly Students In Free Enterprise

Mr. Alvin Rohrs, CEO

1959 East Kerr Street
Springfield, MO 65803-4775
TEL: (417) 831-9505
FAX: (417) 575-3591
EMAIL: contact@enactus.org
WEB: www.enactus.org

Works with leaders in business and higher education to mobilize university students to make a difference in their communities while developing the skills to become socially responsible business leaders. More than 70,500 college and university students in 36 countries participate on Enactus teams, where they apply business concepts to develop outreach projects that improve the quality of life and standard of living for people in need. In addition to the community aspect of the program, Enactus's leadership and career initiatives create meaningful opportunities for learning and exchange among the participants and also facilitate the placement of students and alumni with companies in search of emerging talent. Enactus, an international nonprofit organization founded in 1975, receives financial support from corporate and organizational partners as well as individual donors.

ENGENDERHEALTH, INC.

Ms. Ulla Muller, President and CEO

440 Ninth Avenue, 12th Floor
New York, NY 10001-1620
TEL: (212) 561-8000
FAX: (212) 993-9877
EMAIL: gcamus@engenderhealth.org
WEB: www.EngenderHealth.org

Seeks to ensure that every pregnancy is planned, every child is wanted, and every mother has the best chance at survival. EngenderHealth is a leading global women's health organization. In 20 countries around the world, the organization trains health care professionals and partners with governments and communities to make high-quality family planning and sexual and reproductive health services available—today and for generations to come.

ENGINEERING WORLD HEALTH EWH

Dr. Leslie Calman, CEO

302 East Pettigrew Street, Suite 200
Durham, NC 27701
TEL: (919) 682-7788
EMAIL: pfouratt@ewh.org
WEB: www.ewh.org

Inspires, educates, and empowers the biomedical engineering community to improve health care delivery in the developing world. With a combination of academic and industry expertise, EWH installs and repairs donated medical equipment and builds local capacity to manage and maintain the equipment. The organization also harnesses the resources of collegiate engineering programs, through a network of university-based chapters and partnerships with Duke University and Texas A&M University, to manage the EWH Summer Institute. The Institute sends engineering students to hospitals in Nicaragua, Rwanda, and Tanzania, where they learn the local language, improve hands-on technical skills, and repair vital medical equipment.

ENGINEERS WITHOUT BORDERS - USA, Inc. EWB-USA

Ms. Catherine Leslie, Executive Director

1031 33rd Street, Suite 210
Denver, CO 80205
TEL: (303) 772-2723
FAX: (303) 772-2699
EMAIL: mary.perkins@ewb-usa.org
WEB: www.ewb-usa.org

Partners with developing communities to improve quality of life through the implementation of environmentally, culturally, and economically sustainable engineering projects. At the same time, EWB-USA provides training and experience to internationally responsible engineers and students. EWB-USA projects are addressing basic needs, such as clean water, sanitation, and renewable energy for lighting and cooking. The organization's projects also are building schools, bridges, and health clinics. EWB-USA collaborates with host communities to define, implement, and maintain development projects.

ENVIRONMENTAL LAW ALLIANCE WORLDWIDE ELAW

Mr. Bern Johnson, Executive Director

1412 Pearl Street
Eugene, OR 97401
TEL: (541) 687-8454
FAX: (541) 687-0535
EMAIL: elawus@elaw.org
WEB: www.elaw.org

Collaborates with the world's most committed environmental defenders to advance environmental justice. The ELAW network started with 10 lawyers in 1989 and now includes hundreds of lawyers in more than 70 countries. ELAW provides legal and scientific tools, strengthens organizations, hosts visiting fellows, reaches out to new advocates, and protects the human rights of public interest lawyers. Through its network, ELAW strengthens and enforces environmental laws, protects communities, and advances a sustainable future.

ENVIRONMENTAL LAW INSTITUTE ELI

Mr. Scott Fulton, President

1730 M Street NW, Suite 700
Washington, DC 20036
TEL: (202) 939-3800
FAX: (202) 939-3868
EMAIL: reinersmann@eli.org
WEB: www.eli.org

Provides comprehensive environmental law, management, and policy analysis services and educational programs to professionals and others in the public and private sectors, with a special focus on Africa, Asia, and Latin America. Through ELI, interdisciplinary professionals conduct research on air- and water-quality issues; climate change; natural resource management; environmental economics; hazardous waste; toxic substances; mining practices; marine, wetlands, and coastal-zone protection issues; and land, biodiversity, and

environmental management policies. ELI works with local partners to train citizens, judges, industry leaders, and government officials. ELI's extensive publications program includes the *Environmental Law Reporter*, which provides expert analysis of environmental law issues and complete updates on major judicial, legislative, and regulatory developments.

ENVIROONE, A NJ NONPROFIT CORPORATION

Dr. David Kargbo, CEO and Managing Director

918 South White Horse Pike
Somerdale, NJ 08083
TEL: (609) 217-4941
EMAIL: dkargbo@enviroone.org
WEB: www.enviroone.org

Helps break cycles of dependence by reigniting independent, industrious, and pragmatic traits through innovative and sustainable solutions. EnviroOne provides clean water to communities to help improve health; implements a small microfinancing project that provides access to capital; provides farmers with basic inputs for farming; and builds farmers' capacity through farmer education classes and on-site demonstrations. EnviroOne also addresses the specific environmental challenges associated with its projects and relentlessly focuses on achieving measurable results within a reasonable period of time.

EPISCOPAL RELIEF AND DEVELOPMENT

Dr. Robert Radtke, President

815 Second Avenue
New York, NY 10017-4594
TEL: (212) 518-0514
FAX: (212) 687-5302
EMAIL: info@episcopalrelief.org
WEB: www.episcopalrelief.org

Works with more than 3 million people in nearly 40 countries worldwide to overcome poverty, hunger, and

disease through multi-sector programs that utilize local resources and expertise. An independent 501(c)(3) organization, Episcopal Relief and Development works closely with Anglican Communion and ecumenical partners to help communities rebuild after disasters and develop long-term strategies to create a thriving future. In 2014-15, the organization joined Episcopalians and friends in celebrating 75 Years of Healing a Hurting World.

EQUAL ACCESS INTERNATIONAL

Ms. Ronni Goldfarb, President and CEO

1212 Market Street, Suite 200
San Francisco, CA 94102
TEL: (415) 625-4510
FAX: (415) 561-4885
EMAIL: info@equalaccess.org
WEB: www.equalaccess.org

Creates customized communication strategies and outreach solutions that address critical challenges affecting people in the developing world in the areas of youth life-skills and livelihoods, women's and girls' empowerment, health, democracy and governance, and human rights. By designing and producing compelling local-language audio and multimedia programs in-country, Equal Access International educates and catalyzes behavior change in target audiences. The organization also analyzes local infrastructure and uses a range of technologies to develop the best dissemination strategy—satellite TV and radio broadcasting, AM/FM/TV broadcasts, SMS/mobile, IVR (interactive voice response), street theater, community outreach, or a combination of methods. Partnering with international agencies and nongovernmental and community-based organizations, Equal Access has large-scale programs in Afghanistan, Burkina Faso, Chad, Niger, Nigeria, Nepal, Pakistan, and Yemen.

ETHIOPIAN COMMUNITY DEVELOPMENT COUNCIL, INC. ECDC

Dr. Tsehaye Teferra, President

901 South Highland Street
Arlington, VA 22204-2400
TEL: (703) 685-0510
FAX: (703) 685-0529
EMAIL: tsehaye.teferra@ecdcinternational.org
WEB: www.ecdcus.org

Distributes donated books and educational materials to institutions of higher learning throughout Ethiopia. In Axum, Ethiopia, ECDC engages in historic preservation projects and oversees a public library project. In the United States, ECDC resettles refugees from diverse cultural backgrounds through a network of affiliates while focusing on the African newcomer community. Branch offices in Denver, Las Vegas, and Arlington, Virginia, provide socioeconomic support services to refugees in these communities. The ECDC Enterprise Development Group provides technical assistance and small-business loans to low-income entrepreneurs in the Washington, D.C., metropolitan area.

THE EURASIA FOUNDATION

Mr. W. Horton Beebe-Center, President

1350 Connecticut Avenue NW, Suite 1000
Washington, DC 20036
TEL: (202) 234-7370
FAX: (202) 234-7377
EMAIL: info@eurasia.org
WEB: www.eurasia.org

Helps small businesses become more successful, local governments become more responsive, and civic organizations become more effective and resilient, while also building the leadership skills of women and young people. The Eurasia Foundation believes societies function best when people take responsibility for their own civic and economic prosperity. Through cooperation based on mutual respect, The Eurasia

Foundation equips citizens to define and achieve outcomes of enduring benefit to their communities.

EVERY CHILD MINISTRIES

ECM

Mr. Mark Luckey, Executive Director

875 South State Road 2

P.O. Box 810

Hebron, IN 46341

TEL: (219) 996-4201

FAX: (219) 996-4203

EMAIL: ecmafrica@ecmafrica.org

WEB: www.ecmafrica.org

Liberates and rehabilitates modern-day slaves. ECM works to end ritual servitude and educates the public regarding child slavery. ECM educates the public about youth "streetism"; provides vocational training to street youths, including basic literacy and basic health instruction; and reunites these youths with their families. ECM also educates the public about albinism to help communities accept children with the condition. The organization provides basic education, health services, and nutritional support to orphans and displaced children through sponsorships and operates a boarding school for educationally deprived children needing shelter in a family-like atmosphere. Needy children from surrounding villages also attend the school. ECM also provides non-formal education support to help war-affected children return to and succeed in school, aids war-affected families with resettlement, educates the public about child ritual abuse and sacrifice, and helps rehabilitate victims of ritual abuse.

THE FABRETTO CHILDREN'S FOUNDATION, INC.

Ms. Kathy Baczko, Executive VP and CDO

325 Commerce Street

Alexandria, VA 22314

TEL: (703) 525-8716

FAX: (703) 525-3310

EMAIL: admin@fabretto.org

WEB: www.fabretto.org

Empowers impoverished children and their families in underserved communities in Nicaragua to break the cycle of poverty through programming in education and nutrition. The Fabretto Children's Foundation employs a continuum-of-care model, providing services to more than 12,000 children and youths at six Fabretto centers and in more than 40 rural schools. Fabretto provides primary education (with an emphasis on teacher training and a robust follow-up technical assistance component to ensure methodologies are implemented) that is delivered in conjunction with a school-based feeding program and access to extracurricular activities, such as sports, arts, music, school gardens, libraries, and computer labs. Fabretto also provides secondary education in rural areas, using the Sistema Aprendizaje Tutorial model, as well as vocational training and assistance to cooperatives.

FAMILY HEALTH MINISTRIES, INC.

FHM

Ms. Kathy Walmer, Executive Director

1921 North Pointe Drive, Suite 200

Durham, NC 27705

TEL: (919) 382-5500

EMAIL: info@familyhm.org

WEB: www.familyhm.org

Supports Haitian communities in their efforts to build and sustain healthy families. FHM works to develop best health care practices that it can share across Haiti and in other low-resource settings. The organization pursues a dream of building healthy families and healthy

communities by developing long-term relationships with people and communities in need. FHM seeks to develop true relationships by taking the time to listen and learn; its work is directed by the goals of local communities and implemented by the local people who are motivated to improve their lives. FHM has learned to work through challenges to establish relationships of confidence and trust that engender real progress.

FAUNA & FLORA INTERNATIONAL, INC.

FFI

Ms. Katie Frohardt, Executive Director

2 Wisconsin Circle

Chevy Chase, MD 20815

TEL: (202) 375-7766

FAX: (240) 802-2457

EMAIL: sfrancois@ffi.us.org

WEB: www.fauna-flora.org

Conserves endangered species and their habitats, primarily in developing countries where the need is urgent and where there is little existing capacity for comprehensive conservation efforts. FFI's efforts focus on wildlife, such as the Sumatran tiger, and threatened ecosystems, such as the fruit and nut forests of Kyrgyzstan and Tajikistan. FFI addresses the intense threats driving biodiversity loss worldwide, including the conversion of natural places for human use, the introduction of non-native species, unsustainable harvesting practices, pollution, and climate change. The organization works with various partners to solve conservation problems, crafting locally tailored solutions that protect wildlife, humans, and the environment.

FEED THE CHILDREN, INC.

Mr. J.C. Watts, Jr., CEO

333 North Meridian Avenue

Oklahoma City, OK 73107

TEL: (405) 942-0228

FAX: (405) 945-4037

EMAIL: ftc@feedthechildren.org

WEB: www.feedthechildren.org

Supplies food, clothing, educational materials, medicine, medical equipment, and other necessities to people who lack these essential items. Feed the Children offers programs throughout the United States, has international locations in 10 countries and, in conjunction with its affiliates, works in 20 countries worldwide. The organization's international programs focus on four major components: child assistance, long-term sustainable development, microenterprise loan programs, and medical aid. International projects include emergency relief, maternal and child health, reconstruction of orphanages, community health and agricultural development programs, child sponsorship programs, development and management of P.L. 480 programs, food assistance for indigent elderly and orphans, and strengthening of local nongovernmental organization development and credit programs.

THE FIELD MUSEUM OF NATURAL HISTORY

Mr. Richard Lariviere, President and CEO

1400 South Lake Shore Drive

Chicago, IL 60605-2827

TEL: (312) 922-9410

FAX: (312) 665-7806

EMAIL: webmaster@fieldmuseum.org

WEB: www.fieldmuseum.org

Carries out the kind of science that only a museum can do. The Field Museum of Natural History houses a collection of more than 26 million biological specimens and cultural artifacts that contain the magnificent story of our planet, its life, and its cultures. The organization's research unlocks the information in these objects, solving

mysteries from our past and present. The Field Museum's activities harness science to create lasting results in conservation, quality of life, and cultural understanding, from urban centers in the Chicago region to the Andes-Amazon. The Field Museum increases the world's ability to understand the past, explore the present, and shape a future rich with biological and cultural diversity.

FINANCIAL SERVICES VOLUNTEER CORPS, INC.

FSVC

Mr. J. Andrew Spindler, President and CEO

10 East 53rd Street, 36th Floor

New York, NY 10022

TEL: (212) 771-1400

FAX: (212) 771-1462

EMAIL: rbrien@fsvc.org

WEB: www.fsvc.org

Channels the technical expertise of volunteer U.S. financial services professionals to transitioning and developing countries. Recognizing that the United States has a major stake in the development of viable market economies in these countries, FSVC contributes to the process of building the sound financial infrastructures that development requires. FSVC provides assistance to host institutions by recruiting senior bankers, lawyers, accountants, regulators, and other professionals to serve on FSVC-sponsored assignments. Projects span commercial banking, central banking, and development of capital markets. FSVC provides technical assistance and training in payment systems development, anti-money-laundering issues, small and medium-sized enterprise lending, pension-system reform, and legislative matters affecting the financial sector.

FINCA INTERNATIONAL, INC.

Mr. Rupert W. Scofield, President and CEO

1201 15th Street NW, Floor 8

Washington, DC 20005

TEL: (202) 682-1510

FAX: (202) 682-1535

EMAIL: info@finca.org

WEB: www.finca.org

Provides financial services to the world's lowest-income entrepreneurs so they can create jobs, build assets, and improve their standard of living. Operating a network of 23 programs in Africa, Eurasia, Latin America, and the Greater Middle East, and using a business model that integrates both donations and investments, FINCA is credited with developing the village-banking methodology of microcredit delivery. FINCA provides clients with a range of financial and other products and services, including savings, loans, microinsurance, and remittances; raises funds to drive research and development that enhances microfinance services; and carries out demographic, market, and social research to better understand and measure benefits to clients.

THE FISTULA FOUNDATION

Ms. Kate Grant, CEO

1922 The Alameda, Suite 302

San Jose, CA 95126

TEL: (408) 249-9596

FAX: (408) 244-7328

EMAIL: info@fistulafoundation.org

WEB: www.fistulafoundation.org

Raises awareness of, and funding for, obstetric fistula treatment worldwide. Fistula is a heartbreaking condition that leaves women incontinent when untreated and which affects one million women worldwide, many of them in Africa. The Fistula Foundation's long-term goal is to ensure that any woman needing treatment for fistula receives it and is returned to a state of health and well-being. No woman should suffer a life of isolation and misery simply for trying to bring a child into the world.

FIVE TALENTS-U.S.A.

Ms. Sonia H. Patterson, CEO and President

3541 Chain Bridge Road, No. 106
Fairfax, VA 22030
TEL: (703) 242-6016
FAX: (703) 242-6017
EMAIL: info@fivetalents.org
WEB: www.fivetalents.org

Identifies and supports partnering organizations that work in the area of microenterprise development serving poverty stricken, post-conflict communities with integrity and transparency. Five Talents-U.S.A. combats poverty in the developing world by providing poor people with funds to start small businesses; equipping churches and other organizations to help the poor start businesses; showing God's love and mercy in thought, word, and deed; and affirming human dignity. Five Talents-U.S.A. has provided business training and funded thousands of microloans in 19 countries in Africa, Asia, and Latin America. A majority of the organization's loan recipients are women, and each loan provides financing to a business that, in turn, impacts at least six other people.

FLORESTA USA, INC. *d/b/a Plant With Purpose*

Mr. Scott C. Sabin, Executive Director

4747 Morena Boulevard, Suite 100
San Diego, CA 92117
TEL: (858) 274-3718
FAX: (858) 274-3728
EMAIL: info@plantwithpurpose.org
WEB: www.plantwithpurpose.org

Partners with over 100,000 subsistence farmers in Burundi, the Democratic Republic of Congo, the Dominican Republic, Haiti, Mexico, Tanzania, and Thailand to reverse poverty and deforestation. Focusing on holistic solutions to poverty, Plant With Purpose has been improving the lives of the rural poor since 1984 by restoring watersheds, implementing sustainable agriculture programs, creating economic opportunity through village savings and loan associations, and offering spiritual inspiration. With the organization's assistance, more than 13.6 million trees have been planted and thousands of farmers have been able to significantly increase both their standard of living and the long-term viability of their farms.

FOCUS HUMANITARIAN ASSISTANCE U.S.A. **FOCUS USA**

Mr. Rahim Balsara, Executive Officer

1700 First Colony Boulevard, Suite 300
Sugar Land, TX 77479
TEL: (877) 362-8759
FAX: (866) 388-3782
EMAIL: focususa@focushumanitarian.org
WEB: www.focus-usa.org

Engages in disaster risk management and crisis response in North America and South and Central Asia. FOCUS USA's programming ranges from relief and recovery to prevention, mitigation, and preparedness and helps communities cope with natural and manmade disasters. FOCUS USA is an affiliate of the Aga Khan Development Network, a network of agencies that work in the areas of

health, education, culture, rural development, institution building, and economic development. The organization has more than a decade of experience in fostering disaster-resilient communities and developing methods and training for disaster risk management. FOCUS USA works in some of the world's most challenging terrain, including the mountains of Afghanistan, Pakistan, and Tajikistan and the coastal plains of the Indian subcontinent.

FOOD FOR THE HUNGRY, INC. **FH**

Mr. Gary Edmonds, CEO

1224 East Washington Street
Phoenix, AZ 85034
TEL: (480) 998-3100
FAX: (480) 998-9448
EMAIL: hunger@fh.org
WEB: www.fh.org

Facilitates sustainable development and provides emergency relief among the extremely poor, recognizing their dignity, creativity, and ability to solve their own problems. Founded in 1971, FH is operational in more than 18 countries around the world with over 250 staff members and more than 1,730 national workers. The organization focuses on five main sectors of development: community-based health care, including child survival and HIV/AIDS; water and sanitation; agricultural production and natural resource management and marketing; education; and income generation, including microenterprise development and skills training. FH also provides relief and rehabilitation services to communities experiencing or recovering from disasters.

FOOD FOR THE POOR, INC. **FFP**

Mr. Robin G. Mahfood, President and CEO

6401 Lyons Road
Coconut Creek, FL 33073-3602
TEL: (954) 427-2222
FAX: (954) 426-6537
EMAIL: dennisn@foodforthe poor.com
WEB: www.foodforthe poor.org

Initiates, sustains, and supports nonsectarian humanitarian and developmental assistance programs in the developing nations of the Caribbean Basin and Latin America. FFP's mission is to improve the health, education, social, economic, and spiritual conditions of the poor. FFP is assisted by other nongovernmental organizations and members of the clergy who help distribute relief and determine where ongoing development projects are most needed. These activities provide food, medical and educational supplies, furniture, vocational training equipment, seeds, farming tools, clothing, housing, and vehicles. Programs focus on health, education, food aid, clean water, housing, microenterprise, and agriculture. FFP strives to foster self-sustainability in its programs.

FOODS RESOURCE BANK **FRB**

Mr. Marv Baldwin, III, President and CEO

4479 Central Avenue
Western Springs, IL 60558
TEL: (708) 505-4034
EMAIL: admin@foodsresourcebank.org
WEB: www.foodsresourcebank.org

Alleviates hunger in some of the world's poorest communities by providing resources to empower people to feed themselves. FRB does not ship grain or food overseas; instead, the organization offers people dignity by giving them a hand up instead of a handout, thus breaking the cycle of dependency. As a nongovernmental, humanitarian organization, FRB is

committed to providing sustainable food security in the developing world through small-scale agricultural interventions. Programs focus on education, conservation, improved seeds and livestock, market access, water reclamation, food storage, and other techniques that allow people to feed their families, send their children to school, and improve the quality of life at home and in their communities. The organization's strategic goal is to engage the grassroots U.S. agricultural community in efforts to solve the problem of hunger worldwide.

THE FOUNDATION FOR GLOBAL PEACE BUILDING **d/b/a Global Peace Building Foundation (GPBF)**

Mr. Thomas Etzel, President and Founder

370 Castle Shannon Boulevard
P.O. Box 14804
Pittsburgh, PA 15234
TEL: (412) 563-1905
FAX: (412) 563-0659
EMAIL: etzelcpa@comcast.net
WEB: www.globalpeacebuilding.org

Works with children and young people to build sustainable peace through personal relationships. GPBF contributes to the effort to build global peace by supporting organizations and projects that restore, rebuild, and transform relationships that have been broken by prejudice, stereotyping, hatreds, and fears that may have accumulated over generations. GPBF operates under the Contact Theory, a central tenet of peace building based on the belief that negative attitudes and prejudice can be reduced by promoting contact and familiarity between groups in conflict. GPBF brings the Contact Theory into practice through three practical approaches: dialogue, sports, and the arts.

THE FREE IRAQ FOUNDATION **IF**

Ms. Basma Fakri, Executive Director

1012 14th Street NW, Suite 1110
Washington, DC 20005-3465
TEL: (202) 347-4662
FAX: (202) 347-7897
EMAIL: iraq@iraqfoundation.org
WEB: www.iraqfoundation.org

Promotes democracy, human rights, and civil society in Iraq. IF works with Iraqi communities and international organizations and cooperates with relevant government institutions to develop strategies to facilitate Iraq's transition to a pluralist democracy. The foundation aims to be inclusive of all regions in Iraq. IF employs a variety of tools in pursuit of its goals, including training workshops, conferences, publications, and radio and TV programming. The foundation's initiatives seek to empower Iraqi human rights leaders, teach disadvantaged Iraqi widows skills that will increase their economic independence, enable Iraqi women to more fully participate in democratic processes and civic life, and promote the growth and effectiveness of civil society organizations. IF is also working with provincial officials and local civic leaders to create a new culture of transparency, accountability, and good governance in Iraq.

FREEDOM FROM HUNGER

Ms. Kathleen Stack, Interim President and CEO

1460 Drew Avenue, Suite 300
Davis, CA 95618-4860
TEL: (530) 758-6200
FAX: (530) 758-6241
EMAIL: cwickham@freedomfromhunger.org
WEB: www.freedomfromhunger.org

Brings innovative and sustainable self-help solutions to the fight against chronic hunger and poverty. Founded in 1946, Freedom from Hunger is a pioneer in the integration of microfinance, adult education, training, and

health protection services that are offered to women's self-help groups so their members can achieve family food security. The organization provides tools, training, and technical assistance to implementing organizations so they may better serve the poor, particularly the very poor. Throughout its history, Freedom from Hunger has increased the possibilities of achieving its vision and mission through innovation, collaboration, and—above all—a commitment to helping families achieve sustainable food security.

FREEDOM HOUSE, INC.

Mr. Daniel Calingaert, Acting President

1850 M Street NW, 11th Floor
Washington, DC 20036-1815
TEL: (202) 747-7000
FAX: (202) 293-2840
EMAIL: info@freedomhouse.org
WEB: www.freedomhouse.org

Promotes and defends democracy, freedom, and human rights worldwide. Founded in 1941 by Eleanor Roosevelt and Wendell Willkie, Freedom House seeks to open closed societies and support countries in transition so democratic practices can take root. Through exchanges, grants, and technical assistance, Freedom House's programs provide training and support to human rights defenders, civil society organizations, media outlets, and government officials in Africa, Central Asia, Central and Eastern Europe, Latin America, and the Middle East. Through respected surveys and publications, Freedom House monitors political and civil liberties, press freedom, and religious freedom around the world. Freedom House has received international recognition as a consistent champion of democracy.

THE FREGENET FOUNDATION TFF

Mr. Tafesse Woubshet, President

901 South Flower Street, Unit 411
Los Angeles, CA 90015
TEL: (213) 327-2063
FAX: (213) 327-2063
EMAIL: info@fregenetfoundation.org
WEB: www.fregenetfoundation.org

Educates impoverished children in Ethiopia. TFF operates the Fregenet Kidan Lehitsanat School, which serves underprivileged children between the ages of 4 and 12. TFF provides books, writing materials, uniforms, and meals free of charge. TFF was established in 2003 in the loving memory of Fregenet Tafesse Woubshet, a 29-year-old Ethiopian-American who died in a car accident before she could fulfill her dream of helping the needy children of Ethiopia. The foundation, along with the Fregenet School's local board, administers the school and supports its operations with funds solicited from private and corporate donors.

FRIENDS OF HOPE AFRICA UNIVERSITY

Mr. John Ellis, President

1726 Glencary Crest
Indianapolis, IN 46228
TEL: (317) 696-4644
EMAIL: contact@haufriends.org
WEB: www.haufriends.org

Assists Hope Africa University in Bujumbura, Burundi, one of the poorest countries in the world, by providing financial support for construction, student scholarships, volunteer teaching personnel, and educational and medical equipment. Friends of Hope Africa University's assistance facilitates the training of professionals in a range of academic disciplines, including medicine, nursing, and education. The organization's overall goal is to provide hope for a young population scarred by more than a decade of war.

FRIENDS OF WFP, INC. d/bla World Food Program USA

Mr. Richard Leach, President and CEO

1725 I Street NW, Suite 510
Washington, DC 20006
TEL: (202) 627-3737
FAX: (202) 530-1698
EMAIL: accounting@wfpusa.org
WEB: www.wfpusa.org

Supports the U.N. World Food Programme's lifesaving global food assistance and development programs through education, advocacy, and fundraising efforts in the United States. Since its establishment in 1995, World Food Program USA has been uniting corporations, foundations, organizations, communities, and individuals that are committed to its mission of ending global hunger. World Food Program USA has a professional team located in Washington, D.C., and is working to achieve its mission under the leadership of President and CEO Richard Leach.

FUND FOR ARMENIAN RELIEF, INC. FAR

Mr. Garnik Nanagoulian, Executive Director

630 Second Avenue
New York, NY 10016
TEL: (212) 889-5150
FAX: (212) 889-4849
EMAIL: far@farusa.org
WEB: www.farusa.org

Provides short-term emergency relief and implements long-term programs for economic growth and social development in Armenia. FAR is dedicated to realizing the dream of a free, democratic, prosperous, and culturally rich Armenian homeland. The organization helps the most vulnerable segments of the population—at-risk children and the elderly—and prepares youth and professionals to drive the country's new democratic state. Headquartered in New York City, FAR has three offices in Armenia and Karabakh. Since its inception, the

organization has served millions of people through more than 220 relief and development programs. FAR's projects include basic relief, construction, education, medical assistance, and economic development.

FUTURE GENERATIONS

Mr. Daniel Taylor, Executive Director

390 Road Less Traveled
Franklin, WV 26807
TEL: (304) 358-2000
FAX: (304) 567-3600
EMAIL: info@future.org
WEB: www.future.org

Teaches and enables a process of equitable and sustainable community change in Afghanistan, China, India, and Peru, and in West Virginia. Future Generations' process of community change is designed to facilitate three-way partnerships among communities and governmental and nongovernmental organizations and to raise successful community-based programs to the regional or national level. Future Generations formalized its education program in 2003 by offering a master of arts degree program in applied community change and conservation. The initial class of 16 students included community development practitioners from Afghanistan, Australia, Canada, China, Ethiopia, India, Mozambique, Nepal, Nigeria, Peru, and Zambia. The 2015 class includes students from 10 countries.

GAIN INTERNATIONAL, INC.

Mr. Allen Goff, President and CEO

2001 West Plano Parkway, Suite 2200
Plano, TX 75075
TEL: (972) 234-0800
FAX: (972) 669-4053
EMAIL: info@gainusa.org
WEB: www.gainusa.org

Serves hurting and needy people around the world through relief and development projects. As the relief and development arm of Campus Crusade for Christ

International, GAIN International spans the globe to meet physical needs in areas of poverty and despair and provide hope. GAIN partners with existing Campus Crusade for Christ ministries, local churches, missionaries, and other agencies to help distribute compassionate aid to impoverished countries around the world.

GAVI CAMPAIGN

Ms. Anna Thompson-Quaye, Deputy Director

1776 Eye Street NW, Suite 600
Washington, DC 20006-3700
TEL: (202) 478-7743
FAX: (202) 478-1060
EMAIL: giving@gavi.org
WEB: www.gavicampaign.org

Mobilizes private-sector support to save children's lives and protect people's health through increased access to immunization in poor countries. The GAVI Campaign provides direct support to the GAVI Alliance, which serves to promote health by (1) providing vaccines and the means to deliver such vaccines to children in the poorest countries of the world; (2) facilitating the research and development of vaccines of primary interest to the developing world; and (3) providing support in connection with achieving the foregoing purposes and helping to strengthen health care systems and civil societies supporting such purposes in the developing world.

GBSN CENTER, INC.

Global Business School Network

Mr. Guy Pfeffermann, CEO

1010 Vermont Avenue, Suite 201
Washington, DC 20005
TEL: (202) 628-9040
FAX: (202) 628-9044
EMAIL: info@gsbn.org
WEB: www.gsbnsn.org

Works to build management education capacity for the developing world by harnessing the power of an international network of 71 leading business schools in 31 countries. GBSN programs address the severe shortage of management talent in the developing world, facilitating cross-border networking, knowledge sharing, and collaboration between schools around the globe. The GBSN Center also collaborates with foundations, corporations, development organizations, and governments in its efforts to improve management education capacity.

THE GERMAN MARSHALL FUND OF THE UNITED STATES GMF

Ms. Karen Donfried, President

1744 R Street NW
Washington, DC 20009-2410
TEL: (202) 683-2615
FAX: (202) 265-1662
EMAIL: info@gmfus.org
WEB: www.gmfus.org

Strengthens transatlantic cooperation on regional, national, and global challenges and opportunities in the spirit of the Marshall Plan. GMF contributes research and analysis and convenes leaders on transatlantic issues relevant to policymakers. GMF offers rising leaders opportunities to develop their skills and networks through transatlantic exchange, and supports civil society in the Balkans and Black Sea regions by fostering democratic initiatives, rule of law, and regional cooperation. Founded in 1972 as a nonpartisan, nonprofit organization through a gift from Germany as a permanent memorial to Marshall Plan assistance, GMF maintains a strong presence on both sides of the Atlantic. In addition to its headquarters in Washington, D.C., GMF has offices in Ankara, Belgrade, Berlin, Brussels, Bucharest, Paris, and Warsaw. GMF also has smaller representations in Bratislava, Stockholm, and Turin.

GLOBAL ASSISTANCE, INC.
GA

Mr. Norman Young, President and Treasurer

14402 Edenberry Drive
Lake Oswego, OR 97035-8798
TEL: (503) 684-5187
FAX: (503) 684-6098
EMAIL: nyoung@globalassistance.org
WEB: www.globalassistance.org

Provides humanitarian goods to developing or distressed areas of the world. GA has focused most of its efforts on Africa and to a lesser extent Central America and Eastern Europe. Special emphasis is placed on children at risk. Whenever possible, indigenous groups are selected to manage the distribution of humanitarian aid. GA's goal is to provide temporary assistance while people achieve self-sufficiency. GA has been able to assist in countries and regions that, for the most part, would otherwise be ignored.

GLOBAL COMMUNITY SERVICE FOUNDATION
GCSF

Monsignor Robert Vitillo, Chairman

3907 Laro Court
Fairfax, VA 22031
TEL: (703) 890-0599
FAX: (703) 890-0620
EMAIL: marcia@gcsfngo.org
WEB: www.gcsfngo.org

Provides humanitarian assistance to the people of Burma and Vietnam. Specifically, GCSF works to eradicate poverty by implementing sustainable, community-based programs that improve access to health care, education, and income-generating opportunities so people can lead dignified and productive lives. GCSF works with local partners to empower citizens to create communities where health care is available, where all children have access to high-quality education, and where residents are prepared for employment leading to self-sufficiency.

GLOBAL ENVIRONMENT & TECHNOLOGY
FOUNDATION
GETF

Ms. Monica Ellis, CEO

2900 South Quincy Street, Suite 375
Arlington, VA 22206-2279
TEL: (703) 379-2713
FAX: (703) 820-1815
EMAIL: monica.ellis@getf.org
WEB: www.getf.org

Designs and implements international development projects combining the latest water security, health system strengthening, sustainability, and energy knowledge with the capacities of our diverse network of governmental, nongovernmental, and business partners to improve life in the developing world. GETF currently facilitates the following large programs: the Water and Development Alliance, the Replenish Africa Initiative, the Project Last Mile Partnership, and the U.S. Water Partnership.

THE GLOBAL FAIRNESS INITIATIVE
GFI

Mr. Caleb Shreve, Executive Director

2122 P Street NW, Suite 302
Washington, DC 20037
TEL: (202) 898-9022
FAX: (202) 787-1932
EMAIL: info@globalfairness.org
WEB: www.globalfairness.org

Aims to change the global poverty cycle and enable market-based solutions in the various sectors that directly impact the world's poorest workers and producers. GFI works in targeted regions in Africa, Asia and Latin America, and its unique strength and value come from its ability to manage strategic organizational partnerships. GFI works to ensure that critical issues in trade and labor are addressed and that the unheard voices representing local, national, regional, and global interests are brought to a level that informs key decision

makers and improves policy in ways that produce tangible benefits. GFI's work to improve the bottom line by increasing market access, boosting domestic and foreign direct investment, and improving livelihoods has yielded substantial results and helped improve the lives of thousands of workers worldwide.

GLOBAL HEALING

Dr. John Donnelly, President

2140 Shattuck Avenue, Suite 2013
Berkeley, CA 94704
TEL: (510) 898-1859
FAX: (510) 280-5365
EMAIL: contact@globalhealing.org
WEB: www.globalhealing.org

Improves access to high-quality health care in developing countries by 1) building strong relationships with its partners abroad, established on equity and dedicated to lasting, meaningful impact; 2) harnessing contributions of high-quality medical equipment and supplies that improve the standard of care abroad; and 3) leveraging the time and expertise of selfless volunteer medical specialists to improve their counterparts' skill sets. Global Healing currently has active programs in Haiti, Honduras, the Republic of Georgia, and Vietnam. The organization has over 20 years' experience developing successful medical programs in the fields of pediatrics, cardiac surgery, blood transfusion, and laboratory medicine. Global Healing selects its program activities based on medical need, public health impact, and the potential to create enduring improvements in access to health care.

GLOBAL HEALTH ACTION, INC. **GHA**

Ms. Wendy Jolley-Kabi, President and CEO

1190 West Druid Hills Drive NE, Suite 145
Atlanta, GA 30329
TEL: (404) 634-5748
FAX: (404) 634-9685
EMAIL: gha@globalhealthaction.org
WEB: www.globalhealthaction.org

Improves the health and well-being of individuals and communities in underserved parts of the world through community-based health programs and livelihood opportunities. In Haiti, GHA supports a network of community health workers, traditional birth attendants, and mobile and stationary clinics to provide primary health care, prenatal and postnatal care, referrals for pregnant women, family planning services, infant growth monitoring, immunizations, and community education sessions on healthy practices. Through its Rural Development Program, GHA helps to improve household income by providing knowledge and building skills in goat care and then providing farmers with a pregnant doe. In China, GHA works with Chinese partner organizations to prepare local health trainers and educators to provide adolescent health education and psychosocial support to children who were left behind when their parents migrated to the big cities for work.

GLOBAL HEALTH MINISTRIES **GHM**

Reverend Doug Cox, Executive Director

7831 Hickory Street NE
Minneapolis, MN 55432-2500
TEL: (763) 586-9590
FAX: (763) 586-9591
EMAIL: office@ghm.org
WEB: www.ghm.org

Supports the health care work of Lutheran churches in developing countries by gathering and shipping medical supplies and equipment; funding education, operating and

renovation grants; consulting on health program management and development; and recruiting U.S. workers for short-term overseas service. GHM promotes sustainable programs with its overseas partners in the areas of community health education, maternal and child health, facility upgrades, hospice care, subsidies for charity patients, and the training of health care professionals and administrators. GHM reaches out to more than 20 countries in Africa, Asia, the Middle East, and South America.

GLOBAL LINKS

Ms. Kathleen G. Hower, CEO and Co-Founder

700 Trumbull Drive
Pittsburgh, PA 15205
TEL: (412) 361-3424
FAX: (412) 875-6150
EMAIL: info@globallinks.org
WEB: www.globallinks.org

Advances a twofold mission of promoting environmental stewardship within the U.S. health care system and supporting capacity building and health equity initiatives within the public health systems of other countries, primarily in Latin America and the Caribbean. To accomplish its mission, Global Links works through multiple collaborative efforts that (1) engage multiple partners to share expertise and technical knowledge; (2) redirect still-useful materials away from U.S. landfills to public health improvement efforts in targeted countries throughout the hemisphere; and (3) educate partners and volunteers on the issues of global health and environmental stewardship. Currently, Global Links provides medical aid through its programs in Bolivia, Cuba, the Dominican Republic, Guatemala, Guyana, Haiti, Honduras, Jamaica, and Nicaragua.

GLOBAL OPERATIONS AND DEVELOPMENT/GIVING CHILDREN HOPE **GCHope**

Mr. Sean Lawrence, Executive Director

8332 Commonwealth Avenue
Buena Park, CA 90621
TEL: (714) 523-4454
FAX: (714) 523-4474
EMAIL: info@gchope.org
WEB: www.gchope.org

Provides relief supplies, medical resources, and nutritious food to children and their families around the world. In the United States, GCHope distributes food to homeless families through its We've Got Your Back program. Internationally, GCHope has provided medical supplies and equipment to clinics and hospitals in Ghana, Uganda, and Iraq. The organization has delivered twenty 40-foot containers of relief goods to Syrian and Iraqi refugees in Jordan and Lebanon. GCHope's assistance has supported Typhoon Haiyan survivors in the Philippines and helped medical personnel fighting the Ebola outbreak in Liberia and Sierra Leone. GCHope also sends lifesaving pharmaceuticals to developing countries.

GLOBAL OUTREACH MISSION, INC. **GOM**

Dr. Brian Albrecht, President

1670 Hopkins Road
P.O. Box 2010
Buffalo, NY 14231-2010
TEL: (716) 688-5048
FAX: (716) 688-5049
EMAIL: balbrecht@globaloutreachmission.org
WEB: www.missiongo.org

Establishes partnerships with indigenous populations in target countries and provides these groups with direct assistance to bring relief and recovery to their communities. In the Republic of Congo, GOM operates a hospital in Impfondo. The organization has made large investments in water wells and sanitation projects in

southern areas of Sierra Leone and has completed phase one of a hospital rehabilitation project in Mokañji, Southern Province. During the recent Ebola crisis, GOM and its partners provided over one million meals to people in quarantined communities in Sierra Leone. The organization has initiated a project to provide clothing, supplies, and funds for tuition to help children in these communities return to school.

GLOBAL VOLUNTEERS

Mr. Burnham Philbrook, Esq., President and CEO

375 East Little Canada Road
St. Paul, MN 55117-1628
TEL: (651) 407-6100
FAX: (651) 482-0915
EMAIL: email@globalvolunteers.org
WEB: www.globalvolunteers.org

Facilitates community-based human and economic development by engaging short-term volunteers in starting and maintaining school gardens; providing health, hygiene, and nutrition education; constructing, repairing, and maintaining schools and community buildings; teaching conversational English, math, and science; and caring for orphaned, disabled, and abandoned children. Global Volunteers' strategic approach enables Americans to work with and learn from and about local people at the invitation of host organizations and community partners, under the direction of community leaders and hand-in-hand with local people on community-defined development goals. Global Volunteers comforts orphans, educates girls, supports pregnant women and new mothers, supports and cares for infants and toddlers, and provides tutoring and psychosocial support to at-risk youth.

GLOBUS RELIEF GR

Mr. Ashley Robinson, President and CEO

1775 West 1500 South
Salt Lake City, UT 84104-3832
TEL: (801) 977-0444
FAX: (801) 977-3999
EMAIL: info@globusrelief.org
WEB: www.globusrelief.org

Works to improve health care by upgrading facilities, supplies, and standards of delivery worldwide. A humanitarian medical-resource organization, GR partners with other charities, nongovernmental organizations, governments, corporations, medical manufacturers, hospitals, surgical centers, and clinics working to improve the delivery of health care. The organization provides four key deliverables: assessments; consultations; acquisition, packaging, and distribution; and bio-tech solutions and training. GR seeks to reduce unnecessary duplication of effort among its partners and works to create synergistic environments that magnify effort and social impact. GR embraces the values of accountability, quality and efficiency, and credibility.

GOAL USA FUND

Mr. Mark Bartolini, CEO

41 Union Square West, Suite 414
New York, NY 10003
TEL: (212) 831-7420
EMAIL: pschoos@us.goal.ie
WEB: www.goalusa.org

Implements relief and development programs in service to extremely vulnerable populations. GOAL USA's focus is on building resilience to reduce loss of life and livelihoods before a disaster strikes and on applying best practices in humanitarian assistance, the provision of life-saving services, and the rebuilding of livelihoods to facilitate rapid and sustainable recoveries in response to natural disasters and conflict. GOAL USA also develops initiatives and partnerships that drive innovation and

capacity building to improve the assistance community's ability to respond to the growing number of crises related to climate change, population growth, and urbanization.

GOODS FOR GOOD, INC.

GFG

Ms. Melissa Kushner, Founder and CEO

45 Main Street, Suite 518
Brooklyn, NY 11201
TEL: (646) 963-6076
FAX: (646) 963-6076
EMAIL: mkushner@goodsgood.org
WEB: www.goodsgood.org

Empowers communities to transform orphan care through the proven principles of microenterprise. GFG partners directly with Malawian community centers to equip them with the resources and industry knowledge required to launch successful small businesses. In so doing, the organization helps communities become fiscally equipped to care for orphans. These activities also create jobs and boost the local economy. GFG tailors each business plan to the skill level and market access of each unique partner community. By following GFG's thorough five-phase process, each enterprise achieves financial independence by the end of a 3-year partnership.

GOODWEAVE INTERNATIONAL

Ms. Nina Smith, CEO

1111 14th Street NW, Suite 820
Washington, DC 20005
TEL: (202) 234-9050
FAX: (202) 234-9056
EMAIL: info@goodweave.org
WEB: www.goodweave.org

Works to stop child labor in the carpet industry and to replicate its market-driven approach in other sectors. In producer countries, local offices monitor carpet

production, certify carpets as child-labor-free, and rehabilitate and educate former child workers. In consumer countries, GoodWeave raises awareness of and demand for the GoodWeave label. Operations are supported by industry licensee payments and contributions from private foundations and individuals. GoodWeave licenses carpet-importing companies who pay 1.75 percent of the value of shipments on a quarterly basis. The majority of the revenue is remitted to Asian weaving communities to support social welfare and educational programs.

GOODWILL INDUSTRIES INTERNATIONAL, INC. **GII**

Mr. Jim Gibbons, CEO

15810 Indianola Drive
Rockville, MD 20855-2674
TEL: (301) 530-6500
FAX: (301) 530-1516
EMAIL: contactus@goodwill.org
WEB: www.goodwill.org

Works to enhance the dignity and quality of life of individuals and families by strengthening communities, eliminating barriers to opportunity, and helping people in need reach their full potential through learning and the power of work. GII's network of 165 independent, community-based Goodwill organizations in the United States and Canada offers customized job training, employment placement, and other services to people who have disabilities, lack education or job experience, or face employment challenges. Goodwill helps people train for careers in industries such as banking, information technology, and health care and obtain the supporting services they need to be successful, including English-language training, additional education, or access to transportation and child care. Every 27 seconds of every business day, someone gets a good job with help from Goodwill.

GRACE DENTAL AND MEDICAL MISSIONS, INC. **GDMissions**

Mr. Bryan Bell, Executive Director

150 Cross Street
Methuen, MA 01844
TEL: (978) 454-6710
FAX: (978) 682-6882
EMAIL: bbell@gdmmissions.org
WEB: www.gdmmissions.org

Supports full-time, long-term missionaries in dental and medical clinics in areas of need around the world. GDMissions also supports its full-time missionaries with short-term field teams designed to complement clinic staff and address the medical and educational needs of patients with specialized skills. GDMissions uses its resources to demonstrate Christ's compassion by providing quality medical care and health education to people in great need.

GRAMEEN FOUNDATION USA

Mr. Steven Hollingworth, President

1101 15th Street NW, 3rd Floor
Washington, DC 20005
TEL: (202) 628-3560
FAX: (202) 628-3880
EMAIL: sakins@grameenfoundation.org
WEB: www.grameenfoundation.org

Fights poverty in sub-Saharan Africa, Asia, and the Americas. Grameen Foundation USA works to transform the lives of the poor by providing them with access to the tools they need to break the cycle of poverty—actionable information, appropriate financial services, unique business opportunities, and a better-enabled ecosystem of pro-poor organizations. Grameen Foundation's cutting-edge programs and resources have helped millions of poor people, mostly women and children, improve their lives. The foundation lays the groundwork for measurable results by creating and piloting approaches in the field and working with

international and local partners, as well as with the poor themselves, to create sustainable solutions that can work and scale.

THE GRANT FOUNDATION **dlbla Hôpital Albert Schweitzer Haiti**

Mr. Louis Martin, CEO

2840 Liberty Avenue, Suite 201
Pittsburgh, PA 15222
TEL: (412) 361-5200
FAX: (412) 361-5400
EMAIL: info@hashaiti.org
WEB: www.hashaiti.org

Operates Hôpital Albert Schweitzer (HAS), which serves a population of more than 300,000 people in Haiti's central Artibonite Valley, a 610 square-mile region that is a key agricultural center for the country. An integrated health system, HAS provides advanced inpatient care in its 131-bed hospital and, with its integrated community services division, delivers preventive and primary health services through a network of four community health centers, mobile clinics, and health posts. The organization also partners with local communities to provide water, sanitation, environmental, and economic development programs.

GREEN EMPOWERMENT

Ms. Andrea Johnson, Executive Director

140 SW Yamhill Street
Portland, OR 97204-3007
TEL: (503) 284-5774
FAX: (503) 460-0450
EMAIL: info@greenempowerment.org
WEB: www.greenempowerment.org

Works with partners around the world to strengthen communities through renewable energy and safe water. Green Empowerment coordinates efforts that provide technical, organizational, and financial assistance to local partners and communities working to improve living

conditions, restore watersheds, and address climate change. In addition, Green Empowerment engages a diverse constituency of North American universities, civic groups, and businesses to expand projects, broaden skill-sets, and mobilize resources for its nongovernmental partners. Green Empowerment currently partners with organizations in Chile, Colombia, Ecuador, Kenya, Liberia, Malaysia, Nicaragua, Peru, the Philippines, and on the Thailand-Burma border.

HABITAT FOR HUMANITY INTERNATIONAL, INC.

Mr. Chris Clarke
Senior VP Marketing and Communications

121 Habitat Street
Americus, GA 31709-3498
TEL: (229) 924-6935
FAX: (229) 410-7289
EMAIL: cclarke@habitat.org
WEB: www.habitat.org

Works toward a world where everyone has a decent place to live. Anchored by the conviction that housing provides a path out of poverty, Habitat for Humanity International since 1976 has helped more than 5 million people through home construction, rehabilitation, and repairs as well as by increasing access to improved shelter through products and services. The organization also advocates to improve access to decent and affordable shelter and offers a variety of housing support services that enable families with limited means to make needed improvements to their homes as their time and resources allow. As a nonprofit Christian housing organization, Habitat works in more than 70 countries and welcomes people of all races, religions, and nationalities to partner in its mission.

HADASSAH, THE WOMEN'S ZIONIST ORGANIZATION OF AMERICA, INC. **HWZOA**

Dr. Janice Weinman, Executive Director

40 Wall Street
New York, NY 10005
TEL: (212) 303-4529
FAX: (212) 303-8018
EMAIL: asirosis@hadassah.org
WEB: www.hadassah.org

Supports the Hadassah Medical Organization (HMO) in Israel, a university medical institution with a global reputation for excellence in treating patients regardless of race, religion, or ethnic origin, earning it a nomination for the 2005 Nobel Peace Prize. As a tertiary care referral facility, HMO is a premier teaching hospital and research center. HWZOA, a national women's volunteer organization, supports land reclamation, at-risk children through three residential villages in Israel, and social activism. In the United States, HWZOA speaks out on women's health issues, trains women for leadership and advocacy roles, and supports the Zionist youth movement, Young Judaea.

HAITI MICAH PROJECT, INC. **The HMP**

Reverend Joseph Constant, President

3606 Seminary Road
Alexandria, VA 22304
TEL: (703) 328-5808
EMAIL: jconstant@haiti-micah.org
WEB: www.haiti-micah.org

Serves Haiti's poorest children by providing for the immediate needs of orphaned, vulnerable, and street children in the central plateau city of Mirebalais. The HMP cares for 28 orphaned children in a residential setting, giving them hot, nutritious meals; providing tuition stipends, school supplies, uniforms, shoes, and clothes; and addressing basic medical and hygiene needs. In addition, the organization serves meals to 400

community members on a daily basis and maintains an improved water source, which serves the children as well as the larger community. The HMP maintains a staff of 20 to oversee program activities that feed hungry children, support education, and provide clean and safe shelter, safe drinking water, and vocational training.

HAITI OUTREACH

Mr. Dale Snyder, Executive Director

50 Ninth Avenue South, Suite 203
Hopkins, MN 55343
TEL: (612) 929-1122
FAX: (612) 216-3777
EMAIL: dale@haitioutreach.org
WEB: www.haitioutreach.org

Works with communities in Haiti to create clean water systems, provide sanitation education, build public schools, and promote microlending and other community development projects that the communities initiate, help build, and maintain after they are completed. Haiti Outreach's vision is "For Haiti to Become a Developed Country"; its mission is "To collaborate with the people of Haiti to build and maintain community-initiated projects that advance their development." Programs are based on a model of grassroots community participation and community ownership. Haiti Outreach brings Haitians together at the local, departmental, and national levels, teaching and empowering them to take ownership of their community's infrastructure and sustaining it into the future.

THE HAITIAN HEALTH FOUNDATION **HHF**

Dr. Jeremiah J. Lowney, Jr., President

97 Sherman Street
Norwich, CT 06360
TEL: (860) 886-4357
FAX: (860) 859-9887
EMAIL: hhf@haitianhealthfoundation.org
WEB: www.haitianhealthfoundation.org

Provides health care, development, and relief services to over 230,000 people in more than 100 rural villages in the Grand Anse region of Haiti. HHF's health care services (clinic-based, public health, and residential) include the following: perinatal and well-baby care as well as residential care for high-risk pregnant women and severely malnourished children; disease prevention and management; vitamin distribution; and diabetes, vision, and dental care. The foundation's development activities include house and latrine construction and animal, seed, and fruit tree distribution to indigent peasant farmers. In addition, through scholarships and its full support of an elementary school enrolling over 800 students, HHF helps 2,385 children attend school each year.

THE HALO TRUST (USA), INC. **HALO USA**

Mr. James Cowan, CEO

1730 Rhode Island Avenue NW, Suite 403
Washington, DC 20036
TEL: (202) 331-1266
FAX: (202) 331-1277
EMAIL: finance@halotruster.org
WEB: www.halousa.org

Supports the Hazardous Area Life-Support Organization Trust and its affiliates to save lives and restore communities threatened by the debris of war. HALO USA works with the HALO Trust, the world's largest humanitarian mine clearance organization, to clear mines, cluster bombs, small arms, and improvised explosive devices. Borne out of a commitment to help the people

of Afghanistan in 1988, the HALO Trust now has more than 6,000 staff members working to get communities back on their feet following conflict in 19 countries. Through the HALO Trust's efforts, millions of families have been able to safely return to their homes.

HANDICAP INTERNATIONAL **HI**

Mr. Jeff Meer, Executive Director

8757 Georgia Avenue, Suite 420
Silver Spring, MD 20910
TEL: (301) 891-2138
FAX: (301) 891-9193
EMAIL: info@handicap-international.us
WEB: www.handicap-international.us

Works throughout the world—in 60 countries—with disabled people, vulnerable groups, and populations affected by poverty, conflicts, or natural disasters. In conjunction with a federation of other Handicap International organizations, HI intervenes in emergency situations that require the immediate mobilization of resources and in longer-term development and reconstruction contexts, aiming to ensure access to health care, education, employment, leisure activities, and a role in the community for all. In addition, HI is active in demining efforts, mine-awareness education programs, and advocacy campaigns.

HANDS ALONG THE NILE DEVELOPMENT **SERVICES, INC.** **HANDS**

Ms. Jennifer Cate, Executive Director

535B East Braddock Road
Alexandria, VA 22314
TEL: (703) 875-9370
FAX: (703) 875-9371
EMAIL: info@handsalongthenile.org
WEB: www.handsalongthenile.org

Initiates partnerships between people and organizations in the United States and the Middle East/North Africa region that increase intercultural understanding and support community development in the Arab world, with a special emphasis on Egypt. HANDS collaborates with more than 30 local partner organizations on numerous exchange and local community projects focused on fostering job creation and economic activities, increasing access to health care, and building the capacity of local civil society. HANDS gives special attention to programs for youth, women, and the disabled.

HEALEY INTERNATIONAL RELIEF **FOUNDATION** **HealeyIRF**

Mr. Benjamin Parra, Executive Director

573 Eayrestown Road
Lumberton, NJ 08048
TEL: (609) 267-4104
FAX: (609) 261-0799
EMAIL: info@healeyphilanthropic.org
WEB: www.hirf.net

Invests to improve the lives of the most vulnerable in Sierra Leone, such as families and individuals affected by war and adverse socioeconomic conditions. A 501(c)3 public charity founded in 2001, Healey IRF embraces the needs of these populations, invests in their future, and increases the capacity for community self-sustainability through health care, clean water, food, training, and other programs. Currently, Healey IRF is partnering with Caritas and other local organizations to rehabilitate more than 30 health clinics destroyed during Sierra Leone's civil war. When restored, these clinics will deliver essential primary health care services in areas that have traditionally seen limited services and will increase the local health systems' capability to ensure health system resiliency and sustainability.

HEALING HANDS INTERNATIONAL, INC. **HHI**

Mr. Burton Nowers, President

455 McNally Drive
Nashville, TN 37211-3311
TEL: (615) 832-2000
FAX: (615) 832-2002
EMAIL: cgingles@hhi.org
WEB: www.hhi.org

Sponsors water development projects, conducts agriculture training events, and distributes food, medicine, and medical, educational, and agricultural supplies and equipment to people in need throughout the world. To accomplish its mission, HHI conducts events in the United States to raise awareness of the medical, agricultural, and water needs of people in the developing world. HHI has shipped supplies to Ethiopia, Ghana, Guatemala, Honduras, India, Indonesia, Kenya, Malawi, Nigeria, Senegal, Sri Lanka, Tanzania, Zambia, and more than 62 other countries. HHI distributes aid through local representatives to anyone in need, regardless of race, religion, gender, or age.

HEALING WATERS INTERNATIONAL

Mr. Rob Anthony, CEO

15000 West 6th Avenue, Suite 404
Golden, CO 80401
TEL: (303) 526-7278
FAX: (303) 526-7288
EMAIL: info@healingwaters.org
WEB: www.healingwaters.org

Improves health and alleviates poverty by implementing safe water solutions in developing countries. Healing Waters International develops low-cost, high-impact water treatment systems that can be deployed anywhere in the world—in urban or rural settings—to make dirty water safe to drink. The organization also seeks to change behaviors for the better by providing culturally appropriate health and hygiene programs for all ages. Finally, to ensure long-term and holistic transformation,

Healing Waters transfers full responsibility for projects to local leaders after they receive leadership and business training.

HEALTH ALLIANCE INTERNATIONAL **HAI**

Mr. James Pfeiffer, Executive Director

1107 NE 45th Street, Suite 350
Seattle, WA 98105
TEL: (206) 543-8382
FAX: (206) 685-4184
EMAIL: hai@u.washington.edu
WEB: www.healthallianceinternational.org

Supports the development of equity-oriented public-sector health systems and policies that foster social and economic equality for all people. The key element of HAI's mission involves partnering with local ministries of health to strengthen existing services and promote innovative programs. The faculty and staff of the University of Washington's Department of Global Health are involved with HAI, and this alliance has been an important component of HAI's work. Major projects are located in Côte d'Ivoire (HIV/AIDS treatment and care), Mozambique (HIV/AIDS treatment and care, maternal and child health, and operations research), and Timor-Leste (maternal and newborn health and child spacing).

HEALTH VOLUNTEERS OVERSEAS, INC. **HVO**

Ms. Nancy A. Kelly, Executive Director

1900 L Street NW, Suite 310
Washington, DC 20036
TEL: (202) 296-0928
FAX: (202) 296-8018
EMAIL: info@hvousa.org
WEB: www.hvousa.org

Addresses the scarcity of qualified health care professionals in resource-scarce countries, a fundamental underlying problem in global health. HVO has programs

in child health, primary care, trauma and rehabilitation, essential surgical care, orthopedics, oral health, infectious disease, nursing education, anesthesia, dermatology, oncology, and wound care. HVO has sites in Africa, Asia, the Caribbean, Central and South America, and Eastern Europe where qualified health care professionals participate in a range of activities, including clinical education, teacher training, student mentoring, development of workshops and symposia, introduction of new teaching methodologies, updates to curricula and teaching materials, and demonstration of new clinical techniques. Volunteers work within the local health care system, teaching their colleagues effective ways to address local conditions and health problems. Each program is designed to meet local needs.

HEALTHCARE CHARITIES, INC. **HCI**

Mr. Ronald B. Gottsegen, President and CEO

10200 Crow Canyon Road
Castro Valley, CA 94552-9501
TEL: (510) 733-6571
FAX: (510) 733-6579
EMAIL: bjlittle@healthcare-charities.org

Supports the improvement of health care delivery systems and community services worldwide. To accomplish its mission, HCI purchases new equipment and supplies, collects donated medical equipment and supplies, and distributes these items to deserving medical facilities. For example, HCI has supported the Amrita Institute of Medical Sciences and Research Centre (AIMS Hospital) in Kerala, India. HCI has provided the hospital with more than 150 seaborne containers and more than 120 air freight shipments of new and donated medical equipment and supplies. In addition, HCI built 96 houses in Sri Lanka for victims of the 2004 Indian Ocean tsunami and continues to provide scholarships to 27 primary and secondary school children whose families were affected by the 2010 earthquake in Haiti.

HEALTHRIGHT INTERNATIONAL, INC.

Mr. Peter Navario, Executive Director

240 Greene Street, 2nd Floor
New York, NY 10003
TEL: (212) 226-9890
FAX: (212) 226-7026
EMAIL: info@healthright.org
WEB: www.healthright.org

Works to build lasting access to health for excluded communities. HealthRight International works closely with communities and establishes local partnerships to deliver health services. At the same time, the organization provides training and equipment and improves systems to enable its partners to deliver services on their own. HealthRight's goal is to build lasting access to health, helping to protect and fulfill the rights of excluded communities. The organization's projects address health and social crises made worse by human rights violations, with a particular focus on HIV/AIDS, tuberculosis, and malaria; women's health; orphans and other at-risk children and youth; and survivors of human rights violations.

HEART TO HEART INTERNATIONAL, INC.

HHI

Mr. Jim Mitchum, CEO

13250 West 98th Street
Lenexa, KS 66215
TEL: (913) 764-5200
FAX: (913) 764-0809
EMAIL: info@hearttoheart.org
WEB: www.hearttoheart.org

Improves health access and provides humanitarian development and crisis assistance worldwide. HHI collaborates with partners, engages volunteers, and deploys resources to strengthen communities. The organization facilitates access to primary care services and other humanitarian and disaster relief aid overseas through physical operations in Haiti and Liberia. In the United States, HHI supports safety-net clinics' laboratory

work and provides disaster relief and other primary care assistance.

HEARTLAND ALLIANCE FOR HUMAN NEEDS & HUMAN RIGHTS

Mr. Brian Registe, Executive Director

208 South LaSalle Street, Suite 1300
Chicago, IL 60604-1156
TEL: (312) 660-1300
FAX: (312) 660-1500
EMAIL: moreinfo@heartlandalliance.org
WEB: www.heartlandalliance.org

Advocates for social justice and provides housing, health care, human services, and legal assistance to ensure basic human rights and dignity for vulnerable people. Heartland Alliance has developed international expertise and competence in torture treatment and protection, detention monitoring, refugee and migrant protection, mental health and primary health care, and services for victims of gender-based persecution and human trafficking. Providing technical assistance, training, and direct services, Heartland Alliance collaborates with community-based organizations, elected officials, government agencies, and other nonprofits to create policies that advance the human needs and human rights of all people.

HEIFER PROJECT INTERNATIONAL, INC.

Heifer International

Mr. Pierre Ferrari, CEO

1 World Avenue
Little Rock, AR 72202-3815
TEL: (501) 907-2600
FAX: (501) 907-2602
EMAIL: info@heifer.org
WEB: www.heifer.org

Works to end hunger and poverty and care for the earth by mobilizing smallholder farming families, a group responsible for growing 70 percent of the food the

world eats. Since 1944, Heifer International has helped over 15 million people increase their economic resiliency, gain food security, and create sustainable livelihoods. Through Heifer's model, families realize better nutrition and income, greater access to markets, climate change resiliency, and energized social capital while building thriving communities committed to gender equity. Participants receive suitable animals and plants along with training in sustainable agriculture and livestock management and "pass on the gift" of animal offspring, seeds, skills, or other resources to neighbors, creating a sustainable impact for generations to come.

HELEN KELLER INTERNATIONAL, INC.

HKI

Ms. Kathy Spahn, President and CEO

352 Park Avenue South, Suite 1200
New York, NY 10010-1723
TEL: (212) 532-0544
FAX: (212) 532-6014
EMAIL: sprasad@hki.org
WEB: www.hki.org

Prevents blindness and reduces malnutrition worldwide. HKI's mission is to save the sight and lives of the most vulnerable and disadvantaged. Founded in 1915, HKI combats the causes and consequences of blindness and malnutrition by establishing programs based on evidence and research in vision, health, and nutrition. The organization is known for sustainability, reliability, efficiency, and the highest level of technical expertise in preventing blindness and reducing malnutrition. HKI is headquartered in New York City and has programs in 13 countries in Africa, 8 countries in Asia, and in the United States.

HELP FOR OTHERS **HFO**

Ms. Gloria Ngwenya-Mpofu, Executive Director

405 Glenn Drive, Suite 11
P.O. Box 651102
Sterling, VA 20164
TEL: (571) 236-0220
FAX: (703) 421-6414
EMAIL: info@givingothers.org
WEB: www.givingothers.org

Supports communities locally and internationally, providing education, food, and relief and other assistance to the poor, including orphans, vulnerable children, and women. HFO raises awareness of the plight of the poor and provides assistance without regard to race or ethnicity. Working with partners in Zimbabwe, HFO pays school fees for orphans, assists teachers with transportation, and provides meals for students and medical supplies for school clinics. The organization also provides support to the bereaved.

HELP ME SEE INC. **HelpMeSee**

Mr. Jacob Mohan Thazhathu, President and CEO

20 West 36th Street, 4th Floor
New York, NY 10018-8005
TEL: (919) 259-4093
FAX: (212) 221-7604
EMAIL: admin@helpmeseesee.org
WEB: www.helpmeseesee.org

Makes cataract surgery possible for blind children and adults around the world. HelpMeSee's goal is to deliver very low-cost, high-quality manual small-incision cataract surgeries to millions in the developing world. Working with 149 practicing partner surgeons in China, India, Nepal, Sierra Leone and Togo, HelpMeSee has saved or restored sight to more than 150,000 people. HelpMeSee anticipates surpassing 250,000 surgeries by the end of 2014 and plans to increase its work exponentially over the next 5 years.

HELPING HAND FOR RELIEF AND DEVELOPMENT **HHRD**

Mr. Farrukh Raza, President

21199 Hilltop Street
Southfield, MI 48033
TEL: (313) 279-5378
FAX: (248) 809-2524
EMAIL: mariya.nadeem@hhrd.us
WEB: www.hhrd.org

Responds to human suffering in emergency and disaster situations and initiates long-term relief and development programs around the world. HHRD serves humanity by integrating resources and providing needed responses to natural and manmade disasters. The organization implements programs or works through local partner organizations in more than 50 countries throughout Africa, Asia, Europe, and the Middle East. HHRD focuses on emergency relief, orphan support, microfinance, health care, education, skills development, infrastructure development, physical rehabilitation, education, water and sanitation, public advocacy, and youth development.

HERMANDAD, INC. **Helping Reach Many Through Direct Assistance in Development**

Ms. Zoila P. Reyes, Executive Director

711 Amsterdam Avenue, 3-1
c/o E.C. Schwanke
New York, NY 10128
TEL: (917) 547-6884
EMAIL: hermandadngo@gmail.com
WEB: www.hermandad.org

Serves as a catalyst or intermediary to strengthen local community organizations and accomplish sustainable development. Hermandad is a U.S.-based community development agency working primarily in rural communities of Latin America and the Caribbean. The organization's core competencies include water management, agriculture, resource conservation, health and nutrition, sanitation, housing, leadership training, and local institution building. Hermandad seeks to actively participate in a network of small international community development agencies and provide assistance to these agencies by disseminating the organization's successful technologies and methodologies.

HESPERIAN HEALTH GUIDES

Ms. Sarah Shannon, Executive Director

1919 Addison Street, Suite 304
Berkeley, CA 94704-1143
TEL: (510) 845-1447
FAX: (510) 845-9141
EMAIL: hesperian@hesperian.org
WEB: www.hesperian.org

Develops simply written, profusely illustrated health guides in collaboration with partners around the world and makes them available in print and digital formats to enable people with little formal education to diagnose, treat, and prevent common health problems and work together to address the root causes of poor health. With an estimated 3 million copies in print in more than 80 languages, Hesperian's book *Where There Is No Doctor*

is arguably the most widely used health manual in the world. Other titles focus on environmental health, training health workers, women's health, midwifery, dentistry, HIV/AIDS, and disability rehabilitation. To facilitate access to lifesaving health information, Hesperian distributes health education materials free to health workers who cannot afford them, supports local translations, and makes all its materials available for free download and easy excerpting in many languages through an innovative digital distribution platform.

HIMALAYAN CATARACT PROJECT, INC. HCP

Mr. Job Heintz, CEO

57 South Main Street

P.O. Box 55

Waterbury, VT 05676

TEL: (802) 522-9976

FAX: (802) 649-1041

EMAIL: info@cureblindness.org

WEB: www.cureblindness.org

Restores sight and changes lives worldwide. HCP reaches the most inaccessible patients wherever its services are needed by supporting its partners' ability to perform high-quality, low-cost cataract surgery, teach ophthalmic care at all levels, and establish self-sustaining eye care centers in priority regions. Founded in 1999, HCP works with partners to enhance eye care and local capacity. The organization is known for its training programs and its commitment to partnerships. HCP is based in Vermont and has programs in South Asia and sub-Saharan Africa.

HOLT INTERNATIONAL CHILDREN'S SERVICES, INC.

HICS

Mr. Phillip A. Littleton, CEO

250 Country Club Road

P.O. Box 2880

Eugene, OR 97401

TEL: (541) 687-2202

FAX: (541) 683-6175

EMAIL: info@holtinternational.org

WEB: www.holtinternational.org

Prevents abandonment and institutionalization of children by ensuring they have permanent, loving homes through family preservation and domestic and intercountry adoption services. Founded in 1956, HICS believes that every child deserves a home. Services include orphanage reform, provision of community-based alternatives to foster care and day care, assessment and counseling for children and families, medical and nutritional care, assistance to children and families affected by HIV/AIDS, and training in child welfare and social work. HICS programs are conducted in Bulgaria, Cambodia, China, Ethiopia, Guatemala, Haiti, India, Nepal, North Korea, the Philippines, Romania, South Korea, Thailand, Uganda, Ukraine, Vietnam, and the United States. HICS provides technical and financial assistance to governmental and nongovernmental agencies to improve child welfare and civil society infrastructure.

HOPE EDUCATIONAL FOUNDATION INTERNATIONAL, INC.

Hope Education

Mr. Taka Ohki, Operations Director

600 SW 3rd Street

Pompano Beach, FL 33060-6936

TEL: (954) 968-3044

EMAIL: karenpowell@hopeeducation.org

WEB: www.hopeeducation.org

Works through education to address the most devastating and systemic threats facing children and

young people around the world. Hope Education provides HIV-prevention education as well as life-orientation training or character education to teachers, caregivers, and primary and secondary learners. The organization also provides hygiene education to children to prevent intestinal worms. In addition, Hope Education has embarked on a program to mentor the next generation's leaders through school programs and sports-based camps.

HOPE INTERNATIONAL

Mr. Peter Greer, President

227 Granite Run Drive, Suite 250

Lancaster, PA 17601

TEL: (717) 464-3220

FAX: (717) 464-9046

EMAIL: info@hopeinternational.org

WEB: www.hopeinternational.org

Offers financial tools and services to individuals in 17 countries, empowering them to work their way out of poverty by starting or expanding businesses and managing their money. HOPE International is a network of partners and HOPE-managed organizations that offers biblically based training, saving services, and loans that restore dignity and break the cycle of poverty. HOPE works in Burundi, China, the Democratic Republic of the Congo, the Dominican Republic, Haiti, India, Malawi, Moldova, Peru, the Philippines, the Republic of Congo, Romania, Russia, Rwanda, Ukraine, Zimbabwe, and in Central Asia.

HOPE WORLDWIDE, LTD.

Mr. Robert Carrillo, President and CEO

4231 Balboa Avenue, No. 330

San Diego, CA 92117

TEL: (610) 254-8800

FAX: (610) 254-8989

EMAIL: hope.worldwide@hopewww.org

WEB: www.hopewww.org

Provides for the poor and vulnerable through nonsectarian health and educational programs that prevent poverty, care for the needy, and empower individuals, communities, and institutions to rise out of poverty and other challenging situations. Through hospitals in Cambodia and medical clinics in many nations, HOPE Worldwide treats the medically underserved and victims of HIV/AIDS, tuberculosis, malaria, and leprosy. The organization also cares for orphaned and vulnerable children by providing loving homes and giving support to needy children. HOPE Worldwide responds to both natural and manmade disasters and provides volunteer opportunities for youth mentoring. The organization's efforts annually touch the lives of more than one million poor and needy people on all six inhabited continents.

**THE HUMANE SOCIETY OF THE UNITED STATES
HSUS**

Mr. Wayne Pacelle, CEO and President
1255 23rd Street NW, Suite 450
Washington, DC 20037
TEL: (202) 452-1100
FAX: (202) 778-6126
EMAIL: nmasih@humanesociety.org
WEB: www.humanesociety.org

Promotes the protection of all animals with a wide range of actions and strategies. HSUS and its affiliates have worked on international issues for more than 30 years, focusing on animal-protection activities in Africa, Asia, and Central and South America. HSUS and its international arm, Humane Society International (HSI), address such matters as inhumane practices and conditions affecting companion and farm animals, the economic benefits of humane transport and slaughter, veterinary services in rural communities, illegal trade in wildlife, and threats to endangered species. HSUS and HSI also work on international policies at the United Nations and in other forums to protect marine mammals, wildlife, and habitats.

**HUMANITARIAN UNIVERSAL
CONNEXIONS, INC.**
d/b/a Hispanic Children and Families

Mrs. Ligia Mora-Applegate, President
2712 Charleston Court
Tallahassee, FL 32309
TEL: (850) 893-9793
EMAIL: president@hispanicchildren.org
WEB: www.hispanicchildren.org

Funds programs in the areas of food security, education, health, human development, nutrition, housing, microenterprise, environment, peace, and emergency relief aid. Hispanic Children and Families supports existing human service programs administered by credible and well-established in-country charitable organizations that work to improve the quality of life of the most vulnerable people of the region. Hispanic Children and Families coordinates its activities with these local organizations, which have demonstrated their commitment to fiscal responsibility, and makes use of their unique capacities to deliver assistance in a cost-effective way.

HUMANITY FIRST USA, INC.

Mr. Munum Naeem, Executive Director
15000 Good Hope Road
Silver Spring, MD 20905
TEL: (877) 994-3872
FAX: (703) 542-3226
EMAIL: bmalik@humanityfirst.org
WEB: www.usa.humanityfirst.org

Brings together people from all faiths, national and ethnic origins, and cultures to serve people in need without bias of any kind. Humanity First focuses on fighting hunger, addressing needs for water, and improving health and education in underserved communities. A volunteer-based organization, Humanity First empowers impoverished communities to become self-sufficient by providing vocational education and training. The organization's mission is to relieve suffering caused by natural disasters and human conflict, to promote peace and understanding, and to strengthen people's capacity to help themselves.

IFES, INC.

Mr. William Sweeney, President
2011 Crystal Drive, 10th Floor
Arlington, VA 22202
TEL: (202) 350-6700
FAX: (202) 350-6701
EMAIL: jdooley@ifes.org
WEB: www.ifes.org

Supports the building of democratic societies. IFES is dedicated to extending democracy worldwide by providing technical assistance in the areas of voter education, election administration, civil society, governance, rule of law, and political processes. As one of the world's premier democracy and governance assistance organizations, IFES provides targeted technical assistance to strengthen transitional democracies. Founded in 1987 as a nonpartisan, nonprofit organization, IFES has developed and implemented

comprehensive, collaborative democracy solutions in more than 120 countries.

IMANI HOUSE, INC.

IHI

Mrs. Bisi Ideraabdullah, Executive Director

76-A Fifth Avenue
Brooklyn, NY 11217-2094
TEL: (718) 638-2059
FAX: (718) 789-1094
EMAIL: imani@imanihouse.org
WEB: www.imanihouse.org

Operates a full-service maternal and child health care clinic in Liberia that serves over 15,000 mothers and children each year, providing basic health care, prenatal and postnatal care, immunization, family planning, and HIV and sexually transmitted disease prevention services. Since the onset of the Ebola crisis, IHI has secured two ambulances for a mobile health unit, and the organization's Community Ebola Awareness Team disseminates Ebola prevention information to the public using the EbolaCare Android app. The clinic also participates in a malaria campaign and polio and cholera immunization efforts with the Liberian Ministry of Health and UNICEF. IHI's adult education program works with "market women," tutoring more than 200 women a year at two locations in Monrovia, and has plans to expand this activity to Jahtondo town. IHI has been a leader in sustainable development in Liberia since 1986.

INMED PARTNERSHIPS FOR CHILDREN, INC.

Dr. Linda Pfeiffer, President and CEO

21630 Ridgetop Circle, Suite 130
Sterling, VA 20166
TEL: (703) 729-4951
EMAIL: contact@inmed.org
WEB: www.inmed.org

Works to rescue children from the imminent and irreversible harm of disease, hunger, abuse, neglect, or

violence and prepare them to shape a brighter future for themselves and the next generation. Through a broad range of health, nutrition, social, education, agriculture, and community development programs, INMED creates opportunities that inspire hope, build self-reliance, and encourage community collaboration through three areas that represent the organization's primary development focus: (1) securing children's health, development, and safety; (2) developing skills, knowledge, and opportunities for children and youth; and (3) building family and community capacity to support and sustain positive change.

INSTITUTE FOR MULTI-TRACK DIPLOMACY IMTD

Ambassador John W. McDonald, CEO and Chair

1901 Fort Myer Drive, Suite 405
Arlington, VA 22209-1609
TEL: (703) 528-3863
FAX: (703) 528-5776
EMAIL: imtd@imtd.org
WEB: www.imtd.org

Promotes a systems approach to peace building and works to facilitate the transformation of deep-rooted social and ethnic conflict. IMTD is dedicated to conflict resolution and peace building. The organization's initiatives put the skills of conflict resolution, intergroup relations, and systems change in the hands of local peacemakers and peace builders in conflict areas around the world. IMTD has provided and continues to offer training, facilitation, and community-building programs in areas of intense ethnic conflict, including Bosnia, Cyprus, India, Israel, Kashmir, Pakistan, Palestine, and Sri Lanka.

INSTITUTE FOR SOCIAL AND ENVIRONMENTAL TRANSITION ISET

Mr. Kenneth MacClune, CEO

948 North Street, Suite 9
Boulder, CO 80304
TEL: (720) 564-0650
FAX: (720) 564-0653
EMAIL: scott@i-s-e-t.org
WEB: www.i-s-e-t.org

Addresses water and climate issues through applied research, primarily in South and Southeast Asia. ISET works to bridge the science-policy-implementation divide across regions and cultures. While ISET engages in both basic research and applied implementation activities, its expertise lies in translating global, natural, and social scientific insights into local contexts in a manner that improves understanding and enables action. The organization is particularly skilled in analyzing the implications of local physical, cultural, economic, and other system dynamics for informing high-level policies and strategies. ISET's work is a fundamental catalyst for positive forms of social and environmental transition.

INSTITUTE FOR SUSTAINABLE COMMUNITIES ISC

Mr. George Hamilton, President

535 Stone Cutters Way
Montpelier, VT 05602
TEL: (802) 229-2900
FAX: (802) 229-2919
EMAIL: isc@iscvt.org
WEB: www.iscvt.org

Helps people in existing and emerging democracies build better futures for themselves and the world. ISC gives citizens and the organizations that support them the training, advice, and grants they need to address their problems and shape their futures. With eight international offices, ISC has managed 99 projects in 30 countries. The organization's current portfolio of civil

society and climate action programs includes Civil Society Forward in Serbia, the Partnership for Climate Action in China, and its EHS+ Network, which focuses on sustainable manufacturing in Bangladesh, China, and India. ISC conducts extensive urban climate leadership activities throughout the United States and Asia.

THE INSTITUTE FOR TRANSPORTATION AND DEVELOPMENT POLICY

ITDP

Mr. Clayton Lane, CEO

9 East 19th Street, 7th Floor

New York, NY 10003

TEL: (212) 629-8001

FAX: (646) 380-2360

EMAIL: mobility@itdp.org

WEB: www.itdp.org

Works with cities worldwide to bring about transport and urban development solutions that cut greenhouse gas emissions, reduce poverty, and improve the quality of urban life. Cities throughout the world, primarily in developing countries, engage ITDP to provide technical advice on improving their transport systems. ITDP uses its know-how to influence policy and raise global awareness of the role sustainable transport and urban development play in tackling greenhouse gas emissions, poverty, and social inequality. The organization's approach combines pragmatic delivery with efforts to influence policy and public attitudes. ITDP has been instrumental in designing and building the best bus rapid transit and bike share systems in the world.

INSTITUTE OF INTERNATIONAL EDUCATION

Dr. Allan E. Goodman, President and CEO

809 United Nations Plaza

New York, NY 10017-3580

TEL: (212) 883-8200

FAX: (212) 984-5452

EMAIL: khaggerty@iie.org

WEB: www.iie.org

Provides its sponsors with access to a variety of capacity-building activities, including short-term training, study tours, and multiyear degree programs. An independent, nonprofit organization founded in 1919, IIE is well known for its successful administration of large-scale exchange programs and participant training. Each year, IIE manages more than 250 programs, including the Fulbright Student and Scholar Exchanges, which the organization has administered on behalf of the U.S. Department of State since 1946. IIE programs annually benefit approximately 20,000 men and women from 175 nations. Sponsors include the U.S. Department of State, USAID, major philanthropic foundations, private and public corporations, foreign governments, and numerous individuals.

INTERCHURCH MEDICAL ASSISTANCE, INC.

d/b/a IMA World Health

Mr. Richard Santos, President

1730 M Street NW, Suite 808

Washington, DC 20036

TEL: (202) 888-6200

EMAIL: info@imaworldhealth.org

WEB: www.imaworldhealth.org

Provides local development and relief organizations and other public and private agencies (including host governments) with comprehensive technical and material assistance for overseas public health programs. IMA World Health works primarily in the areas of targeted disease control, procurement of medicines and medical supplies and equipment, health system strengthening and

information management, and training. The organization serves as a liaison between international funding entities, U.S. corporations, and overseas health-related community organizations. As a member association of 11 Christian relief and development agencies, IMA World Health works through a worldwide network of health and development partners, including other faith-based and secular organizations and those affiliated with its member agencies.

INTERMED INTERNATIONAL, INC.

d/b/a Dooley Intermed International

Mr. Scott Hamilton, President

10628 Queens Boulevard

P.O. Box 750918

Forest Hills, NY 11375

TEL: (646) 820-7360

EMAIL: info@dooleyintermed.org

WEB: www.dooleyintermed.org

Supports activities that focus on preventive medicine, health education, research, training, and personnel development. Dooley Intermed International provides staff, funding, and supervision and works in conjunction with the host country's authorities, giving crucial assistance to those who lie beyond the reach of traditional health care services. Dooley Intermed's programs help homeless children, widows, mothers, and refugees in some of the most impoverished areas of the world. Current activities address maternal and child health education and care and, through the organization's Gift of Sight program, combat blindness.

INTERNATIONAL AID, INC.

IA

Mr. Brian Anderson, President and CEO

17011 Hickory Street
Spring Lake, MI 49456
TEL: (616) 846-7490
FAX: (616) 846-3842
EMAIL: ia@internationalaid.org
WEB: www.internationalaid.org

Distributes lifesaving medicine, hygiene products, nutritional supplements, and reconditioned medical equipment to areas of greatest need. IA's on-staff medical equipment services technicians ensure that every piece of equipment sent to partners in the field is in working condition, appropriate to the task, adapted to local power requirements, and covered by a warrantee. IA's health products team works to direct medicine, health products, and nutritional supplements from socially responsible corporations to ministries and humanitarian organizations. IA is committed to providing an outlet through which the West Michigan community can respond to humanitarian needs. Following disasters, IA assesses need and works with in-country partners to supply them with the tools they need to facilitate the rebuilding process.

INTERNATIONAL ASSOCIATION FOR HUMAN VALUES

IAHV

Ms. Filiz Odabas-Geldiy, Executive Director

2401 15th Street NW
Washington, DC 20009
TEL: (301) 806-7983
FAX: (202) 747-6543
EMAIL: usa@iahv.org
WEB: www.iahv.org

Implements sustainable development programs that promote human values, service, and empowerment. IAHV provides emergency relief assistance and disaster support that includes short-term relief and help with the

post-trauma stress that haunts survivors. IAHV also works in the areas of conflict resolution, education, youth leadership training, women's empowerment, capacity building, organic farming, watershed management, and prisoner rehabilitation. IAHV's high school programs seek to reduce violence and improve performance by teaching students techniques for managing their emotions and lowering stress.

INTERNATIONAL CARE MINISTRIES

ICM

Mr. David Sutherland, Chairman

7498 Sheridan Place
P.O. Box 2146
La Plata, MD 20646
TEL: (240) 349-2045
EMAIL: give@caremin.com
WEB: www.caremin.com

Works to improve the quality of life in the poorest areas of the Philippines. ICM partners with local leaders to facilitate holistic, community-based education that empowers the ultra-poor to create real and meaningful change in their living standards with the resources they have. ICM provides adults with life-skills training in key areas of values, health, and livelihood. ICM also runs Jumpstart Kindergartens, which enable students to meet the basic literacy criteria needed to enter into the Philippine public school system. In addition, the organization tackles malnourishment by providing severely underweight children with hot, nutritious meals. ICM also supports local partner leaders, who host and help facilitate the organization's programs, by providing them with a resource library and monthly, day-long training seminars that focus on leadership and ministry skills, peer-mentoring opportunities, professional association membership, and health.

THE INTERNATIONAL CENTER

Ms. Catalina Serna-Valencia, CEO

1001 North Carolina Avenue SE
Washington, DC 20003
TEL: (202) 285-4328
FAX: (971) 271-8830
EMAIL: theinternationalcenter@theintlcenter.org
WEB: www.theintlcenter.org

Focuses on the following programs: the New Forests Project (NFP), Veterans International/Cambodia (VIC), and the Vietnam Veterans of America Foundation (VVA). NFP supports renewable and self-sustaining grassroots efforts in agroforestry, reforestation, watersheds, and water and sanitation. VIC works to rehabilitate people living with disabilities in Cambodia and help them to lead active, fulfilling lives. VVA operates landmine action, mental health, and school construction programs in Vietnam.

INTERNATIONAL CENTER FOR JOURNALISTS, INC.

ICFJ

Ms. Joyce Barnathan, President

2000 M Street NW, Suite 250
Washington, DC 20036
TEL: (202) 737-3700
FAX: (202) 737-0530
EMAIL: llopez@icfj.org
WEB: www.icfj.org

Promotes quality journalism worldwide in the belief that independent, vigorous media are crucial in improving the human condition. ICFJ's work around the world—i.e., providing journalistic, media management, and technical expertise as well as information and support services—is critical to the development of effective, independent media organizations that are ethically grounded and financially stable. ICFJ also assists U.S. media organizations in providing better coverage of international issues that are too often ignored, from the global economy to immigration, and in fostering better

connections among U.S. journalists and their counterparts abroad. Training for ethnic and non-English-language reporters in the United States has become a strong focus for ICFJ, given the growing influence of these journalists. ICFJ offers fellowships, facilitates exchanges, provides a range of consulting services, and has conducted training programs for some 70,000 journalists in 180 countries.

INTERNATIONAL CENTER FOR NOT-FOR-PROFIT LAW ICNL

Mr. Douglas Rutzen, President

1126 16th Street NW, Suite 400
Washington, DC 20036-4837
TEL: (202) 452-8600
FAX: (202) 452-8555
EMAIL: info@icnl.org
WEB: www.icnl.org

Facilitates the development of an enabling legal framework for civil society, philanthropy, the freedom of assembly, the freedom of expression, and civic participation worldwide. ICNL maintains a documentation center of laws, regulations, and other relevant documents. The organization also provides training and educational opportunities. In addition, ICNL co-manages and produces the *USAID Civil Society Organization Sustainability Index*, which covers 70 countries. ICNL has worked on projects in Africa, the Americas, Asia, Europe and Eurasia, and the Middle East.

INTERNATIONAL CENTER FOR RESEARCH ON WOMEN ICRW

Dr. Sarah Kambou, President

1120 20th Street NW, Suite 500 North
Washington, DC 20036-3406
TEL: (202) 797-0007
FAX: (202) 797-0020
EMAIL: info@icrw.org
WEB: www.icrw.org

Improves the lives of poor women worldwide, advances women's equality and human rights, and contributes to their broader economic and social well-being. To achieve its goals, ICRW works with researchers, policymakers, practitioners, and others on issues affecting women's economic, health, and social status in low- and middle-income countries. ICRW's multicultural staff builds capacity and conducts policy-oriented research and policy advocacy efforts. The organization's staff members work in five technical teams that target poverty reduction and economic growth, HIV/AIDS, reproductive health and nutrition, population and social transition, and policy and communications. ICRW has field offices in India and East Africa.

INTERNATIONAL CHILD CARE (USA), INC. ICC-USA

Mr. Keith Mumma, National Director

240 West Michigan Avenue
Kalamazoo, MI 49007
TEL: (269) 382-9960
FAX: (269) 382-2416
EMAIL: iccusa@internationalchildcare.org
WEB: www.internationalchildcare.org

Improves the lives of children and members of their families in Haiti and the Dominican Republic. ICC-USA is a faith-based health development organization. Operating in Haiti since 1967 and in the Dominican Republic since 1988, ICC-USA is working to change the conditions of poverty that impact health and well-being.

Grace Children's Hospital is the organization's flagship ministry and is recognized as Haiti's leading medical facility dedicated to the treatment of children with tuberculosis. Other programs focus on vaccinations, healthy births, HIV/AIDS, rehabilitation, and integrated community health.

INTERNATIONAL CHILD RESOURCE EXCHANGE INSTITUTE ICRI

Mr. Kenneth Jaffe, Executive Director

125 University Avenue
2nd Floor, SW Suite
Berkeley, CA 94710
TEL: (510) 644-1000
FAX: (510) 644-1115
EMAIL: info@icrichild.org
WEB: www.icrichild.org

Improves the lives of children and families throughout the world, enabling them to survive and succeed. Since 1981, ICRI has been providing services to families and children, both domestically and internationally. ICRI makes a difference by developing innovative programs that are adapted to the situational needs of local communities. ICRI also provides technical assistance, consulting services, and project development resources to agencies and other international organizations interested in children's issues such as child care, child abuse prevention, child survival, maternal and child health, placement alternatives for abandoned and traumatized children, and the promotion of children's rights.

INTERNATIONAL CHRISTIAN ADOPTIONS *dlb/a Institute for Children's Aid (ICA)*

Ms. Laura Duke, President
41745 Rider Way, Suite 2
Temecula, CA 92590-4826
TEL: (951) 695-3336
FAX: (951) 308-1753
EMAIL: info@4achild.org
WEB: www.4achild.org

Offers hope and a future to children in crisis. ICA provides humanitarian aid, specialized clinics for counseling and social services, and foster care and adoption services. Since 1990, ICA has been one of the world's leading social service agencies, sending aid worth millions of dollars to orphans. ICA has also collaborated with other organizations to build hospitals and mobile dental and medical units for orphans and to provide cleft palate surgeries. ICA conducts a Welcome Home Camp each year for 70 to 100 orphans from various countries.

INTERNATIONAL CITY/COUNTY **MANAGEMENT ASSOCIATION** **ICMA**

Mr. Robert O'Neill, Jr., Executive Director
777 North Capitol Street NE, Suite 500
Washington, DC 20002-4201
TEL: (202) 289-4262
FAX: (202) 962-3500
EMAIL: sagarunova@icma.org
WEB: www.icma.org

Brings together approximately 9,000 city, town, and county experts from around the world in a collaborative effort to support local governments and municipalities with crucial management information, peer-to-peer advisory and results-oriented technical assistance, and training and professional development. ICMA's success is based on its unique approach that enlists experienced city managers and directors from finance, local economic development, parks and recreation, public works, and human relations departments. The organization provides

assistance to all levels of government and their representative associations to enhance democratic and decentralized governance. ICMA also engages in training, capacity building, information dissemination, networking, municipal partnerships, and other activities designed to fulfill its mission.

INTERNATIONAL CRISIS AID

Mr. Patrick Bradley, President
5427 Telegraph Road
St. Louis, MO 63129
TEL: (314) 487-1400
FAX: (314) 487-1409
EMAIL: jjones@crisisaid.org
WEB: www.crisisaid.org

Helps sustain life and bring encouragement to suffering people by coordinating with other relief organizations to provide necessary materials, food, and medicine to people in crisis situations. International Crisis Aid exists to save lives, save souls, and change futures. Whenever possible, Crisis Aid acquires all assistance in the affected country, developing relations with local business people to boost local economies. Crisis Aid has operated programs in Afghanistan, Cambodia, Ethiopia, Haiti, India, Indonesia, North Korea, Pakistan, the Philippines, Somalia, Sudan, and the United States. Crisis Aid's efforts have saved the lives of more than 20,000 children and shielded thousands from malnutrition. In addition, the organization operates multiple safe homes for girls rescued from sex trafficking in the United States and abroad. Crisis Aid has served more than 1.5 million people since 2002.

INTERNATIONAL CRISIS GROUP

Mr. Mark L. Schneider, Senior VP
1629 K Street NW, Suite 450
Washington, DC 20006-1677
TEL: (202) 785-1601
FAX: (202) 785-1630
EMAIL: mschneider@crisisgroup.org
WEB: www.crisisgroup.org

Works for the prevention and resolution of deadly conflict. The International Crisis Group employs field-based analysis and high-level advocacy to prevent and resolve deadly conflict. Based within or near countries at risk of outbreak, escalation, or recurrence of violent conflict, the organization's teams annually produce more than 60 analytical reports identifying existing or potential drivers of conflict. Covering more than 60 areas of conflict on five continents, Crisis Group's reports contain practical, imaginative policy prescriptions. The organization's reports are distributed directly to international decision makers and posted on www.crisisgroup.org. International leaders founded this independent, multinational nonprofit in 1995.

INTERNATIONAL DEVELOPMENT ENTERPRISES **iDE**

Ms. Elizabeth Ellis, COO
1031 33rd Street, Suite 270
Denver, CO 80205
TEL: (303) 232-4336
EMAIL: info@ideglobal.org
WEB: www.ideglobal.org

Improves the lives of the rural poor in developing nations through agricultural and economic development. iDE's guiding principle is that the rural poor are natural entrepreneurs who, if given the opportunity, will invest their limited resources to ensure their families' food supply and generate income. iDE empowers rural farmers to pull themselves out of poverty by making available quality inputs, training, affordable technologies, capital, and access to markets. Simple, low-cost water

technologies increase income generation by allowing farmers to cultivate high-value, labor-intensive crops. These technologies have enabled families to become more efficient agricultural producers, generally doubling their net annual income in the first year. iDE's efforts have helped some 23 million people escape poverty.

INTERNATIONAL EXECUTIVE SERVICE CORPS IESC

Mr. Thomas Miller, President and CEO

1900 M Street NW, Suite 500
Washington, DC 20036
TEL: (202) 589-2642
FAX: (202) 326-0289
EMAIL: iesc@iesc.org
WEB: www.iesc.org

Provides a broad range of services, including technical and managerial assistance, training programs, workshops and seminars, trade facilitation, and grants management, in more than 50 countries worldwide. IESC is a not-for-profit economic development organization that relies on more than 8,500 volunteer experts and paid consultants as well as a professional staff to achieve its mission of promoting prosperity and stability through private enterprise development. Focus areas include trade and competitiveness, information and communication technology, financial services, and tourism development. IESC's Geekcorps practice plays a lead role with the Peace Corps in the Digital Freedom Initiative.

INTERNATIONAL EYE FOUNDATION, INC. IEF

Ms. Victoria M. Sheffield, President and CEO

10801 Connecticut Avenue
Kensington, MD 20895
TEL: (240) 290-0263
FAX: (240) 290-0269
EMAIL: info@iefusa.org
WEB: www.iefusa.org

Restores sight and prevents blindness among the poorest people in our world. IEF's SightReach® Management sustainability program changes how eye care is delivered by transforming eye clinics and hospitals into social enterprises that are organizationally and financially sustainable and that serve all economic levels of society with quality care, especially the poor. SightReach Surgical® provides quality ophthalmic instruments, equipment, and supplies at competitive prices, giving eye care providers and nongovernmental organizations (NGOs) an alternative to expensive markets and donated used products. In "official relations" with the World Health Organization since 1985, IEF works with ministries of health, other NGOs, and eye care providers in Africa, Asia, Eastern Europe, Latin America, and the Middle East. IEF is the technical advisor for the USAID Child Blindness Program 2013-2018.

INTERNATIONAL FUND FOR ANIMAL WELFARE, INC. IFAW

Mr. Azzedine Downes, CEO

290 Summer Street
Yarmouth Port, MA 02675
TEL: (508) 744-2000
FAX: (508) 744-2089
EMAIL: info@ifaw.org
WEB: www.ifaw.org

Seeks solutions to animal welfare and conservation challenges that provide lasting benefits for animals and people. IFAW rescues and cares for individual animals and delivers effective solutions for the long-term protection of animal populations and habitats. IFAW is international, with local expertise and leadership in all 15 of its field offices. Through strong international coordination, IFAW leverages regional campaigns and projects to achieve global influence and impact. By engaging in this critical work, IFAW connects animal welfare and conservation, demonstrating that healthy populations, naturally sustaining habitats, and the welfare of individual animals are intertwined.

INTERNATIONAL INSTITUTE OF RURAL RECONSTRUCTION IIRR

Mr. Isaac Bekalo, President

601 West 26th Street, No. 325-1
New York, NY 10001
TEL: (917) 410-7891
FAX: (212) 880-9148
EMAIL: us.office@iirr.org
WEB: www.iirr.org

Works with poor rural communities to bring about integrated, community-based development and generate models for reducing poverty. IIRR implements participatory programs in Africa and Asia to foster community-managed development focused on rural livelihood and enterprise, environmental protection and natural resource management, and health, education, and social well-being. IIRR disseminates practical and innovative solutions to challenges facing the poor and develops institutions that support development by facilitating learning through participatory, multidisciplinary, experiential, field-based training methods informed by practice and by facilitating participatory knowledge generation, documentation, and sharing through "writeshops."

INTERNATIONAL JUSTICE MISSION IJM

Mr. Eric Ha, General Counsel
1235 South Clark Street, Suite 1400
Arlington, VA 22202
TEL: (703) 465-5495
FAX: (703) 465-5499
EMAIL: contact@ijm.org
WEB: www.ijm.org

Mobilizes its human rights experts, attorneys, and law-enforcement professionals to conduct confidential investigations of human rights abuses. IJM then coordinates interventions that provide relief to victims, bring perpetrators to justice, and encourage transformation of justice systems to prevent these abuses from recurring. In recent years, IJM has focused its work on trafficking, sexual violence against women and children, bonded slavery, illegal land seizure, illegal detention, and police abuse of power. IJM is headquartered in Washington, D.C., and has an overseas presence in Africa, South Asia, Southeast Asia, and Latin America.

INTERNATIONAL LITERACY AND DEVELOPMENT ILAD

Mrs. Brenda Holland, COO
4200 South Hulen Street, Suite 506
Fort Worth, TX 76109
TEL: (214) 699-4311
EMAIL: brenda.holland@iscteam.org
WEB: www.ilad.ngo

Partners with local communities, governments, and organizations to effect change by supporting literacy and development projects. ILAD promotes literacy in local languages, which includes the development of local writing systems, the creation of sustainable literacy programs, and the facilitation of access to written materials. In addition, ILAD collaborates with local communities on development projects, focusing on key

areas, including poverty, access to education, economic growth, clean water and sanitation, and health and medical needs.

INTERNATIONAL MEDICAL CORPS

Ms. Nancy A. Aossey, President and CEO
12400 Wilshire Boulevard, Suite 1500
Los Angeles, CA 90025-1030
TEL: (310) 826-7800
FAX: (310) 442-6622
EMAIL: inquiry@internationalmedicalcorps.org
WEB: www.internationalmedicalcorps.org

Trains local health providers and seeks to restore quality health care systems in low-income regions of the world impacted by violent conflicts, natural disasters, or the double burden of disease and malnutrition. International Medical Corps, a global humanitarian relief and development organization, and its local partners work with vulnerable populations to deliver essential health care and health-related services with special emphasis on emergency response; maternal and child health care; clean water, sanitation and hygiene; nutrition and food security; and integrated mental health services. The organization's emphasis on training and capacity building has proven to be a powerful and cost-effective way to develop health workforces and rebuild health sectors. In addition, International Medical Corps' community-based approach provides a sound platform for activities to prevent and respond to gender-based violence.

INTERNATIONAL MEDICAL EQUIPMENT COLLABORATIVE OF AMERICA IMEC

Mr. Thomas J. Keefe, President and CEO
1620 Osgood Street
North Andover, MA 01845
TEL: (978) 557-5510
FAX: (978) 557-5525
EMAIL: imec@imecamerica.org
WEB: www.imecamerica.org

Provides equipment solutions for health systems strengthening, vocational training, education, and family farm projects in developing countries. IMEC is the core of a collaborative network that connects millions of people around the world and has transformed communities in over 100 developing countries since 1995. IMEC works in collaboration with other humanitarian organizations, governments, faith-based groups, and individuals to connect those who have a commitment to serve with those who desperately need assistance. These collaborations transform entire communities.

INTERNATIONAL MEDICAL HEALTH ORGANIZATION IMHO

Dr. Kanagasabai Devacaanathan, President
400 West Wilson Bridge Road, Suite 230
Worthington, OH 43085
TEL: (614) 659-9922
FAX: (614) 659-9933
EMAIL: contact@theimho.org
WEB: www.theimho.org

Works to develop and improve health care services and infrastructure in underserved communities worldwide, with a particular focus on Sri Lanka. IMHO frequently partners with local and international nongovernmental organizations (NGOs) to implement projects related to primary care and public health, health education and training, and capacity building. IMHO responds in times

of crisis around the world through disaster relief services, has established several health care centers, operates mobile medical clinics, trains and supports health personnel, helps build local NGO capacity, promotes livelihoods development, and engages in various specialty care projects.

INTERNATIONAL ORTHODOX CHRISTIAN CHARITIES, INC.

IOCC

Mr. Constantine M. Triantafilou
Executive Director and CEO

110 West Road, Suite 360
Baltimore, MD 21204
TEL: (410) 243-9820
FAX: (410) 243-9824
EMAIL: relief@iocc.org
WEB: www.iocc.org

Works to improve the lives of those in need through emergency relief and sustainable development programs implemented in cooperation with local organizations and the Orthodox Church. IOCC initiatives focus on agriculture and food security, emergency response activities, education, health, water and sanitation, and economic opportunity. All assistance is provided solely on the basis of need, and benefits orphans, refugees and internally displaced persons, the elderly, school children, families, and people with disabilities. IOCC provides emergency food and non-food items, shelter and medical assistance, as well as emergency medical supplies to medical facilities and mobility devices for the disabled. IOCC helps people move from desperate circumstances to hope and economic self-sufficiency.

INTERNATIONAL PARTNERS IN MISSION

IPM

Dr. Joseph F. Cistone, CEO
3109 Mayfield Road, Suite 202
Cleveland Heights, OH 44118
TEL: (216) 932-4082
FAX: (216) 932-4084
EMAIL: rkell@ipmconnect.org
WEB: www.ipmconnect.org

Partners with community-based organizations around the world—across borders of faith, culture, and economic circumstance—to support children, women, and youth. IPM provides its partner organizations with seed funding, technical assistance, and opportunities for local and international partnerships. IPM has regional staff in El Salvador, India, and Kenya to facilitate work with its partners. In addition, IPM's Immersion Experience Program provides 7- to 12-day travel opportunities with partners in the countries where they work. During these trips, participants spend time sharing and learning about the partner's work and its respective challenges and successes.

INTERNATIONAL PARTNERSHIP FOR HUMAN DEVELOPMENT

IPHD

Dr. William M. Pruzensky, President
722 East Market Street, No. 100
Leesburg, VA 20176
TEL: (703) 443-1691
FAX: (703) 443-1694
EMAIL: iphdhq@iphd.org
WEB: www.iphd.org

Responds to the unmet needs of poor people by providing funds, food, medical supplies, and technical assistance to improve nutrition, health care, education, and agriculture. IPHD reaches 300,000 children daily in Guinea-Bissau and the Republic of Congo with school meals and is improving agricultural production in the Congo by introducing better methods and by operating

seven model farms and a number of farm machinery rental depots. The organization will complete the transition of its school lunch program to the Congolese Government in 2016. IPHD has developed school and village water systems and supported parent teacher associations and malaria prevention and literacy programs. In addition, IPHD works to prevent child trafficking in the Central African Republic.

INTERNATIONAL PLANNED PARENTHOOD FEDERATION, WESTERN HEMISPHERE REGION

IPPF/WHR

Ms. Giselle Carino, CEO and Regional Director
125 Maiden Lane, 9th Floor
New York, NY 10038
TEL: (212) 248-6400
FAX: (212) 248-4221
EMAIL: info@ippfwhr.org
WEB: www.ippfwhr.org

Works to advance sexual and reproductive health and rights in Latin America and the Caribbean. IPPF/WHR Member Associations and local partners are in 41 countries, providing comprehensive, rights-based sexual and reproductive health services to poor and vulnerable populations that fall outside of the sphere of traditional health care. IPPF/WHR Member Associations advocate with their national governments for progressive policies that promote universal access to reproductive health and gender equality, with a focus on addressing the widespread problem of unwanted teenage pregnancies. Internationally, IPPF/WHR is a leader in advancing women's rights by ensuring that sexual and reproductive health and rights are central to the development agenda.

INTERNATIONAL RELIEF AND DEVELOPMENT IRD

Mr. Roger Ervin, President and CEO

1621 North Kent Street, 4th Floor
Arlington, VA 22209-2131
TEL: (703) 248-0161
FAX: (703) 248-0194
EMAIL: ird@ird-dc.org
WEB: www.ird.org

Improves lives and livelihoods through inclusion, engagement, and empowerment. IRD builds lasting relationships and strengthens its beneficiaries' capabilities so they can create sustainable change and direct their own development. These principles are at the core of IRD's mission to reduce the suffering of the world's most vulnerable groups and provide the tools and resources needed to increase their self-sufficiency. IRD's cost-effective programs provide assistance to the world's most vulnerable people in seven key service areas: building infrastructure, civil society, conflict mitigation, emergency response, acquisitions and logistics, food and agriculture, and health and hygiene.

INTERNATIONAL RELIEF TEAMS IRT

Mr. A. Barry La Forgia, Executive Director

4560 Alvarado Canyon Road, Suite 2G
San Diego, CA 92120-4309
TEL: (619) 284-7979
FAX: (619) 284-7938
EMAIL: info@irteams.org
WEB: www.irteams.org

Allivates human suffering by providing health services and critical assistance to victims of disaster, poverty, and neglect. IRT focuses on disaster relief and building healthy communities. The organization's medical relief teams augment local health providers during disasters; its medical training teams develop local instructors in modern neonatal care; surgical teams perform cataract and ear, nose, and throat surgery for the poor; eye teams

provide glasses for children and adults in remote regions; and construction teams repair homes damaged by natural disasters. Rather than establish field offices, IRT works with local agencies to build effectiveness and capacity. IRT has provided assistance in 66 countries during its 26-year history.

INTERNATIONAL RESCUE COMMITTEE IRC

Mr. David Miliband, President and CEO

122 East 42nd Street, 12th Floor
New York, NY 10168-1289
TEL: (212) 551-3000
FAX: (212) 551-3186
EMAIL: irc@rescue.org
WEB: www.rescue.org

Helps people whose lives and livelihoods have been shattered by conflict and disaster to survive, recover, and gain control of their future. IRC provides health care, infrastructure, education, and economic support to people in 40 countries, with special programs designed for women and children. When an emergency arises, IRC arrives on the scene within 72 hours with urgently needed assistance that protects people caught in the midst of chaos. Every year, IRC resettles thousands of refugees in 22 U.S. cities.

INTERNATIONAL SERVICE CENTER ISC

Dr. Phuong N. Truong, Executive Director

21 South River Street
Harrisburg, PA 17101
TEL: (717) 236-9401
FAX: (717) 236-3821
EMAIL: tnp@isc76.org
WEB: www.isc76.org

Supports, promotes, and implements cultural, educational, social, and economic programs that serve disadvantaged and underprivileged people regardless of

their ethnic background or national origin. Through these programs, ISC enables people to become self-supporting, productive members of society. Programs include community outreach, counseling, case management, information and referral, translation and interpretation, emergency food assistance, English-language training, job-skills development, employment, and training. ISC's cross-cultural training provides consultation and technical assistance to public agencies and community-based organizations to foster mutual understanding and assistance among people of different cultural and language backgrounds. A special overseas program involves the provision of humanitarian assistance to deprived schools and needy orphanages in Southeast Asia.

INTERNATIONAL SERVICES OF HOPE/IMPACT WITH GOD CRUSADES, INC. ISOH/IMPACT

Dr. Linda A. Greene, President and CEO

25182 West River Road
Perrysburg, OH 43551
TEL: (419) 878-8548
FAX: (419) 878-3098
EMAIL: ministries@impactwithhope.org
WEB: www.impactwithhope.org

Provides logistical management support—including transportation and distribution of donated goods, food, grains, medical supplies and equipment, and emergency relief aid to victims of war, famine, disease, and natural disasters—in Africa, the Caribbean and Latin America, Central Asia, East Asia and the Pacific, Eastern Europe, and North and South America. ISOH/IMPACT sponsors and coordinates medical/surgical teams in developing countries and transports children to the United States for medical treatment not available to them in their countries. ISOH/IMPACT is concerned about infant mortality rates, population health, and quality-of-life issues.

**INTERNATIONAL UNION AGAINST
TUBERCULOSIS AND LUNG DISEASE, INC.**
d/b/a Vital Strategies

Mr. Jose Luis Castro, President and CEO
61 Broadway, Suite 1720
New York, NY 10006
TEL: (212) 500-5720
FAX: (212) 480-6040
EMAIL: mchowfla@theunion.org
WEB: www.theunion.org

Advances solutions to the most pressing public health challenges affecting people living in poverty around the world. Vital Strategies focuses on the following priority areas: tuberculosis (TB), tobacco control, road safety, and training in public health management. In the area of public health, Vital Strategies is working in conjunction with the U.K. Medical Research Council to expand testing on an all-oral treatment regimen for multidrug-resistant TB. In addition, the organization co-manages the Bloomberg Initiative to Reduce Tobacco Use Grants Program, which has developed and delivered high-impact, evidence-based tobacco control interventions. Vital Strategies also is a member of a consortium of expert partner organizations working collaboratively on The Bloomberg Initiative for Global Road Safety, which seeks to address road safety in 10 high-burden cities in low- and middle-income countries.

**INTERNATIONAL UNION FOR CONSERVATION
OF NATURE & NATURAL RESOURCES**
IUCN-US

Dr. Frank Hawkins, CEO
1630 Connecticut Avenue NW, Suite 300
Washington, DC 20009
TEL: (202) 387-4826
FAX: (202) 387-4823
EMAIL: frank.hawkins@iucn.org
WEB: www.iucn.org

Works for the conservation of biological diversity and the sustainable development of natural resources around

the world. IUCN-US supports forest, wetland, and marine ecosystem programs as well as efforts that focus on invasive species, climate change, conservation governance, sustainable energy, valuing biodiversity, and related issues. The organization's activities facilitate the development of sound policies, strategies, and on-the-ground programs for the global conservation of biological diversity and the sustainable development of natural resources.

**INTERNATIONAL WILDERNESS LEADERSHIP
FOUNDATION**
d/b/a The Wild Foundation (WILD)

Mr. Vance Martin, President
717 Poplar Avenue
Boulder, CO 80304
TEL: (303) 442-8811
EMAIL: info@wild.org
WEB: www.wild.org

Protects wildlife and wild lands worldwide and provides environmental education and training. WILD's field projects are normally focused in Africa and have included all the countries of southern Africa and some in West Africa. Projects have focused on helping establish and manage the Cheetah Conservation Fund in Namibia; working with the desert elephants of Mali; and working in southern Africa to provide environmental education, wilderness designation, wilderness experience, and training programs. Since 1977, WILD has convened the World Wilderness Congress, an international, action-oriented forum that involves thousands of delegates from more than 70 countries. The organization also publishes the *International Journal of Wilderness* and the revised second edition of *Wilderness Management*, a major sourcebook in the wilderness management field.

INTERNATIONAL YOUTH FOUNDATION
IYF

Mr. William Reese, CEO
1 East Pratt Street, Suite 701
Baltimore, MD 21202
TEL: (410) 951-1500
FAX: (410) 347-1188
EMAIL: p.shiras@iyfnet.org
WEB: www.iyfnet.org

Prepares young people to be healthy, productive, and engaged citizens. Founded in 1990, IYF operates in 70 countries worldwide through a network of partner organizations that deliver programs that tie education to work and develop young people's critical work-life skills, improving their employability. IYF offers young people the opportunity to make a positive contribution to their families and communities. The organization combines its extensive global reach with its local presence and identifies, adapts, and scales up in-country programs that are proven to work. IYF then shares these best practices and lessons learned across its network to continuously strengthen programming and increase impact. IYF's efforts allow it to create effective, customized programs that fit the needs of an extensive array of corporate, governmental, and civil-sector backers.

INTRAHEALTH INTERNATIONAL, INC.

Ms. Rebecca Kohler
Senior VP Corporate Strategy and Development
6340 Quadrangle Drive, Suite 200
Chapel Hill, NC 27517
TEL: (919) 313-9100
FAX: (919) 313-9107
EMAIL: intrahealth@intrahealth.org
WEB: www.intrahealth.org

Empowers health workers to better serve communities in need around the world. IntraHealth International is a North Carolina-based nonprofit that has served public health needs in developing countries for 36 years. IntraHealth fosters local solutions to health care

challenges by improving health worker performance, strengthening health systems, harnessing technology, and leveraging partnerships. IntraHealth has partnered with governments, local organizations, and nurses, midwives, and doctors in 90 developing countries, reaching hundreds of thousands of people. The organization receives funding and support from USAID, the Centers for Disease Control and Prevention, private foundations, corporations, and individuals.

IPAS, INC.

Mr. John D. Hetherington, President and CEO

300 Market Street, Suite 200
Chapel Hill, NC 27516-4493
TEL: (919) 967-7052
FAX: (919) 929-0258
EMAIL: info@ipas.org
WEB: www.ipas.org

Works globally to increase women's ability to exercise their sexual and reproductive rights and to reduce abortion-related deaths and injuries. Ipas believes that women everywhere must have the opportunity to determine their futures, care for their families, and manage their fertility. Through regional and country offices in Africa, Asia, and Latin America, Ipas works to train health care providers and improve service delivery, conduct reproductive health research, publish and disseminate information to key audiences, and advocate for improved reproductive health policies around the world.

ISLAMIC RELIEF USA IRUSA

Mr. Anwar Khan, CEO

3655 Wheeler Avenue
Alexandria, VA 22304
TEL: (703) 370-7202
FAX: (703) 370-7201
EMAIL: official@irusa.org
WEB: www.irusa.org

Delivers relief and development assistance to people in a dignified manner, without regard to gender, race, or religion, and works to empower individuals in their communities and give them a voice in the world. IRUSA aims to achieve a world free from poverty. The organization supports education, food aid, health, livelihoods, and water and sanitation initiatives around the world, including in the United States.

J/P HAITIAN RELIEF ORGANIZATION J/P HRO

Ms. Ann Lee, CEO

6464 Sunset Boulevard, Suite 1140
Los Angeles, CA 90028
TEL: (323) 934-4400
FAX: (323) 934-4401
EMAIL: info@jphro.org
WEB: www.jphro.org

Saves lives and quickly and effectively builds sustainable programs with the Haitian people. J/P HRO works in Delmas 32, an impoverished area of Port-au-Prince. The organization was launched in the days immediately following the January 2010 earthquake and now aims to empower residents as they work to revitalize their community. J/P HRO programs address medical, community development, and engineering and construction needs.

JA WORLDWIDE, INC.

Mr. Asheesh Advani, President and CEO

745 Atlantic Avenue
Boston, MA 02111
TEL: (617) 315-8563
EMAIL: jaww@ja.org
WEB: www.jaworldwide.org

Provides high-quality business and economic education programs to more than 10 million children and young adults in 121 countries. JA Worldwide's hands-on, experiential learning programs help students understand how business works, and its voting and teamwork exercises enhance their understanding of democratic principles, giving them the tools to function as the next generation of leaders. Programs are established and managed by local business and education leaders and focus on financial literacy, workforce readiness, and entrepreneurship. A major aim of JA Worldwide is to increase economic literacy and global youth employment, thereby building the private sector and raising the standard of living for all.

JUSTICE VENTURES INTERNATIONAL JVI

Mr. Jeffrey Pankratz, Esq., President

14500 New Hampshire Avenue
Silver Spring, MD 20904
TEL: (202) 657-5225
FAX: (301) 384-6998
EMAIL: info@justiceventures.org
WEB: www.justiceventures.org

Secures freedom, justice, and restoration for the poor and oppressed by strengthening ventures that promote justice. JVI's primary activities fall into four areas: (1) legal case work, delivering high-quality legal and related services in partnership with community-based organizations for victims of human trafficking and other extreme injustices; (2) human rights training, providing effective human rights training to victims of injustice, local leaders, lawyers, and other stakeholders; (3) rights-based

advocacy, researching specific human rights issues and promoting positive changes in law and policy and practice to key stakeholders; and (4) freedom businesses, marketing and selling products made by survivors of human trafficking and providing other legal and business support to ventures that bring freedom and restoration to those suffering injustice.

KANSAS PARAGUAY PARTNERS, INC. KPP

Ms. Ann Burger, President

2521 North Woodridge Street
Wichita, KS 67226
TEL: (316) 213-0012
EMAIL: ann.burger@hotmail.com
WEB: www.kansasparaguaypartners.org

Works as an all-volunteer affiliate of Partners of the Americas, coordinating both occasional and continuing activities in a variety of program areas. KPP activities are generally conducted by individual volunteers and/or collaborating organizations, including its counterpart organization, Comité Paraguay Kansas. Areas of recent activity include the following: civil society (human rights, citizen empowerment); cultural arts (visual arts, performing arts, culture); emergency preparedness (firefighting, disaster response); health (family and preventive medicine); natural resources (wildlife conservation, ecotourism); outreach (public awareness, membership); and education (university linkages, scholarships, north-south student and faculty exchanges). Activities directly impact hundreds of people in Paraguay and the United States every year.

KEEP A CHILD ALIVE KCA

Mr. Peter Twyman, CEO

11 Hanover Square, 14th Floor
New York, NY 10005
TEL: (646) 762-8200
FAX: (646) 762-8201
EMAIL: info@keepachildalive.org
WEB: www.keepachildalive.org

Works on the frontlines in the fight against AIDS, providing the critical components necessary to support successful, life-long HIV treatment: comprehensive clinical care, nutritious food, and psychosocial support, all delivered with compassion, dignity, and respect. KCA also addresses the social and economic factors that fuel the HIV/AIDS epidemic and get in the way of prevention and treatment, such as poverty, lack of education, discrimination, and isolation. Currently, KCA provides financial and programmatic support to seven grassroots organizations in India, Kenya, Rwanda, South Africa, and Uganda, serving 50,000 people annually.

KICKSTART - INTERNATIONAL, INC.

Mr. Martin Fisher, CEO and Founder

123 10th Street
c/o Sandbox Suites
San Francisco, CA 94103
TEL: (415) 346-4820
FAX: (415) 659-8197
EMAIL: info@kickstart.org
WEB: www.kickstart.org

Helps millions of people out of poverty. KickStart sees the untapped entrepreneurial potential of the world's poorest people and harnesses this force for change. The organization promotes sustainable economic growth and employment creation by developing and promoting technologies that can be used by dynamic entrepreneurs to establish and run profitable, small-scale enterprises. KickStart's human-powered irrigation pumps, for example, allow poor farmers to grow crops all year

round, enabling them to move from rain-dependent subsistence farming to commercial agriculture.

KIDS ALIVE INTERNATIONAL KAI

Mr. Matt Parker, President

2507 Cumberland Drive
Valparaiso, IN 46383-2503
TEL: (219) 464-9035
FAX: (219) 462-5611
EMAIL: kidsalive@kidsalive.org
WEB: www.kidsalive.org

Ministers to children and youths who have no other means of support. KAI serves orphaned and vulnerable children through residential homes, care centers, and schools. The organization provides housing, food, clothing, medical care, education, and a loving environment. KAI works to fulfill the spiritual, educational, physical, emotional, and social needs of the children it serves. In doing so, the organization helps children become productive adults who contribute to their communities and break the cycle of poverty. KAI cares for and nurtures children in numerous countries in Africa, Asia, Eastern Europe, Latin America, the Middle East, and the Pacific Rim.

KIDSAVE INTERNATIONAL

Ms. Randi Thompson, CEO and Executive Director

4622 Wisconsin Avenue NW, Suite 202
Washington, DC 20016
TEL: (888) 543-7283
FAX: (310) 641-7283
EMAIL: info@kidsave.org
WEB: www.kidsave.org

Helps orphaned and abandoned children find permanency and lasting relationships with adult mentors. Kidsave International's Little Mother program in St. Petersburg and Moscow teaches teenage mothers and pregnant teens to care for their babies. The

organization's family visit programs in Smolensk, Yaroslavl, and on Sakhalin Island are now operated by local nongovernmental organizations and government agencies. In Colombia, Kidsave trains Instituto Colombiano Bienestar Familiar (the government agency that oversees child welfare and adoptions) staff members to manage the Super Amigos and Project of Life programs, which help older orphans find permanent families and long-term mentors and develop life skills. Kidsave's Summer Miracles program also helps older Colombian orphans find permanent families in the United States. In Sierra Leone, Kidsave helps host families and orphaned children who participate in a locally managed family-visit program.

KOPERNIK SOLUTIONS

Mr. Toshi Nakamura, Co-Founder and CEO

295 Madison Avenue, 12th Floor
c/o CyberlawStudio, PLLC
New York, NY 10017
TEL: (212) 807-0397
FAX: (866) 395-5856
EMAIL: juliacheng@cyberlawstudio.com
WEB: www.kopernik.info

Distributes simple, life-changing technologies designed for the last mile of the developing world. Kopernik Solutions links providers and developing communities to efficiently distribute technologies such as clean cookstoves, water filters, and solar lights. To select and distribute these materials, Kopernik collaborates with local networks. The organization raises funds for its projects from corporate partners and by "crowdfunding" from individuals and corporations through its website. Kopernik purchases technology for local partners and measures the impact of its projects and technologies through carefully crafted studies and assessments.

KURDISH HUMAN RIGHTS WATCH KHRW

Dr. Pary Karadaghi, CEO

10560 Main Street, Suite 207
Fairfax, VA 22030
TEL: (703) 385-3806
FAX: (703) 385-3643
EMAIL: admin@khrw.org
WEB: www.khrw.org

Provides support and services that protect refugees, internally displaced persons (IDPs), and women. KHRW is working to support thousands of refugees suffering with psychological trauma and post-traumatic stress disorder in Iraq, Turkey, and Syria. The organization's programs provide housing, protection, and legal services and other assistance to IDPs and returnees. In the United States, KHRW's culturally sensitive staff and caring volunteers assist refugees, newcomers, and low-income families in reaching their goals of self-sufficiency by providing housing, employment, and education assistance; access to health care; life-skills mentoring; and workshops on employment and economic development to combat poverty.

LAKEVIEW CENTER, INC.

Mr. Rich Gilmartin, President

1221 West Lakeview Avenue
Pensacola, FL 32501
TEL: (850) 595-1330
FAX: (850) 595-1335
EMAIL: lance.height@gce.org
WEB: www.gce.org

Provides vocational assessments, training, employment placement, and ongoing job-coaching support for disabled individuals. Lakeview Center has decades of experience and the end goal of its Gulf Coast Enterprises program is to secure gainful employment for the global disabled community by helping individuals overcome their respective barriers to employment. By leveraging its expertise and track record of success, the organization

seeks to advocate on behalf of the disabled community by building relationships with foreign governments, nongovernmental organizations, and commercial entities, educating them on best practices for hiring people with disabilities, to ultimately create jobs and contracts in support of this global initiative.

LATTER-DAY SAINT CHARITIES LDSC

Ms. Sharon Eubank, VP

50 East North Temple Street, Room 701
Salt Lake City, UT 84150-6890
TEL: (801) 240-1201
FAX: (801) 240-1964
EMAIL: lds-charities@ldschurch.org
WEB: www.ldscharities.org

Sponsors more than 200 humanitarian projects throughout the world annually, with a focus on strengthening families. LDSC is the official humanitarian service agency of The Church of Jesus Christ of Latter-day Saints. LDSC participates with more than 100 PVOs, community agencies, and churches in providing humanitarian services. Full-time volunteers—with skills in medical fields, education, agriculture, services for the handicapped, and other professions—are now serving in Africa, Asia, and Europe.

LEONARDA'S HOME OF HOPE, INC. LHOH

Mr. Norris Hook, Jr., Chairman

3209 Oak Branch Lane
Toano, VA 23168-9617
TEL: (757) 234-0073
FAX: (757) 234-0073
EMAIL: lhoh09@gmail.com
WEB: www.leonardashomeofhope.org

Assists indigent children in Honduras. LHOH supports an orphanage operated by Comunion H, a Honduran nongovernmental organization, providing financial

support for the day-to-day operations and care and education of 54 children. LHOH completed construction of a new orphanage for Comunion H in 2013. In addition, LHOH receives donated food from Stop Hunger Now and transports it on a biannual basis to feed children in 50 nurture centers, 11 day care centers, seven orphanages, two clinics, and eight schools. Over 6,000 children are being fed through this program. LHOH also assists community-based programs with efforts to encourage children to continue their education and avoid becoming involved with drugs or the drug trade so they may grow into responsible adults.

LESEA GLOBAL FEED THE HUNGRY FTH

Mr. Stefan Radelich, Executive Director

530 East Ireland Road
South Bend, IN 46614
TEL: (574) 291-3292
EMAIL: gdonahue@feedthehungry.org
WEB: www.feedthehungry.org

Fights hunger arising from poverty, war, famine, and natural disaster. FTH responds to emergency needs for food in the United States and internationally. The organization works with local partners to maintain feeding programs that daily serve more than 100,000 children in more than 21 countries. In the United States, FTH supports numerous food pantries, feeding centers, and outreach organizations with in-kind donations of food and other supplies.

LIFE FOR RELIEF AND DEVELOPMENT

Mr. Khalid Turaani, CEO

17300 West 10 Mile Road
Southfield, MI 48075
TEL: (248) 424-7493
FAX: (248) 424-8325
EMAIL: life@lifeusa.org
WEB: www.lifeusa.org

Implements programs in emergency relief, builds and maintains medical clinics, and provides medicines and medical equipment to hospitals and clinics. Life for Relief and Development also provides wheelchairs and other equipment to the handicapped. In addition, the organization digs water wells; builds and repairs schools; provides educational books to schools, colleges, and universities; and runs low-cost medical clinics in poor neighborhoods. Life for Relief and Development has offices in Afghanistan, Ghana, Haiti, Iraq, Jordan, Lebanon, Pakistan, the Palestinian Territories, Sierra Leone, Syria, and the United States and also implements projects in other countries.

LIFENET INTERNATIONAL

Ms. Stefanie Weiland, Executive Director

3815 Silver Star Road
Orlando, FL 32808
TEL: (314) 537-1012
EMAIL: contact@lninternational.org
WEB: www.lninternational.org

Partners with church-based clinics and hospitals in Africa's poorest regions to increase quality of care. Through its innovative conversion franchise platform, LifeNet International provides network clinics with medical training, business training, access to pharmaceuticals, and loans to expand the scope of their services. LifeNet believes that local ownership leads to sustainable impact. Via its platform, local nurse and business trainers guide partner clinic staff through comprehensive curricula, creating lasting behavior change and increasing capacity. The organization's franchise is designed for scale and quality assurance. By strengthening local capacity in every link of the health care delivery chain, LifeNet is transforming primary care for Africa's poor.

LIFEWATER INTERNATIONAL

Mr. Justin Narducci, President and CEO

75 Zaca Lane, Suite 100
P.O. Box 3131
San Luis Obispo, CA 93401
TEL: (805) 541-6634
FAX: (805) 541-6649
EMAIL: info@lifewater.org
WEB: www.lifewater.org

Works in remote, rural communities in Africa and Asia to improve the health and well-being of vulnerable children and families. Lifewater International is a Christian organization dedicated to ending water poverty by increasing access to safe water supplies, promoting the construction and use of latrines, and training school students and families in the hygiene and sanitation behaviors that will reduce waterborne diseases. In 2015, Lifewater implemented comprehensive water, sanitation and hygiene programs in Bangladesh, Cambodia, the Democratic Republic of Congo, Ethiopia, Malawi, and Uganda.

LIONS CLUBS INTERNATIONAL FOUNDATION LCIF

Ms. Rebecca Daou, Executive Administrator

300 West 22nd Street
Oak Brook, IL 60523-8842
TEL: (630) 571-5466
FAX: (630) 571-5735
EMAIL: lcif@lionsclubs.org
WEB: www.lcif.org

Supports the efforts of Lions Clubs worldwide in serving their communities through essential humanitarian service projects. LCIF provides international services and program development through its humanitarian and sight programs. These programs generally include projects that are focused on preserving sight, combating disabilities, promoting health, serving youth, and assisting victims of disasters. Through its SightFirst Program, LCIF provides funding for projects that deliver eye care

services, build or strengthen eye care facilities, train professionals, and build awareness about eye health in underserved communities in 102 countries on six continents. LCIF also provides life-skills training for young people through its Lions Quest Program, an initiative that supports character development, social and emotional learning, civic values, violence and substance abuse prevention, and service learning.

LIVELIHOOD BASIX, INC.

LBI

Mr. Sanjay Behuria, Executive Director

38 Woodcrest Avenue

Ithaca, NY 14850

TEL: (607) 348-5397

FAX: (607) 319-5103

EMAIL: behuria.sanjay@gmail.com

WEB: www.livelihoodbasix.org

Works to improve the livelihoods of the poor, especially women and young people, through an inclusive business model approach. LBI's model provides poor people with access to finance, including savings, credit, insurance, and remittance services. The organization's institutional development services facilitate aggregation and lower transaction costs, and its business development services link people to markets and provide technical assistance for increasing productivity.

LIVING WATER INTERNATIONAL

Mr. Michael Mantel, President and CEO

4001 Greenbriar Drive

Stafford, TX 77477

TEL: (281) 207-7800

FAX: (281) 207-7845

EMAIL: info@water.cc

WEB: www.water.cc

Partners with communities to help them develop safe, sustainable sources of drinking water and promotes positive hygiene and sanitation behaviors. Living Water

International seeks to involve local church, school, health care, and civic leaders in a process of transformation by encouraging an active partnership that mobilizes local resources to plan, execute, and sustain appropriate lifesaving water, sanitation and hygiene programs. With operations in 23 countries around the world, Living Water is dedicated to empowering the world's poorest people to address their most pressing need—water—upon which all other development depends.

LOVE A CHILD, INC.

LAC

Ms. Sherry Burnette, President

12411 Commerce Lakes Drive

Fort Myers, FL 33913

TEL: (239) 210-6107

FAX: (239) 225-6380

EMAIL: lovenaples@aol.com

WEB: www.loveachild.com

Provides relief to impoverished children in Haiti through sustainable food security projects, food distribution, community development, education, medical care, and clean water projects. LAC establishes community-building programs to promote health and small-business enterprise and works to establish sustainable cultural and social programs in the areas of spiritual values and leadership. Emphasis is placed on providing long-term medical care in remote mountain areas, including primary care for child development, surgeries, and general health. Community health programs include HIV/AIDS prevention, nutrition, and health awareness. LAC strives to improve both emotional and physical health.

LUTHERAN WORLD RELIEF, INC.

LWR

Ambassador Daniel Speckhard, President and CEO

700 Light Street

Baltimore, MD 21230-3850

TEL: (410) 230-2818

FAX: (410) 528-5407

EMAIL: lwr@lwr.org

WEB: www.lwr.org

Works to develop strong local economies and resilient communities. LWR initiates programs in agriculture, helping farmers improve their livelihoods and income; water, increasing access to irrigation and drinking water and improved sanitation; emergency response, providing immediate and long-term support after an emergency; health and livelihoods, reducing vulnerability to and effects of diseases of poverty; climate change, helping rural communities adapt to changing climates and reducing disaster risk; civic participation, educating and empowering marginalized people to exercise their rights; and constituent engagement, helping Lutherans put their faith into action by fighting poverty, injustice, and human suffering.

MAP INTERNATIONAL, INC.

Mr. Steven Stirling, President and CEO

4700 Glynco Parkway

Brunswick, GA 31525

TEL: (912) 265-6010

FAX: (912) 265-6170

EMAIL: map@map.org

WEB: www.map.org

Promotes the total health of people living in the world's poorest communities. Since its founding in 1954, MAP International has provided more than \$1 billion (wholesale value) in donated medicines and medical supplies through Christian hospitals, clinics, and partner agencies in more than 130 countries. MAP works in the areas of community-based health development, disease prevention and eradication, emergency relief and

rehabilitation, HIV/AIDS, and global health advocacy through its offices in Bolivia, Côte d'Ivoire, Ecuador, Ghana, Honduras, Kenya, Liberia, Uganda, and its headquarters in the United States.

THE MARSHALL LEGACY INSTITUTE **MLI**

Colonel Perry Baltimore, Executive Director

2425 Wilson Boulevard, Suite 240
Arlington, VA 22201
TEL: (703) 243-9200
FAX: (703) 243-9701
EMAIL: tycie@marshall-legacy.org
WEB: www.marshall-legacy.org

Builds indigenous capacity and works to assist landmine-affected countries in freeing their territory of dangerous explosives and helps those who have been injured by the explosive remnants of war. MLI's lifesaving dogs search millions of square meters of land each year to return the land to safe and productive use. The organization's Children Against Mines and Survivors' Assistance programs provide critically needed medical assistance and vocational training to hundreds of landmine survivors and engage tens of thousands of American youths, along with their peers in beneficiary countries, in the global landmine issue.

MATTHEW 25: MINISTRIES, INC. **M25M**

Mr. Tim Mettey, CEO

11060 Kenwood Road
Cincinnati, OH 45242
TEL: (513) 793-6256
FAX: (513) 793-6258
EMAIL: info@m25m.org
WEB: www.m25m.org

Provides lifesaving and life-sustaining humanitarian aid to the poorest of the poor and disaster victims in unserved and underserved regions of the United States and the

world. M25M is a nondenominational, ecumenical, interfaith ministry that rescues and reuses landfill-bound inventories of excess clothing, personal care and hygiene products, building and school supplies, sewing materials, and medical supplies donated by U.S. corporations, organizations, hospitals, schools, and individuals. After processing the intercepted goods at its 168,000 square-foot headquarters in Cincinnati, Ohio, M25M distributes the humanitarian aid to remote villages, hospitals, clinics, orphanages, and schools around the world. M25M also takes a leading role in domestic disaster relief efforts when tragedy strikes within U.S. shores.

MEDICAL BENEVOLENCE FOUNDATION **MBF**

Mr. Edward Mayo, CEO

10707 Corporate Drive, Suite 220
Stafford, TX 77477
TEL: (281) 201-2043
FAX: (281) 903-7627
EMAIL: fkingston@mbfoundation.org
WEB: www.mbfoundation.org

Provides development assistance, training, and program support in basic medical and dental care to selected overseas hospitals. MBF works to improve the capabilities of indigenous hospitals and clinics to meet basic human needs. MBF has a great interest in continuing medical education for hospital-based primary health care, nutrition, and population activities. Since 1963, the organization has worked to provide hope and healing to those most in need.

MEDICAL CARE DEVELOPMENT, INC. **MCD**

Dr. Mark Battista, President

11 Parkwood Drive
Augusta, ME 04330
TEL: (207) 622-7566
FAX: (207) 623-8851
EMAIL: mbattista@mcd.org
WEB: www.mcd.org

Enhances the well-being of people and communities in developing nations through appropriate technical assistance that supports improved health and socioeconomic status. MCD helps communities build better health care and public health systems and provides individuals with the care, knowledge, support, and environment they need to improve and maintain their health. MCD focuses on the areas of child survival, HIV/AIDS prevention and care, AIDS orphans, malaria treatment and prevention, water and sanitation, facility renovation and construction, post-conflict reconstruction, cost recovery and health financing, community organization and education, care systems for people with mental or physical disabilities or chronic conditions, health personnel training, and emergency medical services. MCD has implemented programs in Africa, Europe, Latin America, the Middle East, and rural areas in the United States since 1966.

MEDICAL TEAMS INTERNATIONAL, INC. **MTI**

Mr. Jon Beighle, Interim Director

14150 SW Milton Court
Tigard, OR 97224
TEL: (503) 624-1000
FAX: (503) 624-1001
EMAIL: info@medicalteams.org
WEB: www.medicalteams.org

Implements relief and development programs with a focus on the health sector. MTI sends volunteer medical, surgical, and dental teams to Africa, Asia, Eastern Europe,

and Latin America. The organization also procures and distributes medicines and medical supplies to these areas. MTI provides technical resources and training in HIV/AIDS, emergency medical services, medical specialty services, and community health and child survival. In addition, the organization deploys volunteer teams to support nonmedical community-based projects. MTI is a Christian, nonprofit, health-focused relief and development organization.

MEDICINES FOR HUMANITY, INC.

MFH

Ms. Margaret Brawley, Executive Director

800 Hingham Street, Suite 1800

Rockland, MA 02370

TEL: (781) 982-0274

FAX: (781) 982-1126

EMAIL: kellis@medicinesforhumanity.org

WEB: www.medicinesforhumanity.org

Improves child survival rates and lowers the number of children dying from preventable and treatable causes in impoverished communities worldwide. MFH builds the capacity of in-country health care partners that have long track records of service and credibility in their communities. Many of these partners are congregations of religious women. MFH assists its partners in developing and sustaining effective and sustainable child health interventions and services proven to reduce child mortality. The organization works to strengthen and integrate systems of clinic-based care and community-based primary care so that more pregnant women, mothers, and young children receive essential medicines, preventive education, nutrition services, and clean water.

MEDICUS CHRISTI, LTD.

Dr. Joseph Marotta, Executive Director

16 MacAffer Drive

Menands, NY 12204

TEL: (518) 852-0130

FAX: (518) 272-1260

EMAIL: joem1515@aol.com

WEB: www.medicuschristi.org

Works to improve medical care for the impoverished and underserved peoples of the developing world. Medicus Christi aims to organize fully equipped medical centers staffed with highly skilled medical personnel to provide immediate care in areas of need. In conjunction with this effort, Medicus Christi intends to support training programs for permanent medical personnel. The organization will also provide local residents with the means to autonomously develop health initiatives that work for the long run.

MEDISEND INTERNATIONAL

Mr. Nick Hallack, President and CEO

9244 Markville Drive

Dallas, TX 75243

TEL: (214) 575-5006

FAX: (214) 570-9284

EMAIL: info@medisend.org

WEB: www.medisend.org

Provides education, training, and technical and management technologies support in biomedical equipment repair. MediSend International is a global leader and innovator in transforming health care. MediSend's programs are specifically designed to meet the needs and challenges of hospital systems. The organization also distributes lifesaving medical supplies and biomedical equipment both domestically and internationally. MediSend's programs impact the lives of millions of the poor and needy worldwide.

MEDSHARE INTERNATIONAL, INC.

Mr. Charles Redding, President and CEO

3240 Clifton Springs Road

Decatur, GA 30034

TEL: (770) 323-5858

FAX: (770) 323-4301

EMAIL: tryan@medshare.org

WEB: www.medshare.org

Collects unused surplus medical equipment and supplies from the U.S. health system and redistributes these items to hospitals and medical teams worldwide. Each year, thousands of patients in the developing world are denied medical aid for lack of resources. Since 1998, MedShare International has donated more than \$146 million worth of medical supplies and equipment to 96 countries, bringing healing and the promise of better lives to those most in need. MedShare collects medical surplus on a weekly basis from a growing number of partner hospitals. Donations from medical manufacturers and distributors add to the organization's inventory. From locations in Atlanta, San Francisco, and New Jersey, donations are sorted, processed, listed in a computerized inventory database, and shipped based on the needs of the recipients.

MENNONITE CENTRAL COMMITTEE U.S.

MCC US

Mr. Ron Byler, Executive Director

21 South 12th Street

P.O. Box 500

Akron, PA 17501-0500

TEL: (717) 859-1151

FAX: (717) 859-2171

EMAIL: janellebitikofer@mcc.org

WEB: www.mcc.org

Supports and provides capacity-building assistance to community-based organizations—including but not limited to churches, faith-based groups, and locally managed nongovernmental organizations—that respond to disasters and address other development and peace-

building needs in 60 countries. MCC US's efforts focus on education, food security, sustainable livelihoods, health, refugee assistance, peace building, and restorative justice. In addition, the organization actively responds to communities affected by natural disasters and violent conflict, providing urgently needed material resources such as hygiene and health supplies, educational materials, winterization supplies, housing construction kits, and canned meat. MCC US oversees all MCC international programs jointly with MCC Canada and, through this partnership, implements grant funds from the Canadian Department for Foreign Affairs, Trade and Development; Canadian Foodgrains Bank; and other funders.

THE MENNONITE ECONOMIC DEVELOPMENT ASSOCIATES MEDA

Mr. Allan Sauder, President
1891 Santa Barbara Drive, Suite 201
Lancaster, PA 17601
TEL: (717) 560-6546
FAX: (717) 560-6549
EMAIL: kpityn@meda.org
WEB: www.meda.org

Serves low-income people in developing countries through the development of sustainable businesses, providing credit, business training, marketing, and technical assistance. MEDA's 2,900 members support economic growth for the benefit of, and in partnership with, low-income communities in developing countries, Europe, and North America. The organization's programs serve more than 20 million families. MEDA also provides consulting, foreign exchange, and business investment services in other locations through staff and a network of professionals.

MERCY CORPS

Mr. Neal Keny-Guyer, CEO
45 SW Ankeny
Portland, OR 97204-3504
TEL: (503) 896-5000
FAX: (503) 896-5011
EMAIL: info@mercycorps.org
WEB: www.mercycorps.org

Works to alleviate suffering, poverty, and oppression by helping people build secure, productive, and just communities. When natural disasters, economic collapse, or conflicts shatter lives and livelihoods, Mercy Corps provides assistance to help people survive the immediate crisis. As the crisis abates, the organization quickly initiates programs that help communities rebuild, recover, and become self-sufficient. Mercy Corps partners with the people it serves to grow more food, deliver clean water, educate children, increase community participation, prevent disease, and start businesses that improve the standard of living for families and communities. Mercy Corps' worldwide team is improving the lives of millions of people in 42 countries.

MERCY SHIPS

Mr. Donovan Palmer, Managing Director
15862 State Highway 110 North
Lindale, TX 75771
TEL: (903) 939-7000
FAX: (903) 939-7167
EMAIL: joe.mccollum@mercyships.org
WEB: www.mercyships.org

Uses the world's largest private hospital ship to provide specialized surgeries and increase health care capacity in the developing world. In addition, Mercy Ships provides training and capacity building services to increase its footprint and effectiveness. Mercy Ships also works on issues of mother and child nutrition, maternal health, biomedical technology, health care administration, infrastructure improvement, community health education, water and sanitation, and food security and sustainable

food production. These issues are addressed through partnerships with local organizations, other nongovernmental organizations, and government officials. Mercy Ships serves in western and southeastern Africa, areas where the United Nations has determined needs to be among the greatest. Mercy Ships was founded in 1978 and its staff and volunteers (approximately 1,500 on an annual basis) serve all people, regardless of race, religion, gender, or ethnic or national background.

MERCY-USA FOR AID AND DEVELOPMENT, INC.

Mr. Umar al-Qadi, President and CEO
44450 Pinetree Drive, Suite 201
Plymouth, MI 48170-3869
TEL: (734) 454-0011
FAX: (734) 454-0303
EMAIL: mercyusa@mercyusa.org
WEB: www.mercyusa.org

Alleviates suffering and helps individuals and communities become self-sufficient by improving health and promoting economic and educational growth. Mercy-USA for Aid and Development's core philosophy is "helping people help themselves." Working in the Balkans, Gaza, India, Indonesia, Lebanon, Syria, and East Africa, Mercy-USA focuses on health, nutrition, safe water, disaster relief, agriculture and economic development, food and shelter, vocational training, and education. Mercy-USA improves health through education, immunization, and safe water, sanitation and hygiene projects. The organization provides specialized feeding to malnourished children and supports efforts that address maternal and child health and that prevent and treat tuberculosis, HIV/AIDS, and malaria. Mercy-USA provides credit, material inputs, and training to farmers. Mercy-USA also supports school libraries and provides education and vocational training to orphans and other vulnerable youths.

**MIAMI MEDICAL TEAM FOUNDATION, INC.
MMTF**

Dr. Manuel A. Alzugaray, President and CEO

2340 Coral Way
Miami, FL 33145
TEL: (305) 858-7992
FAX: (305) 858-8741
EMAIL: president@mmtf.org
WEB: www.mmtf.org

Provides humanitarian assistance in the form of clothing, medicines, and hospital supplies to people in distress in the developing world. MMTF provides humanitarian assistance to dissidents in Cuban jails, as well as their families, by sending to them medications and small medical supplies. MMTF provides similar support to HIV/AIDS patients in Tegucigalpa, Honduras. The organization has donated medications to a hospital in San Salvador, El Salvador, for children suffering from pneumonia. In Nicaragua and Panama, MMTF has collaborated with other organizations to provide management seminars that address natural disasters, armed conflict, and terrorism and their effects on children and families.

THE MILLENNIUM PROMISE ALLIANCE, INC.

Dr. Amadou Niang, CEO

475 Riverside Drive, Suite 239
New York, NY 10115
TEL: (212) 870-2490
FAX: (212) 870-2489
EMAIL: info@millenniumpromise.org
WEB: www.millenniumpromise.org

Envisions the eradication of extreme poverty, hunger, and preventable disease. The Millennium Promise Alliance's mission is to mobilize resources and provide the operational platform for the Millennium Villages Project, which empowers communities in rural Africa to lift themselves out of extreme poverty. The project takes a community-led, science-based approach and aims to achieve the Millennium Development Goals in the

millennium villages through integrated improvements in health, food production, education, water and sanitation access, essential infrastructure, and business development.

**MILLENNIUM WATER ALLIANCE
MWA**

Mr. Rafael Callejas, Executive Director

1980 Post Oak Boulevard, Suite 800
Houston, TX 77056-3826
TEL: (202) 296-1835
EMAIL: rafael.callejas@mwawater.org
WEB: www.mwawater.org

Works to bring clean, safe drinking water and sanitation to millions of the world's poorest people in Africa, Asia, and Latin America. MWA is a strong advocate for U.S. leadership in effective foreign assistance and is part of a global coalition to raise awareness of and commitment to water and sanitation issues. MWA members include Aguayuda, CARE, Catholic Relief Services, Food for the Hungry, Global Water, HELVETAS Swiss Intercooperation, IRC International Water and Sanitation Centre, Lifewater International, Living Water International, Pure Water for the World, WaterAid America, Water for People, Water4, Water Missions International, Water.org, and World Vision International.

**MINES ADVISORY GROUP AMERICA, INC.
MAG America**

Mr. Jamie Franklin, Executive Director

1776 K Street NW, Suite 700
Washington, DC 20006
TEL: (202) 293-1904
EMAIL: info.usa@maginternational.org
WEB: www.maginternational.org/usa

Works to save lives and build futures for people affected by landmines, unexploded ordnance, and other remnants of conflict by providing solutions in mine clearance and education. MAG America's work reduces the threat of

death and injury, releases safe land and other vital resources to local communities, and helps countries recover from conflict and develop their social and economic potential. MAG America works in Angola, Cambodia, the Democratic Republic of the Congo, Iraq, South Sudan, Sri Lanka, Vietnam, and other countries.

**MISSION AVIATION FELLOWSHIP
MAF**

Ms. Barb Bowman, VP, Ministry Advancement

112 North Pilatus Lane
Nampa, ID 83687
TEL: (208) 498-0800
EMAIL: communications@maf.org
WEB: www.maf.org

Uses aviation, technology, and training to overcome isolation and make life better for those in great need. With a fleet of some 55 small aircraft, as well as VSAT communication networks, MAF enables the work of more than 600 medical organizations, churches, development agencies, and other nongovernmental organizations across Africa, Asia, Indonesia, and Latin America. The organization's disaster response team has unique expertise and can quickly mobilize to provide transportation, logistics support, and communications in times of crisis. MAF reaches the world's most isolated people and communities—those who have been left behind.

**MISSION WITHOUT BORDERS,
INCORPORATED
d/b/a Child Rescue International**

Reverend Harry Graham, CEO

711 East Daily Drive, Suite 120
Camarillo, CA 93010
TEL: (805) 987-8891
FAX: (805) 484-8378
EMAIL: info@mwbi.org
WEB: www.mwb.org

Implements programs of humanitarian assistance that focus on children and families in need by providing food, clothing, medical equipment, medicine, and technical and educational assistance to families and institutions in developing countries. Child Rescue International programs deliver regional assistance to Eastern European countries, including Albania, Bosnia and Herzegovina, Bulgaria, Moldova, Romania and Ukraine, and focus on the physical, emotional, and spiritual needs of children in orphanages. The organization encourages and sustains the family unit as the basic unit of humanity. Child Rescue International's humanitarian aid programs are implemented on a nondiscriminatory basis.

MOBILE MEDICAL DISASTER RELIEF *dlb/la LiveBeyond*

Dr. David Vanderpool, CEO
2110 Gladstone Avenue
Nashville, TN 37211
TEL: (615) 835-3797
EMAIL: drvanderpool@mmdr.org
WEB: www.livebeyond.org

Provides basic goods and medical services to the poor of this world. LiveBeyond provides medical and logistical support to vulnerable people afflicted by disaster. In addition, the organization implements microfinance programs, initiates clean water projects, and supports vocational schooling. Since 2005, the organization has worked in 14 countries and responded to several large-scale disasters. LiveBeyond aims to liberate people who are ensnared by poverty.

MOBILITY INTERNATIONAL USA **MIUSA**

Ms. Jamie Rivas, Interim COO
132 East Broadway, Suite 343
Eugene, OR 97401-3155
TEL: (541) 343-1284
FAX: (541) 343-6812
EMAIL: jrivas@miusa.org
WEB: www.miusa.org

Serves as a bridge between the disability and development communities. MIUSA's international leadership and capacity-building training programs empower women and men with disabilities to address issues—such as equal access to education, employment, and community resources—within their communities and countries. MIUSA's technical assistance and training for international nongovernmental organizations enable organizations to include people with disabilities in development and humanitarian assistance programs. MIUSA's books and videos, including the manual *Building an Inclusive Development Community*, are useful resources for the development and disability communities. MIUSA's global disability network includes countries from every region of the world.

MOSAIC

Ms. Linda Timmons, President and CEO
4980 South 118th Street
Omaha, NE 68137
TEL: (402) 896-3884
FAX: (402) 894-4784
EMAIL: info@mosaicinfo.org
WEB: www.mosaicinfo.org

Serves people with intellectual disabilities through supports that include day activities, job coaching, and medical and residential services. The individuals Mosaic serves live in their own homes, in homes owned or leased by Mosaic, or on one of the organization's campuses in Axtell or Beatrice, Nebraska. Mosaic-provided services are guided by an individual plan of

support for each person. Mosaic also operates two independent living residences for senior citizens. These operations share Mosaic's values and philosophy of providing high-quality services. Internationally, Mosaic partners with nongovernmental organizations (NGOs) in the Dominican Republic, India, Kenya, Latvia, Romania, Russia, and Tanzania to provide services for children and youths with intellectual disabilities and their families. New partnerships with NGOs in Bulgaria and Israel are currently under discussion.

NATIONAL ALLIANCE OF STATE AND **TERRITORIAL AIDS DIRECTORS** **NASTAD**

Mr. Murray Penner, Executive Director
444 North Capitol Street NW, Suite 339
Washington, DC 20001-1512
TEL: (202) 434-8090
FAX: (202) 434-8092
EMAIL: nastad@nastad.org
WEB: www.nastad.org

Supports those who live with HIV/AIDS and viral hepatitis. NASTAD strengthens leadership, expertise, and advocacy in domestic and global settings and brings these resources to bear in reducing the incidence of HIV and viral hepatitis infections and on providing care. The organization pursues its vision by focusing on these core priorities across several areas of work, including health disparities, social determinants, program systems, integration, workforce and leadership development, new technologies, and emerging issues.

**NATIONAL COUNCIL OF THE YOUNG MEN'S
CHRISTIAN ASSOCIATIONS OF THE USA
YMCA of the USA**

Mr. Kevin Washington
CEO and National Executive Director

101 North Wacker Drive
Chicago, IL 60606
TEL: (312) 977-0031
FAX: (312) 977-9063
EMAIL: jr.remke@ymca.net
WEB: www.ymca.net

Strengthens YMCAs throughout the world by providing financial and technical assistance. The YMCA movement has a presence in more than 119 countries in Africa, Asia and the Pacific, Europe, Latin America, the Middle East, and North America. YMCA of the USA helps build local self-reliance and innovative youth development programs by empowering people with knowledge, life skills, values, and resources. The organization's programs focus on developing and delivering innovative, relevant programs that concentrate on key social and economic challenges in underserved communities. YMCA in the USA provides life-changing programming and services in the areas of health education, youth leadership and service learning, employment and vocational training, recreation and camping, the arts and education, and technology. Through its partnerships, programs, and financial contributions, YMCA of the USA promotes international involvement among YMCA associations throughout the United States.

**NATIONAL RURAL ELECTRIC COOPERATIVE
ASSOCIATION - INTERNATIONAL
FOUNDATION
NRECA-IF**

Mr. Marc Breslaw, Executive Director

4301 Wilson Boulevard
Arlington, VA 22203
TEL: (703) 907-5605
FAX: (703) 907-5527
EMAIL: Tom.Dawson@nreca.coop
WEB: www.nrecainternational.coop

Works through NRECA International to advance a combination of renewable and conventional power supply resources to ensure reliable and affordable energy services to support agricultural production, food security, primary health and education services, and long-term community growth. NRECA-IF expands access to rural electric service by supporting communities working to engage in ownership and management of electric utility enterprises. The organization engages the rural electric cooperative industry, individuals, corporations, and foundations for unrestricted general support as well as project specific funding and works in the belief that improved health care, education, business, and safety outcomes begin and are made possible through safe, dependable, and affordable access to electricity. NRECA IF also partners with U.S. member cooperatives to provide technical and construction assistance along with training programs to rural communities through volunteer participation in electrification projects in the developing world.

**THE NATURAL HERITAGE INSTITUTE
NHI**

Mr. Gregory A. Thomas, President

396 Hayes Street
San Francisco, CA 94102
TEL: (415) 693-3000
EMAIL: nhi@n-h-i.org
WEB: www.n-h-i.org

Restores and protects water-dependent ecosystems and the services they provide to sustain and enrich human life. NHI is a California nonprofit public interest and conservation advocacy organization founded in 1989. NHI works in watersheds worldwide that have been significantly altered and where intact aquatic systems of exceptional ecological value are subject to imminent development pressure. NHI helps to show how changing water management policies to optimize water usage can lead to beneficial impacts, as measured in both economic value and in healthy conditions, for all a watershed's inhabitants. NHI works with an array of governmental and nongovernmental partners and provides expertise through five major practice areas: (1) public policy research and advocacy; (2) scientific research, technical investigations, and predictive modeling; (3) legal and litigation services; (4) community education and organizing; and (5) restoration planning and implementation.

**THE NATURE CONSERVANCY
TNC**

Mr. Mark Tercek, President and CEO

4245 North Fairfax Drive, Suite 100
Arlington, VA 22203-1606
TEL: (703) 841-7485
FAX: (703) 841-7428
EMAIL: hhall@tnc.org
WEB: www.nature.org

Conserves the lands and waters on which all life depends. TNC is the leading conservation organization working in all 50 states and more than 35 countries to protect ecologically important lands and waters for nature and people. Everything TNC does is rooted in good science and aided by its hundreds of staff scientists. The organization pursues non-confrontational, pragmatic solutions to conservation challenges and partners with indigenous communities, businesses, governments, multilateral institutions, nonprofits, and others. TNC addresses the most pressing conservation threats at the

largest scale, and has the support of more than 1 million members.

**NAZARENE COMPASSIONATE
MINISTRIES, INC.
NCMI**

Ms. Nell Sweeden, CEO
17001 Prairie Star Parkway, Suite 100
Lenexa, KS 66220
TEL: (800) 214-4999
FAX: (913) 768-7752
EMAIL: ncmi@ncmi.org
WEB: www.ncmi.org

Develops financial, personnel, and gift-in-kind resources for church-sponsored relief and development projects in more than 150 areas around the world. A faith-based, nonprofit organization established by the International Church of the Nazarene, NCMI serves as an intermediary between faith-based organizations in the United States and nongovernmental organizations in other parts of the world. As an intermediary, NCMI builds the capacity of its partner agencies to deliver services.

NBCC FOUNDATION, INC.

Ms. Sherry Allen, Executive Director
3 Terrace Way
Greensboro, NC 27403
TEL: (336) 232-0376
FAX: (336) 232-0100
EMAIL: foundation@nbcc.org
WEB: www.nbccf.org

Builds the capacity of communities to provide mental health care services that are appropriate to the community's culture and resources by funding the implementation of the NBCC International Mental Health Facilitator (MHF) program. Developed in consultation with the World Health Organization, the program is designed to train professionals,

paraprofessionals, and lay people within a given community in the basics of mental health, enabling them to identify mental health needs, make referrals, and educate the community at large to support those in need of mental health care. The MHF program is especially appropriate for communities and countries that lack sufficient professional counseling resources but recognize the benefit of developing mental health resources to address immediate needs while building infrastructure for a higher level of service.

**NEAR EAST FOUNDATION
NEF**

Dr. Charles Benjamin, President
230 Euclid Avenue
Syracuse, NY 13210
TEL: (315) 428-8670
FAX: (315) 428-8673
EMAIL: jashby@neareast.org
WEB: www.neareast.org

Mobilizes highly vulnerable Arab and African communities to overcome the most serious challenges to their social and economic security. Specializing in the Middle East and North Africa, NEF comprises a unique network of experienced development professionals who work in their own countries to empower fellow citizens to build sustainable civil societies and promote effective governance. NEF programs engage youth, promote economic security, bolster civil society, and empower women in Armenia, Egypt, Jordan, Mali, Morocco, Sudan, and the West Bank.

NETHOPE, INC.

Ms. Lauren Woodman, CEO and Executive Director
10615 Judicial Drive, Suite 402
Fairfax, VA 22030
TEL: (202) 669-1011
FAX: (703) 383-5154
EMAIL: alexandra.mitchell@nethope.org
WEB: www.nethope.org

Develops and applies technological solutions on the international stage to improve humanitarian outcomes and significantly increase impact on beneficiaries. NetHope is a new-generation information technology collaboration of 39 leading international nongovernmental organizations representing more than \$40 billion of humanitarian development, emergency relief, health care, microfinance, and conservation programming. NetHope's collaborative, membership-based model serves tens of millions of beneficiaries in more than 180 countries.

**NONPROFIT ENTERPRISE & SELF-
SUSTAINABILITY TEAM, INC.
NESsT**

Ms. Nicole Etchart, Co-Founder and CEO
5917 Jordan Avenue
El Cerrito, CA 94530
TEL:
EMAIL: nesst@nesst.org
WEB: www.nesst.org

Uses a combination of financial investment, capacity strengthening, and strategic business mentoring to equip social entrepreneurs to plan, launch, and scale businesses that address social problems affecting low-income communities in emerging markets. NESsT is a pioneer in social enterprise development, with portfolios across Latin America and Central and Eastern Europe. NESsT has launched 150 new social enterprises, reached 346,000 low-income individuals in marginalized communities, and generated 25,000 livelihood opportunities. The organization has invested \$9.67

million in entrepreneurial coaching and financing across 10 countries and trained 11,000 entrepreneurs in business planning. NESsT's partners and sponsors include corporations, foundations, governments, and individual donors. The organization's portfolio process and support is designed to respond to the unique needs of each social enterprise through the various stages of development, including planning, incubation, and scaling phases.

NONPROFIT FINANCE FUND NFF

Mr. Antony Bugg-Levine, CEO

5 Hanover Square, 9th Floor
New York, NY 10004
TEL: (212) 457-4700
FAX: (646) 351-0265
EMAIL: ny@nffusa.org
WEB: www.nff.org

Helps organizations effectively connect money to mission and supports innovations such as cross-sector economic recovery initiatives and impact investing through tailored investments, strategic advice, and accessible insights. A leading U.S.-based community development financial institution with over \$80 million in assets, NFF has provided \$550 million in financing and access to additional capital in support of over \$1.4 billion in projects for thousands of organizations nationwide. In partnership with others, NFF has generated \$16 million for nonprofits for building reserves, cash reserves, and endowments through Building for the Future, the organization's multi-year asset-building service. In addition, NFF has provided \$1.2 million in loan guarantees, \$10.3 million in 9/11 recovery grants, approximately \$13 million in capital grants, and \$2 million in planning grants.

NURTURING MINDS, INC.

Ms. Laura DeDominicis, Executive Director

26 Barnes Road
P.O. Box 600617
Newton, MA 02458
TEL: (617) 750-6268
EMAIL: info@nurturingmindsinafrica.org
WEB: www.nurturingmindsinafrica.org

Seeks to change the world through education and empowerment. Working in Tanzania since 2008, Nurturing Minds has developed the SEGA Girls School, a residential secondary school for disadvantaged girls. Nurturing Minds works in partnership with SEGA (Secondary Education for Girls Advancement), a Tanzanian nongovernmental organization, to ensure cultural relevance and maximum impact. The school is a model educational institution, and its school-run businesses generate profits for financial sustainability and provide students with practical business skills that improve their chances for success.

NURU INTERNATIONAL

Mr. Jake Harriman, CEO

5405 Alton Parkway, Suite A-474
Irvine, CA 92604
TEL: (912) 996-5383
EMAIL: info@nuruinternational.org
WEB: www.nuruinternational.org

Works to end extreme poverty in remote rural areas through an innovative community development model that is integrated, self-sustaining, and self-scaling. Nuru International creates an enabling environment to empower and equip local leaders to build high-impact solutions around remote rural areas of need. These holistic programs seek to enhance food security, build the capacity to cope with mild to moderate financial shocks, facilitate access to education, and reduce preventable disease and death, particularly among mothers and young children. The organization's "sustainability engine" employs a leadership development

methodology that restores local agencies and equips leaders to build and scale solutions and social enterprises that generate profits to fund operations and growth. After 7 years, Nuru expatriate staff exits, leaving a local, Nuru-established nongovernmental organization that uses the self-sustaining model to scale and increase impact.

NUTRITION AND EDUCATION INTERNATIONAL NEI

Dr. Steven Kwon, President and CEO

2500 East Foothill Boulevard, Suite 407
Pasadena, CA 91107
TEL: (626) 744-0270
FAX: (626) 316-6068
EMAIL: info@neifoundation.org
WEB: www.neifoundation.org

Combats malnutrition in Afghanistan, especially among rural women and children, whose mortality rates are among the highest in the world. To address widespread malnutrition, which is synonymous with protein deficiency, NEI continues to expand the cultivation, processing, and marketing of protein-rich soybeans. NEI is supported by a small professional team as well as volunteers who work in various professional fields and who donate their time and expertise to bring proper nutrition to impoverished communities in Afghanistan.

OLIVE BRANCH INTERNATIONAL OBI

Mr. Bruce G. Kittleson, President

604 Cavendish Drive
Virginia Beach, VA 23455-6550
TEL: (757) 518-8749
FAX: (757) 497-4858
EMAIL: bgkittleson@cs.com
WEB: www.olivebranchintl.com

Provides educational, medical, and humanitarian assistance to the international military community. Military families worldwide are affected by post-traumatic stress, suicides, and family breakdown. OBI changes lives by helping warriors and their families with moral, emotional, and material support. OBI serves military families, the chaplaincy, and command personnel, providing suicide prevention and counseling services, family support, clinical pastoral education, and medical equipment and training. Founded in 1994, OBI is an association of volunteers who are active-duty or retired military and civilians. OBI has conducted nearly 300 educational, exchange, and conference events in 20 countries in Africa, Asia, and Central and Eastern Europe. Currently, OBI maintains five programs in three counties.

ONE ACRE FUND

Mr. Matt Forti, Managing Director

1742 Tatum Street

Falcon Heights, MN 55113

TEL: (917) 721-3625

EMAIL: stephanie.hanson@oneacrefund.org

WEB: www.oneacrefund.org

Offers a complete "market bundle," including seed and fertilizer, financing, training, and market facilitation, that is otherwise unavailable to smallholder farmers in rural East Africa. One Acre Fund's program model does not focus on creating new, isolated solutions, but rather on pioneering a general method for farmers to access the plentiful solutions that already exist. One Acre Fund's typical client is a female smallholder farmer with four or five children who farms one acre of land. One Acre Fund is serving farmers in Burundi, Kenya, Malawi, Rwanda, Tanzania, and Uganda.

OPERATION BLESSING INTERNATIONAL RELIEF AND DEVELOPMENT CORPORATION OBI

Mr. William F. Horan, President and COO

977 Centerville Turnpike

Virginia Beach, VA 23463

TEL: (757) 226-3401

FAX: (757) 226-3411

EMAIL: operation.blessing@ob.org

WEB: www.ob.org

Implements programs focused on hunger relief, medical aid, disaster relief, orphan and vulnerable children care, safe water, microenterprise, and community development. Founded in 1978 and headquartered in the United States, OBI has touched the lives of more than 292 million people in 105 countries and each of the 50 states, providing goods and services valued at more than \$4.2 billion. Through a global network of international field offices plus indigenous partnering groups, OBI helps to break the cycle of suffering for millions of impoverished people every year.

OPERATION CALIFORNIA, INC. d/b/a Operation USA

Mr. Richard M. Walden, President and CEO

7421 Beverly Boulevard, PH

Los Angeles, CA 90036

TEL: (323) 413-2353

FAX: (323) 931-5400

EMAIL: info@opusa.org

WEB: www.opusa.org

Helps communities alleviate the effects of disasters, disease, and endemic poverty throughout the world by providing privately funded relief, reconstruction, and development aid. Operation USA provides material and financial assistance to grassroots organizations that promote sustainable development, leadership and capacity building, income-generating activities, education and health services, and that advocate on behalf of vulnerable people. The organization has delivered

emergency and reconstruction assistance to Chile, China, Haiti, Nicaragua, the Philippines, and U.S. Gulf Coast communities.

OPERATION COMPASSION

Mr. David Lorency, President

114 Stuart Road NE, PMB 370

Cleveland, TN 37312

TEL: (423) 728-3932

FAX: (423) 728-3958

EMAIL: info@operationcompassion.org

WEB: www.operationcompassion.org

Delivers critical aid that assists 25 million people every year. Operation Compassion is an international and domestic humanitarian organization. Each pound of product it delivers represents a meal for the hungry, a surgical pack that facilitates medical aid, a textbook that educates the future, a pair of shoes for bare feet, or clothes for those in need. Since its inception, Operation Compassion has helped start hundreds of nonprofit charities and trained tens of thousands of volunteers for humanitarian work and engaged them in serving the poor.

OPERATION SMILE, INC.

Dr. William Magee, Jr., CEO and Co-Founder

3641 Faculty Boulevard

Virginia Beach, VA 23453

TEL: (757) 321-7645

FAX: (757) 321-3202

EMAIL: kimberly.getz@operationsmile.org

WEB: www.operationsmile.org

Promotes medical volunteerism worldwide to provide free surgery for patients that suffer from facial deformities such as cleft lip, cleft palate, and other medical issues that require surgical intervention. Operation Smile works in resource-limited environments in more than 60 countries to ensure all patients benefit from highly trained, credentialed medical professionals and sophisticated medical equipment and procedures.

The organization promotes solutions with lasting impact by creating local foundations, building public-private partnerships, donating supplies and equipment, and providing training to local care providers so they can treat patients in their own communities. Operation Smile strives to educate the public about cleft issues and advocates for the right to safe surgery.

OPPORTUNITY INTERNATIONAL, INC.

Mr. Dennis Wallestad, Global COO

550 West Van Buren, Suite 200
Chicago, IL 60607-3827
TEL: (312) 487-5000
FAX: (312) 487-5656
EMAIL: getinfo@opportunity.org
WEB: www.opportunity.org

Provides a full spectrum of financial services and training in the poorest and most hard-to-reach areas of the developing world. Opportunity International's services empower people living in poverty to transform their lives, their children's futures, and their communities. Established in 1971, Opportunity operates 46 financial institutions—including 14 owned partners and 11 regulated banks—that manage a global loan portfolio of \$780 million and deposits valued at \$221 million. By pursuing its mission for more than four decades, the organization has grown to serve 3.5 million loan clients, 4.1 million savings clients, and 7.8 million insurance clients in 28 low-income countries in Africa, Asia, Eastern Europe, and Latin America.

ORDER OF MALTA WORLDWIDE RELIEF MALTESER INTERNATIONAL AMERICAS, INC.

Mr. Ravi Tripptrap, Executive Director

75 Valencia Avenue, Suite 702
Coral Gables, FL 33134
TEL: (305) 448-5111
FAX: (305) 448-5115
EMAIL: contact@malteser-international.org
WEB: www.malteser-international.org

Provides emergency relief after disasters and supports recovery efforts with a focus on sustainable development. Malteser International Americas is a regional affiliate of Malteser International, the relief agency of the Sovereign Order of Malta. For nearly 60 years, Malteser International has been standing by those affected by poverty, disease, conflict, and disaster. The organization helps people lead healthy lives in dignity and provides assistance without regard to race, religion, or political persuasion. Christian values and the humanitarian principles of humanity, neutrality, impartiality, and independence are the foundation of the organization's work. Malteser International Americas' mission is to further implement rehabilitation measures that bridge the gap between emergency relief and sustainable development to promote health and reduce poverty and vulnerability.

ORPHAN GRAIN TRAIN, INC.

Mr. Grant Schmidt, VP Operations

601 West Phillip Avenue
Norfolk, NE 68701
TEL: (402) 371-7393
FAX: (402) 371-7350
EMAIL: ogt1992@cablone.net
WEB: www.ogt.org

Provides humanitarian aid and disaster relief shipments to 64 foreign countries and several U.S. disaster areas. Orphan Grain Train volunteers in 23 regional branches and collection centers across the United States collect, sort, restore, and prepare for shipment educational

materials, medical equipment and supplies, food, and climate-appropriate clothing. During the year ended May 31, 2015, Orphan Grain Train shipped nearly 3.5 million rice/soy meals and 146,855 pounds of edible beans to destitute people in the United States and countries around the world. The organization also provides food, quilts, vitamins, hygiene supplies, and other necessities to 71 orphanages, three hospitals, and five prisons in Russia and former Soviet Republics. These supplies, which supplement the basic food and shelter provided by state or country agencies, are made available during personal visits to the sites, as are encouragement and counseling.

PALESTINE CHILDREN'S RELIEF FUND PCRF

Mr. Steve Sosebee, President and CEO

1340 Morris Road
Kent, OH 44240
TEL: (330) 678-2645
FAX: (330) 678-2661
EMAIL: anna@pcrf.net
WEB: www.pcrf.net

Provides cost-free medical care to sick and injured children in the Middle East. PCRF sends needy children abroad for donated care when they cannot find the specialized treatment that they need locally. In addition, PCRF sends teams of doctors and nurses to the Middle East. These teams provide cost-free surgical care to sick and injured children in their homelands as well as expert training to local medical personnel. The organization also responds to other humanitarian relief needs through various activities, including wheelchair, diaper, and powdered milk distributions and a child sponsorship project.

PALMS FOR LIFE FUND, INC.

PFL

Mrs. Hannah Laufer-Rottman, Executive Director

217 East 31st Street, Upper Floor
New York, NY 10016
TEL: (212) 764-7259
FAX: (212) 686-2645
EMAIL: info@palmsforlife.org
WEB: www.palmsforlife.org

Advocates for the poor around the world. PFL works to provide immediate support identified by the local populations that it serves. No matter how complex the problem, PFL's response will include the single-most important element: an educational platform with a strong emphasis on the education of girls and young women. PFL works mainly in Africa and Latin America, building the capacity of its local partners and transferring resources to them to manage. In the United States, the organization raises awareness about hunger and poverty and supports the idea that access to food should be considered a basic human right and not an income-driven privilege. PFL focuses on the systemic issues around hunger and food insecurity rather than one-time responses.

PAN AMERICAN DEVELOPMENT FOUNDATION

PADF

Mr. John Sanbrailo, Executive Director

Organization of American States Building
1889 F Street NW, 2nd Floor
Washington, DC 20006-4400
TEL: (202) 458-3969
FAX: (202) 458-6316
EMAIL: bfructuoso@padf.org
WEB: www.padf.org

Increases opportunities for the disadvantaged in Latin America and the Caribbean. Founded in 1962 as an affiliate of the Organization of American States (OAS), PADF helps people and communities achieve economic and social progress and responds to natural disasters and

humanitarian crises. PADF achieves this through innovative partnerships with private, public, and nonprofit organizations that support the priorities of the OAS. PADF boosts family income through training and by expanding employment opportunities, increases the productivity of small farms, protects natural resources, delivers medical and training equipment to underserved communities, responds quickly and effectively to the victims of natural disasters, and supports participatory and democratic systems through the development of civil society and local governments.

PARLIAMENTARIANS FOR GLOBAL ACTION

PGA

Dr. David Donat Cattin, Secretary General

132 Nassau Street, Suite 1419
New York, NY 10038
TEL: (212) 687-7755
FAX: (212) 687-8409
EMAIL: holly.sarkissian@pgaction.org
WEB: www.pgaction.org

Informs and mobilizes parliamentarians to advocate for human rights and the rule of law, human security, democracy, nondiscrimination, and gender equality and generates consensus among lawmakers on treaties and their implementation. Founded in 1978, PGA is an international network of more than 1,200 legislators from over 130 elected parliaments in all regions of the world. PGA led the negotiation and adoption of the Comprehensive Test Ban Treaty, the Chemical Weapons Convention, the International Criminal Court, and the Arms Trade Treaty. The organization works through three programs: Gender, Equality and Population; Peace and Democracy; and International Law and Human Rights.

PARTNERS FOR DEMOCRATIC CHANGE

PDC

Ms. Julia Roig, President

1800 Massachusetts Avenue NW, Suite 401
Washington, DC 20036
TEL: (202) 469-3676
FAX: (202) 939-0606
EMAIL: partners@partnersglobal.org
WEB: www.partnersglobal.org

Builds democratic institutions and strengthens civil society worldwide. PDC has engaged in local capacity building in core democracy skills for more than 20 years, increasing the conflict management and cooperative planning competencies of thousands of government, civic, and nongovernmental organization leaders in more than 50 countries. PDC's Centers for Change and Conflict Management and projects are located in Asia, Central and Southeastern Europe, Latin America, the Middle East, the South Caucasus, and sub-Saharan Africa. PDC manages diverse programs that address women's leadership, good governance, ethnic conciliation, and youth initiatives, and the organization promotes public policies that legitimize the use of mediation processes and conflict studies in academia.

PARTNERS FOR DEVELOPMENT

PfD

Mr. John Marrkand, Executive Director

8720 Georgia Avenue, Suite 906
Silver Spring, MD 20910
TEL: (301) 608-0426
FAX: (301) 608-0822
EMAIL: jmarrkand@pfd.org
WEB: www.pfd.org

Works with vulnerable and underserved populations in developing countries to improve quality of life. Through partnerships with local organizations, communities, businesses, and governments, PfD promotes innovative and collaborative programs in the key sectors of health, disease prevention, agricultural development,

microfinancing, and small enterprise development. PfD's current programs include malaria prevention and basic health in Cambodia, microfinancing and reproductive health in Nigeria, small enterprise development in Tanzania, and microfinancing and agricultural and small enterprise development in Benin.

PARTNERS IN HEALTH, A NONPROFIT CORPORATION

PIH

Mr. Edward Philip, COO

888 Commonwealth Avenue, 3rd Floor

Boston, MA 02215

TEL: (617) 998-8922

FAX: (617) 998-8973

EMAIL: info@pih.org

WEB: www.pih.org

Provides a preferential health care option for the poor. By establishing long-term relationships with sister organizations based in settings of poverty, PIH strives to achieve two overarching goals: bring the benefits of modern medical science to those most in need of them and serve as an antidote to despair. PIH draws on the resources of the world's leading medical and academic institutions and on the lived experience of the world's poorest and sickest communities. PIH's mission is both medical and moral; it is based on solidarity rather than charity alone. When the organization's patients are ill and have no access to care, PIH's team of health professionals, scholars, and activists will do whatever it takes to make them well.

PARTNERS OF THE AMERICAS POA

Mr. Steve Vetter, President and CEO

1424 K Street NW, Suite 700

Washington, DC 20005

TEL: (202) 628-3300

FAX: (202) 628-3306

EMAIL: info@partners.net

WEB: www.partners.net

Brings together citizen volunteers from Latin America, the Caribbean, and the United States to build opportunity and mutual understanding among the people of the hemisphere. POA pairs U.S. states with countries in Latin America and the Caribbean, forming international partnerships. Partnership volunteers focus their skills and energy on common concerns such as the social, economic, and cultural development within these countries. The organization draws on its network of enduring links among professionals, institutions, and communities to provide a diverse array of activities and programs. POA's initiatives cover a wide range of issues, including disaster assistance, cultural exchange, strengthening democracy, combating domestic violence, expanding opportunities for children and youth, building the rule of law, and natural resource management.

PARTNERS WORLDWIDE

Mr. Douglas Seebeck, President

6139 Tahoe Drive SE

Grand Rapids, MI 49546

TEL: (616) 818-4900

FAX: (616) 818-4899

EMAIL: info@partnersworldwide.org

WEB: www.partnersworldwide.org

Aspires to end poverty, so that all have life and have it abundantly. Partners Worldwide is a faith-based global network that mobilizes long-term, hands-on global relationships with local community institutions to catalyze entrepreneurs and job creators to create flourishing economic environments in all parts of the world. The

organization's partnerships employ four strategic activities: business training, mentoring, access to capital, and advocacy. Currently, Partners Worldwide has 71 partnerships with local community institutions in 25 countries on four continents, serving over 50,000 businesses and farmers, from microenterprises to medium-size businesses.

THE PARTNERSHIP FOR TRANSPARENCY FUND, INC.

PTF

Mr. Richard Stern, President

1110 Vermont Avenue NW, Suite 500

Washington, DC 20005

TEL: (240) 650-8445

EMAIL: info@ptfund.org

WEB: www.ptfund.org

Empowers local civil society organizations (CSOs) to implement projects that advance transparency, public accountability, good governance, and rule of law. PTF connects leaders with the resources they need—technical expertise, program tools, and project-specific grants averaging \$25,000—to catalyze citizen-led change in communities suffering from corruption and abuse of power. PTF's volunteer network of experienced development professionals works directly with CSOs to create, implement, and monitor citizen-led transparency initiatives. In addition to strengthening civil society through program support, PTF supports the global anticorruption movement by sharing knowledge and best practices through workshops and published reports.

PATH

Mr. Steve Davis, President and CEO

2201 Westlake Avenue, Suite 200
Seattle, WA 98121
TEL: (206) 285-3500
FAX: (206) 285-6619
EMAIL: info@path.org
WEB: www.path.org

Saves lives and improves health, especially among women and children. PATH, an international nonprofit organization, is a leader in global health innovation. PATH accelerates innovation across five platforms—vaccines, drugs, diagnostics, devices, and system and services—that harness the organization's entrepreneurial insight, scientific and public health expertise, and passion for health equity. PATH takes innovation to scale by mobilizing partners around the world and working alongside countries, primarily in Africa and Asia, to tackle their greatest health needs. Together, PATH and its partners deliver measurable results that disrupt the cycle of poor health.

PATHFINDER INTERNATIONAL

Dr. Purnima Mane, President and CEO

9 Galen Street, Suite 217
Watertown, MA 02472
TEL: (617) 924-7200
FAX: (617) 924-3833
EMAIL: information@pathfinder.org
WEB: www.pathfinder.org

Provides women, men, and adolescents with a range of quality health services—from contraception and maternal care to HIV prevention and AIDS care and treatment. Pathfinder International places reproductive health services at the center of all that it does, believing that health care is not only a fundamental human right but also critical for expanding life opportunities for women, families, communities, and nations, while paving the way for transformations in environmental stewardship and innovations in poverty reduction. Pathfinder strives to

strengthen access to family planning, advocate for sound reproductive health policies, and, through all of its work, improve the rights and lives of the people it serves.

PATHOLOGISTS OVERSEAS, INC.

Dr. Heinz R. Hoenecke, President

1727 Rocky Road
Fullerton, CA 92831-1233
TEL: (714) 446-7505
FAX: (714) 446-7546
EMAIL: pathoverc@aol.com
WEB: www.pathologistsoverseas.com

Recruits and uses volunteer pathologists and technologists to provide pathology and laboratory services to underserved patients overseas. Pathologists Overseas trains and empowers local and national pathologists and technologists, with the ultimate goal of establishing self-sustaining laboratories. The organization is involved in securing and shipping surplus medical equipment and supplies to medical facilities in developing countries and providing temporary pathology and technology coverage in overseas hospitals. Pathologists Overseas is currently active in Bhutan, Eritrea, Madagascar, Malawi, Nigeria, and Uganda.

PCI-MEDIA IMPACT, INC. **formerly Population Communications International, Inc.**

Mr. Sean Southey, CEO

777 United Nations Plaza, 5th Floor
New York, NY 10017-3521
TEL: (212) 687-3366
FAX: (212) 661-4188
EMAIL: info@mediainc.org
WEB: www.mediainc.org

Encourages people to make choices that lead to better health, human rights, and sustainable development. Working with local partners worldwide, PCI-Media Impact produces carefully researched and culturally

sensitive radio and television programs, often using serial dramas, helping people to make choices that improve their health and educational prospects. By combining the power of storytelling with the reach of broadcast media, PCI-Media Impact's programs capture the dynamics of everyday life and model behaviors that promote family health, stable communities, and a sustainable environment. PCI-Media Impact's dramas address a wide range of issues, including HIV/AIDS prevention, alcohol and drug abuse, literacy, violence, and gender equality.

PEACEPLAYERS INTERNATIONAL **PPI**

Mr. Brendan Tuohey, Executive Director

1200 New Hampshire Avenue NW, Suite 875
Washington, DC 20036
TEL: (202) 408-5111
FAX: (202) 408-5117
EMAIL: info@peaceplayersintl.org
WEB: www.peaceplayersintl.org

Uses basketball to unite, educate, and inspire young people in divided communities worldwide. Operating on the premise that children who play together can learn to live together, PPI currently runs programs in Cyprus, Israel and the West Bank, Northern Ireland, and South Africa that have collectively worked with over 65,000 young people. Informed by a decade of experience in diverse settings, PPI has developed a consistent methodology for using basketball to catalyze processes of conflict transformation and community development.

PEARL S. BUCK INTERNATIONAL, INC.
PSBI

Ms. Janet Mintzer, President and CEO

520 Dublin Road
Perkasie, PA 18944-3000
TEL: (215) 249-0100
FAX: (215) 249-9657
EMAIL: jmintzer@pearlsbuck.org
WEB: www.pearlsbuck.org

Works with families and partner institutions to improve the quality of life and expand opportunities for children who have been affected by social, economic, or cultural discrimination. PSBI applies the values of its Nobel Prize- and Pulitzer Prize-winning founder, Pearl S. Buck, and promotes tolerance, diversity, and intercultural understanding. The organization serves children who are ethnic minorities, disabled, stateless, or displaced as well as orphans. Programs address the needs of these children for self-identity and self-worth, health care, education, and livelihood. Recent PSBI activities have reached thousands of program participants in China, Korea, the Philippines, Taiwan, Thailand, and Vietnam.

THE PEREGRINE FUND

Mr. J. Peter Jenny, President

5668 West Flying Hawk Lane
Boise, ID 83709-7289
TEL: (208) 362-3716
FAX: (208) 362-2376
EMAIL: tpf@peregrinefund.org
WEB: www.peregrinefund.org

Works worldwide to conserve wild populations of birds of prey, as conserving raptors provides an umbrella of protection for entire ecosystems and their biodiversity. The Peregrine Fund is a nonpolitical, solution-oriented, hands-on, science-based organization. The Peregrine Fund's goals are achieved by restoring and maintaining viable populations of species in jeopardy, studying little-known species, accomplishing research, conserving habitat, educating students, developing local capacity for

science and conservation in developing countries, and providing factual information to the public. The organization has assisted raptor conservation projects in more than 65 countries and on six continents since 1970.

PERKINS SCHOOL FOR THE BLIND

Mr. David Power, President

175 North Beacon Street
Watertown, MA 02472-2751
TEL: (617) 924-3434
FAX: (617) 924-1106
EMAIL: info@perkins.org
WEB: www.perkins.org

Partners with local organizations worldwide to improve educational opportunities for children with disabilities, including those who are blind, deaf-blind, or have multiple disabilities. Perkins School for the Blind's international program builds capacity at local, regional, and national levels to develop independent, sustainable education services. In over 65 countries, Perkins improves educational opportunities, refines university curricula, and transforms disability policies. Perkins also reaches thousands of children in 170 countries by distributing and maintaining subsidized Perkins Brailers®, the pen and paper for people who are blind, and is well known for its work teaching Braille literacy and training educators to effectively work with students with disabilities.

PHYSICIANS FOR PEACE FOUNDATION

PFP

Ms. Lisa Arfaa, President and CEO

500 East Main Street, Suite 900
Norfolk, VA 23510
TEL: (757) 625-7569
FAX: (757) 625-7680
EMAIL: admin@physiciansforpeace.org
WEB: www.physiciansforpeace.org

Builds health care capacity through training in hospitals and clinics in low resource communities across three continents. PFP mobilizes medical teams internationally and sends them to developing regions. The organization seeks to reduce the burden of visual impairment and maternal and infant morbidity and mortality, as well as morbidity and mortality due to a lack of surgical capacity, to improve quality of life.

PLAN INTERNATIONAL USA, INC.

Dr. Tessie San Martin, President and CEO

155 Plan Way
Warwick, RI 02886-1099
TEL: (800) 556-7918
FAX: (401) 738-5608
EMAIL: regulatory@planusa.org
WEB: www.planusa.org

Engages children, youths, and families in 51 developing countries across Africa, Asia, and Latin America and the Caribbean, partnering with communities in designing and implementing programs that lead to local ownership and transformational change. Plan International USA's gender-sensitive programming increases access to quality education, clean water, and basic health services; facilitates the mastery of employability and enterprise skills; and builds the capacities of local organizations and leaders. Plan International USA also partners with local governments and nongovernmental organizations. Plan International USA is a member of Plan, one of the world's oldest and largest children's development organizations. Plan is independent, without religious, political, or governmental affiliations.

PLANET AID

Ms. Ester Neltrup, President and CEO

47 Sumner Street
Milford, MA 01757
TEL: (508) 893-0644
FAX: (508) 893-0646
EMAIL: info@planetaid.org
WEB: www.planetaid.org

Helps people in developing nations meet basic needs. Planet Aid supports community-based development projects that improve health and health awareness and encourage healthy lifestyles. Supported activities increase income, improve food security, conserve land and water resources, reduce waste and greenhouse gas emissions, aid vulnerable children, train teachers, strengthen communities, and enhance the overall quality of life for people across the globe.

PLANNED PARENTHOOD FEDERATION OF AMERICA, INC.

PPFA

Ms. Cecile Richards, President

123 William Street, 10th Floor
New York, NY 10038
TEL: (212) 541-7800
FAX: (212) 247-6275
EMAIL: lynda.feldman@ppfa.org
WEB: www.plannedparenthood.org

Works with allies worldwide to ensure that all women and men have the right and the means to meet their sexual and reproductive health care needs. PPFA's affiliates operate more than 800 health centers nationwide, providing reproductive health care services and sexuality education for millions of women, men, and teenagers each year. Building on its work that links services and advocacy in the United States, PPFA supports organizations in 10 developing countries that increase access to sexuality education, contraceptives, and comprehensive reproductive health care for the most vulnerable members of society, and that advocate

for reproductive rights. PPFA's international program is headquartered in New York, with regional offices in Miami, Florida, and Nairobi, Kenya.

POLISH AMERICAN CONGRESS CHARITABLE FOUNDATION PACCF

Ms. Virginia Sikora, President

5711 North Milwaukee Avenue
Chicago, IL 60646
TEL: (773) 763-9942
FAX: (773) 763-9943
EMAIL: paccf@paccf.org
WEB: www.paccf.org

Administers relief, rehabilitation, disaster assistance, welfare, and training on behalf of the Polish people. Since 1971, PACCF has provided assistance in the form of medical equipment and supplies, medicines and medical books, exchange programs, and grants to help those who are left behind—the ill, the elderly, the children, and the physically challenged—during Poland's transition to a democratic, market-oriented economy. Since the establishment of democracy, PACCF has continued to assist organizations facing economic problems.

POPULATION COUNCIL

Ms. Julia Bunting, President

One Dag Hammarskjold Plaza, 3rd Floor
New York, NY 10017-2201
TEL: (212) 339-0534
FAX: (212) 755-6052
EMAIL: aring@popcouncil.org
WEB: www.popcouncil.org

Confronts critical health and development issues—from stopping the spread of HIV to improving reproductive health and ensuring that young people lead full and productive lives. Through biomedical, social science, and public health research in 50 countries, the Population

Council works with its partners to deliver solutions that lead to more effective policies, programs, and technologies that improve lives around the world. Established in 1952 and headquartered in New York, the Population Council is a nongovernmental, nonprofit organization governed by an international board of trustees.

POPULATION SERVICES INTERNATIONAL PSI

Mr. Karl Hofmann, President and CEO

1120 19th Street NW, Suite 600
Washington, DC 20036
TEL: (202) 785-0072
FAX: (202) 785-0120
EMAIL: info@psi.org
WEB: www.psi.org

Improves the health of people in the developing world by focusing on serious challenges such as lack of family planning, HIV/AIDS, barriers to maternal health, and the greatest threats to children under five, including malaria, diarrhea, pneumonia, and malnutrition. PSI is a leading global health organization with programs in over 60 countries. In 2014, PSI helped avert an estimated 260,517 HIV infections, 10,530 maternal deaths, 4.3 million unintended pregnancies, and 478,545 child deaths due to malaria, pneumonia, and diarrhea. Of every dollar PSI spends, 93 cents goes to programs that directly reach the people it serves.

THE POVERTY ALLEVIATION FUND, INC. TPAF

Dr. Arthur Holcombe, President

663 Green Street
Cambridge, MA 02139-3137
TEL: (617) 491-8689
FAX: (617) 491-8449
EMAIL: arthurholcombe@tpaf.org
WEB: www.tpaf.org

Works to improve the capabilities, livelihoods, and well-being of disadvantaged communities, in particular in ethnic minority areas of China. TPAF seeks to achieve U.N. Millennium Development Goals centering on villager income and food security and environmental sustainability. The organization promotes ecotourism and artisan products development and marketing as ways to generate supplemental income in poor rural villages. TPAF also works in the areas of community lending and preventive health care.

THE PRIORY IN THE USA OF THE MOST VENERABLE ORDER OF THE HOSPITAL OF ST. JOHN OF JERUSALEM
The Priory in the USA

Mr. Brian Sayers, Executive Director
1850 M Street NW, Suite 1070
Washington, DC 20036
TEL: (202) 510-9691
FAX: (202) 822-0040
EMAIL: bsayers@saintjohn.org
WEB: www.saintjohn.org

Prevents and relieves sickness and injury and enhances the health and well-being of people of all races and creeds. Established as The American Society of The Order of St. John in 1957, The Priory in the USA became a Priory of The Order of St. John of Jerusalem in 1996. The Order is an international charity that operates in 42 countries and oversees two foundations: St. John of Jerusalem Eye Hospital Group (headquartered in East Jerusalem and established in 1882) and St. John Ambulance. The Priory in the USA's primary charitable beneficiary is the eye hospital, and the organization and its members raise funds to support the hospital's activities. Since its founding, The Priory in the USA has raised millions of dollars for the hospital and has provided it with volunteer ophthalmologists and a substantial quantity of medical supplies and equipment.

PRISON FELLOWSHIP INTERNATIONAL
PFI

Mr. Frank Lofaro, CEO
44180 Riverside Parkway, Suite 100
Lansdowne, VA 20176
TEL: (703) 481-0000
FAX: (703) 481-0003
EMAIL: info@pfi.org
WEB: www.pfi.org

Empowers local Christian churches to care for the physical, social, and spiritual needs of prisoners, ex-prisoners, victims, and their families. PFI is a Christian association of indigenous, autonomous, national nongovernmental organizations in 127 countries. PFI promotes restorative justice in criminal justice systems. PFI's secretariat builds the capacity of its affiliate ministries for sustainable development work through technical training, regional meetings, medical teams and medicine, HIV prevention curricula, designated project funding, and representation in multilateral institutions. Founded in 1979, PFI serves those in need, regardless of race, nationality, or creed.

PROJECT CONCERN INTERNATIONAL
PCI

Mr. George Guimaraes, President and CEO
5151 Murphy Canyon Road, Suite 320
San Diego, CA 92123-4339
TEL: (858) 279-9690
FAX: (858) 694-0294
EMAIL: postmaster@pciglobal.org
WEB: www.pciglobal.org

Improves community health and promotes sustainable development through programs developed and implemented in collaboration with local partners and communities. Founded in 1961, PCI currently serves nearly 7 million people annually through program services and an additional 2 million people through awareness and education campaigns in 16 countries in Africa, Asia, and the Americas. PCI's programs address a

range of needs in vulnerable communities worldwide, ensuring children, women, and men have access to health care, livelihood opportunities, clean water, nutritious food, and assistance in times of crisis. Programs are designed to equip and empower vulnerable individuals, families, and communities so that together they can achieve and sustain lives of opportunity, hope, and health.

PROJECT HOPE - THE PEOPLE-TO-PEOPLE HEALTH FOUNDATION, INC.

Dr. Thomas Kenyon, President and CEO
255 Carter Hall Lane
P.O. Box 250
Millwood, VA 22646
TEL: (540) 837-2100
FAX: (540) 837-1813
EMAIL: hope@projecthope.org
WEB: www.projecthope.org

Conducts medical training, health education, health facility strengthening, health policy research, and humanitarian assistance programs on five continents. Project HOPE's focus is on efficient, effective, and long-term solutions to health care needs—with an emphasis on children's health needs. All Project HOPE programs are designed to be sustainable by local organizations and the existing health care infrastructure as well as replicable in other areas of the world. Project HOPE's programs currently operate in more than 35 countries throughout Africa, the Americas, East and Southeast Asia, Europe and Eurasia, and the Middle East. Project HOPE is staffed by full-time and volunteer medical and health care experts.

PROJECT MEDISHARE FOR HAITI, INC.

Ms. Renee Lewis, Executive Director

8260 NE 2nd Avenue
Miami, FL 33138-3808
TEL: (305) 762-6448
FAX: (305) 243-7045
EMAIL: renee@projectmedishare.org
WEB: www.projectmedishare.org

Supports community health and development in Haiti. Project Medishare works in the areas of health care, education, clean water, malnutrition, protection for orphans and vulnerable children, HIV/AIDS treatment, agriculture, and women's empowerment. Project Medishare runs the only trauma and critical care hospital in Haiti, including the country's only neonatal and pediatric intensive care unit, which cares for Haiti's sickest children. The organization's prosthetics program has put limbs on more than 200 amputees. Project Medishare supports a comprehensive rehabilitation program, including Haiti's first spinal cord injury unit, an amputee soccer team composed of Project Medishare patients, and a cholera treatment center. Project Medishare's school-based health program treats more than 20,000 children a year, and its community health program provides comprehensive health care services to over 100,000 people.

PROJECT ORBIS INTERNATIONAL, INC.

Mr. Paul Forrest, Interim President and CEO

520 8th Avenue, 12th Floor
New York, NY 10018-6507
TEL: (646) 674-5500
FAX: (646) 674-5599
EMAIL: info@orbis.org
WEB: www.orbis.org

Develops and implements comprehensive eye care and blindness prevention programs in Bangladesh, Cameroon, China, Ethiopia, Ghana, India, Indonesia, Mongolia, Nepal, Peru, South Africa, Vietnam, Zambia and in Latin America. Project Orbis increases the number and quality

of skilled eye care professionals in developing nations by providing intensive, specialized training at local partner hospitals and the world's leading eye care institutions.

The Orbis Flying Eye Hospital, the world's only airborne ophthalmic training and surgical facility, is the focal point of the organization's education and advocacy efforts. In addition, the organization's CyberSight program uses the Internet to connect doctors throughout the developing world with volunteer ophthalmologists in the developed world for professional mentoring and consultation on patient cases and eye care techniques. CyberSight also provides free access to e-learning modules for ongoing education and accreditation.

PROJECT PEANUT BUTTER PPB

Dr. Mark Manary, Project Director

7435 Flora Avenue
Maplewood, MO 63143-3025
TEL: (314) 646-7191
FAX: (314) 454-4345
EMAIL: info@projectpeanutbutter.org
WEB: www.projectpeanutbutter.org

Raises funds in the United States and directs these funds to registered nongovernmental organizations (NGOs) in Ghana, Malawi, and Sierra Leone (separate entities also named Project Peanut Butter). These NGOs produce a peanut butter-based Ready-To-Use Therapeutic Food (RUTF), which is used to treat severely malnourished children. The RUTF is used at the NGOs' feeding sites or sold at cost to other NGOs. The project has fed 800,000 children since 2001, with successful rehabilitation outcomes exceeding 87 percent. The project's approach to treating malnutrition has been recognized as successful by the U.N. Standing Committee on Nutrition, the World Health Organization, and the World Food Programme. In addition, PPB has partnered with a program in the Philippines to provide nutrition support to tuberculosis patients and has established other small-scale production

partnerships in Kenya, Mozambique, Somalia, Swaziland, and Zambia.

PROLITERACY WORLDWIDE

Mr. Kevin Morgan, President and CEO

104 Marcellus Street
Syracuse, NY 13204
TEL: (315) 422-9121
FAX: (315) 422-6369
EMAIL: info@proliteracy.org
WEB: www.proliteracy.org

Works with adult new readers and with local and national organizations to help adults gain the reading, writing, math, computer, and English skills they need to be successful. ProLiteracy advocates on behalf of adult learners and the programs that serve them, provides training and professional development, and publishes materials used in adult literacy and basic education instruction. ProLiteracy has 1,000 member programs in all 50 states and the District of Columbia and works with 20 nongovernmental organizations in 16 countries. By partnering with organizations that focus on the unique educational, social, and economic needs of women, ProLiteracy's international programs help women, men, and their families gain skills and opportunities to make permanent improvements in their daily lives. ProLiteracy builds the capacity of grassroots development and literacy organizations through training, technical assistance, consultation, conferences, and financial grants.

PROMUNDO-US

Dr. Gary Barker, President and CEO

1367 Connecticut Avenue NW, Suite 310
Washington, DC 20036
TEL: (202) 588-0062
FAX: (202) 588-0063
EMAIL: r.boriskin@promundoglobal.org
WEB: www.promundoglobal.org

Promotes nonviolent and equitable masculine gender norms and gender relations worldwide. Promundo-US

conducts research to build the knowledge base on masculinity and gender equality; develops, evaluates, and scales up gender transformative interventions and policies; and carries out national and international advocacy to achieve gender equality and social justice. The organization's efforts engage women, girls, boys, and men; strive to transform gender norms and power relations within key institutions; and are based on building local and international partnerships. Promundo-US also conducts applied research to test, evaluate, and advocate for policies and programs that transform masculine gender norms.

PUEBLO A PUEBLO

Mr. Andrew Wilson, Executive Director

836 Irish Road
Neenah, WI 54956
TEL: (920) 209-0488
EMAIL: awilson@puebloapueblo.org
WEB: www.puebloapueblo.org

Carries out community development programs in the western highlands of Guatemala. Pueblo a Pueblo partners with local schools and health organizations to implement health, education, and nutrition/food security programs for indigenous women and children. A nonprofit organization, Pueblo a Pueblo was founded on the belief that meaningful and sustainable change requires the commitment and active involvement of the recipients of assistance. Pueblo a Pueblo's approach allows individuals, communities, and organizations to determine their needs and identify solutions, a process that facilitates culturally appropriate, effective, and sustainable interventions.

PYXERA GLOBAL, INC.

Mrs. Deirdre White, President and CEO

1030 15th Street NW, Suite 730 East
Washington, DC 20005
TEL: (202) 872-0933
EMAIL: info@pyxeraglobal.org
WEB: www.pyxeraglobal.org

Leverages public, private, and volunteer resources to strengthen small and medium-sized enterprises and the institutions, governments, and industries that drive economic growth in emerging markets. For two decades, PYXERA Global, a nonprofit, nongovernmental organization, has provided innovative, market-driven solutions using a variety of methodologies to create sustainable economic growth in 80 countries on five continents. PYXERA Global works with USAID, the U.S. Department of State, and private-sector firms such as IBM, Pfizer, Dow Corning, and FedEx to implement economic growth and corporate social responsibility programs worldwide.

RAINFOREST ALLIANCE, INC.

Mr. Nigel Sizer, President

233 Broadway, 28th Floor
New York, NY 10279
TEL: (212) 677-1900
FAX: (212) 677-2187
EMAIL: info@ra.org
WEB: www.rainforest-alliance.org

Works with forward-thinking farmers, foresters, and tourism entrepreneurs to conserve natural resources and ensure the long-term economic health of forest communities. The Rainforest Alliance links farmers, foresters, and tourism businesses to the growing global community of conscientious consumers through the green frog seal. For a farm or forestry enterprise to achieve Rainforest Alliance certification, or for a tourism business to be verified, it must meet rigorous standards designed to protect ecosystems, safeguard the well-being of local communities, and improve productivity. The

Rainforest Alliance Certified™ seal is an internationally recognized symbol of environmental, social, and economic sustainability that helps both businesses and consumers do their part to ensure a brighter future for all.

THE RAINFOREST FOUNDATION, INC.

Ms. Suzanne Pelletier, Executive Director

1000 Dean Street, Suite 430
Brooklyn, NY 11238
TEL: (212) 431-9098
EMAIL: rffny@rffny.org
WEB: www.rainforestfoundation.org

Develops and supports initiatives relating to land tenure, promotion of indigenous participation in public policy, and strengthening the capacities of local organizations in South and Central America. The Rainforest Foundation promotes a rights-based approach, focusing on the vital link between the protection of rainforests and securing the rights of indigenous peoples who live in them. For more than 20 years, the organization's mission has been to support indigenous and traditional forest peoples in their efforts to protect their lands and resources.

RARE

Mr. Brett Jenks, President and CEO

1310 North Courthouse Road, Suite 110
Arlington, VA 22201
TEL: (703) 522-5070
FAX: (703) 522-5027
EMAIL: rare@rare.org
WEB: www.rare.org

Inspires change so people and nature thrive. Rare looks for proven conservation solutions and trains local leaders to motivate communities to adopt them and make them their own through its signature Pride campaigns. Pride campaigns use proven marketing techniques to engage the hearts and minds of people at the community level, accelerating the adoption and increasing the sustainability of solutions. Rare has conducted over 250 Pride

campaigns in more than 50 countries, empowering communities across geographies and cultures to shift from resource consumers to natural asset managers.

REAL MEDICINE INC.

dlbla Real Medicine Foundation (RMF)

Dr. Martina Fuchs, CEO

11700 National Boulevard, Suite 234

Los Angeles, CA 90064

TEL: (310) 820-4502

FAX: (310) 437-0721

EMAIL: info@realmedicinefoundation.org

WEB: www.realmedicinefoundation.org

Provides humanitarian support and development assistance to people living in disaster and poverty-stricken areas, focusing on the person as a whole by providing physical, emotional, economic, and social support. RMF's vision is to move beyond traditional humanitarian aid programs by creating long-term solutions to poverty- and health-related issues, implementing sustainable models and leveraging existing resources through partnerships with local governments, health systems, and local staff. RMF has worked in 20 countries on four continents and currently has 46 active programs in 16 countries. Programs focus on disaster relief, health systems strengthening, maternal and child health, psychological-trauma support, economic and livelihood issues, and health-education outreach activities that employ innovative approaches, such as mobile health solutions, and seek to institutionalize respectful maternity care practices.

RELIEF INTERNATIONAL

RI

Ms. Nancy Wilson, President and CEO

5455 Wilshire Boulevard, Suite 1280

Los Angeles, CA 90036

TEL: (323) 932-7888

FAX: (323) 932-7878

EMAIL: info@ri.org

WEB: www.ri.org

Provides emergency relief, rehabilitation, and development assistance to victims of natural disasters and conflict worldwide. RI's programs bridge the gap between immediate emergency relief and long-term community development through multisectoral grassroots projects that promote local capacity building, economic self-reliance, human rights, civil society, and democracy. RI aids the neediest, including children, women, minorities, the elderly, and the poor. Programs cover emergency disaster relief, refugee resettlement, and development and include health, food aid, agriculture, shelter, education, community development, microcredit, private sector-led development, and income generation. RI has worked in over 26 countries in Africa, Asia, the Americas, and Europe.

RESTAVEK FREEDOM FOUNDATION

RFF

Ms. Joan Conn, Executive Director

11160 Kenwood Road, Suite 200

Cincinnati, OH 45242

TEL: (513) 475-3710

FAX: (513) 475-3701

EMAIL: info@restavekfreedom.org

WEB: www.restavekfreedom.org

Works to end child slavery in Haiti in our lifetimes. "Restavek" is a form of modern-day slavery that affects one in every 15 Haitian children. Restavek children are often given to relatives or strangers to perform menial tasks for no pay. RFF's comprehensive strategy to end this practice includes meeting the long-term needs of

restavek children through effective child advocacy, establishing transitional homes for children who suffer the worst forms of abuse, working with churches and pastors (i.e., culturally significant leaders) to change societal attitudes toward restavek, establishing community centers to enhance economic empowerment for children and adults, connecting government agencies with the people through partnerships with churches, and using effective mass media campaigns to provide information on justice issues and family planning. RFF seeks to undermine the social acceptance of, and economic need for, restavek.

THE ROTARY FOUNDATION OF ROTARY INTERNATIONAL

Mr. John Hewko, General Secretary

One Rotary Center

1560 Sherman Avenue

Evanston, IL 60201

TEL: (847) 866-3000

FAX: (847) 556-2170

EMAIL: contact.center@rotary.org

WEB: www.rotary.org

Supports the efforts of Rotary clubs to improve their communities and provide sustainable solutions to the world's most pressing problems. Through its PolioPlus program, The Rotary Foundation has contributed more than \$1 billion to the effort to eradicate polio and, in conjunction with its partners in the Global Polio Eradication Initiative, helped reduce the incidence of this devastating disease by 99 percent worldwide. Rotary Foundation grants support local and international Rotary club projects designed to prevent and resolve conflict, improve health, promote education, provide clean water and sanitation, and foster economic development. The foundation also provides scholarships and service opportunities for young people and sends training teams throughout the world to help others expand their professional skills.

RURAL DEVELOPMENT INSTITUTE

dlb/la Landesa

Mr. Chris Jochnick, President and CEO

1424 Fourth Avenue, Suite 300
Seattle, WA 98101-2290
TEL: (206) 528-5880
FAX: (206) 528-5881
EMAIL: info@landesa.org
WEB: www.landesa.org

Works with governments and other local organizations to create tailored approaches to expand land rights to the rural poor. Landesa places special emphasis on establishing and protecting land rights for women and inheritance rights for girls. The organization's land-tenure specialists are experienced in carrying out research to inform land-tenure reform efforts, crafting a variety of land law and land-related institutional reforms and supporting implementation of those reforms. Landesa's work focuses primarily on rural and periurban contexts in developing and transitional economies.

SAFE WATER NETWORK

Mr. Kurt Soderlund, CEO

122 East 42nd Street, 26th Floor
New York, NY 10168
TEL: (212) 355-7233
FAX: (212) 730-1793
EMAIL: npaynter@safewaternetwork.org
WEB: www.safewaternetwork.org

Addresses the global challenge of providing sustainable water supply at the community level. Safe Water Network has standardized a comprehensive program of interventions to provide sustainable access to safe water. The program is grounded in a market-based approach that includes installation of water treatment technology; training on operations, maintenance, and small-business skills; consumer marketing; and robust monitoring and evaluation. The organization derives its expertise from field experiences with its ongoing operations in Ghana and India and is continually refining and improving its

program through a series of targeted innovations ranging from water resource management to alternative energy. Safe Water Network synthesizes and disseminates lessons from its interventions to foster best practices in the sector. In addition, Safe Water Network engages with national and global water organizations to share expertise and influence the water programming activities of other stakeholders.

SAINT BONIFACE HAITI FOUNDATION, INC. SBHF

Mr. Conor Shapiro, President and CEO

383 Elliot Street
Suite 100, Door G
Newton Upper Falls, MA 02464
TEL: (617) 244-9800
FAX: (617) 244-9805
EMAIL: info@sbhfhaiti.org
WEB: www.haitihealth.org

Works alongside the population of Haiti to alleviate suffering and sustainably address rural poverty through integrated initiatives in health care, education, community development, and knowledge sharing with partner institutions. SBHF's 64-bed hospital and 18-bed maternity health center and neonatal intensive care unit serves an immediate target population of more than 50,000 and aims to become the leading center of on-site and community-based health care in southern Haiti, with a focus on maternal, neonatal and child care; spinal cord injury and rehabilitation; and other services. SBHF enhances access to quality education and livelihood support for vulnerable community members and engages in small infrastructure and associated water, sanitation and hygiene activities.

SALESIAN MISSIONS

Reverend Mark Anthony Hyde, Executive Director

2 Lefevre Lane
New Rochelle, NY 10801
TEL: (914) 500-1481
FAX: (914) 500-1481
EMAIL: jaimec@salesianmissions.org
WEB: www.salesianmissions.org

Helps support the work of the 34,000 Salesian Priests, Brothers, Sisters, and nonreligious staff working in more than 130 countries worldwide. Salesian Missions educates poor, disadvantaged, orphaned, and abandoned youths to help them establish a better life and contribute to community improvement. The organization's development efforts focus on formal and informal education, vocational training, agricultural production, and life-skills orientation. Salesian Missions works on issues of health, HIV/AIDS prevention, nutrition, street children, and microenterprise development. Salesian Missions also provides humanitarian assistance, including relief, refugee resettlement, and emergency disaster assistance.

SALVADORAN AMERICAN HUMANITARIAN FOUNDATION SAHF

Mr. Carlos R. Reyes, Executive Director

2050 Coral Way, Suite 600
Miami, FL 33145-2682
TEL: (305) 860-0300
FAX: (305) 860-1415
EMAIL: contact@sahf.org
WEB: www.sahf.org

Provides medical assistance to health-related organizations, institutions, and programs in El Salvador through its in-country sister foundation, Fundacion Salvadoreña para la Salud y el Desarrollo Humano (FUSAL). At its U.S. headquarters in Miami, SAHF focuses on raising funds to support its in-kind distribution program that supplies FUSAL with medicines, medical supplies, medical equipment, school supplies, and food

staples for free distribution among the neediest Salvadorans. SAHF also supports other FUSAL initiatives that focus on establishing integral community programs that foster all areas of social development.

THE SALVATION ARMY WORLD SERVICE OFFICE SAWSO

Lt. Colonel Thomas Bowers, Executive Director

615 Slaters Lane
P.O. Box 1428
Alexandria, VA 22314-1428
TEL: (703) 684-5500
FAX: (703) 684-5536
EMAIL: sawso.leadership@usn.salvationarmy.org
WEB: www.sawso.org

Provides technical and financial assistance to local Salvation Army affiliates in more than 61 developing countries. SAWSO supports community-based programs in primary health care, maternal and child health, HIV/AIDS, vocational training, empowerment, anti-human-trafficking, livelihoods, and disaster relief. These programs promote the active involvement of participants and communities in solving their own problems. SAWSO adheres to the principle that participants' involvement in designing, managing, and evaluating programs is critical if solutions are to be effective. Along with participation comes a strengthened indigenous Salvation Army leadership, which provides a foundation for sustainable community development efforts.

SAMARITAN'S PURSE

Mr. W. Franklin Graham, III, President and CEO

801 Bamboo Road
Boone, NC 28607-8721
TEL: (828) 262-1980
FAX: (828) 266-2447
EMAIL: projectinfo@samaritan.org
WEB: www.samaritanspurse.org

Provides physical and spiritual assistance to victims of war, famine, disease, and natural disaster through a broad range of relief and development projects in more than 100 countries worldwide. Samaritan's Purse projects focus on emergency humanitarian relief, large-scale rehabilitation, community health assistance, water and sanitation, food security and nutrition, and animal husbandry. The organization provides medical personnel, equipment, and other aid to hospitals and clinics in crisis areas and developing countries. Special emphasis is placed on helping poor, sick, and suffering children. Assistance is based on need, not race, creed, or nationality. Samaritan's Purse projects foster the active participation of individuals, families, communities, and churches in addressing local needs and problems.

THE SAMBURU PROJECT, INC.

Ms. Linda Hooper, President

2510 Main Street, Suite 202
Santa Monica, CA 90405
TEL: (310) 881-7265
EMAIL: kristen@thesamburuproject.org
WEB: www.thesamburuproject.org

Collaborates with communities in developing countries to enhance the daily lives of men, women, and children by providing resources that address immediate needs while promoting long-term sustainability, self-sufficiency, and cultural integrity. The Samburu Project's primary initiative is aimed at providing easy access to clean, safe drinking water to communities throughout the Samburu District of Kenya, a region where women and children walk up to 12 miles a day in search of water. Often, this

water is contaminated. When clean water is available, it is possible to address other community needs, such as education, health care, income generation, and women's empowerment. With water, development happens.

SAVE THE CHILDREN FEDERATION, INC. SC/US

Ms. Carolyn S. Miles, President and CEO

501 Kings Highway East, Suite 400
Fairfield, CT 06825
TEL: (203) 221-4000
FAX: (475) 999-3305
EMAIL: cmiles@savechildren.org
WEB: www.savethechildren.org

Helps children survive and thrive through programs addressing child poverty and livelihoods, education, emergencies, health and nutrition, HIV/AIDS, and child protection. In times of acute crisis, SC/US mobilizes rapid lifesaving assistance to help protect children and help them recover from the effects of war, conflict, and natural disasters. The organization's U.S.-based program focuses on literacy, nutrition, and physical activity. To achieve impact at scale, SC/US works with partners to strengthen local capacity and advocates for better national and global policies and programs for children. All SC/US's programs are based on core principles of child-centeredness, gender equity, empowerment, scaling-up, measurable impact, and sustainability.

SEA TURTLE CONSERVANCY STC

Mr. David B. Godfrey, Executive Director

4424 NW 13th Street, Suite B-11
Gainesville, FL 32609-1874
TEL: (352) 373-6441
FAX: (352) 375-2449
EMAIL: stc@conserveturtles.org
WEB: www.conserveturtles.org

Ensures the survival of sea turtles through research, education, advocacy, and the protection of the natural habitats upon which they depend, with an emphasis on turtles in the Atlantic and the Wider Caribbean Basin. Established in 1959 as the Caribbean Conservation Corporation, STC employs research, habitat protection, public education, community outreach, networking, and advocacy as its basic tools. The organization conducts annual sea turtle-monitoring programs in Tortuguero, Costa Rica, and in Panama. STC works to protect U.S. populations of sea turtles through its Florida-based programs. STC's popular Tour de Turtles program features a "race," whereby turtles outfitted with satellite transmitters are tracked and their migrations can be viewed on the Internet. Educators, children, and others follow the turtles in their travels, making this initiative an engaging educational program.

SEEDING LABS, A NONPROFIT CORPORATION

Mr. Robin Watters, COO

50 Milk Street, 14th Floor
Boston, MA 02109
TEL: (617) 500-3014
EMAIL: nina@seedinglabs.org
WEB: www.seedinglabs.org

Empowers talented scientists in developing countries to conduct life-changing research. Seeding Labs focuses on providing scientific researchers with lab equipment, training, and opportunities to collaborate with other experts in their field. The organization has worked with corporate and academic partners, including the Novartis Institutes for Biomedical Research, Vertex Pharmaceuticals, and Harvard University, to provide more than \$2 million in equipment to university and research institutions in 22 countries. Every year, Seeding Labs enhances the education of thousands of individuals in lab and other scientific settings around the world through equipment, training, and opportunities to expand their professional networks.

SEEDS OF PEACE

Mrs. Leslie Lewin, Executive Director

370 Lexington Avenue, Suite 1201
New York, NY 10017
TEL: (212) 573-8040
FAX: (212) 573-8047
EMAIL: catherine@seedsofpeace.org
WEB: www.seedsofpeace.org

Inspires and cultivates new generations of global leaders in communities divided by conflict. Seeds of Peace equips these leaders with the skills and relationships they need to accelerate social, economic, and political changes essential for peace. Since 1993, the organization has set the standard in international peace building by providing exceptional young people and educators from regions of conflict with an otherwise impossible opportunity to meet their historic enemies face-to-face at its International Camp in Maine. Seeds of Peace builds on these relationships through year-round local programs in the Middle East and South Asia that focus on the core leadership capacities needed to advance peace. There are now more than 5,000 Seeds of Peace alumni and educators from 27 countries who are proving that solutions exist, peace is possible, and there is reason to have hope for a better future.

SELF-HELP INTERNATIONAL

SHI

Ms. Nora Tobin, Executive Director

703 2nd Avenue NW
Waverly, IA 50677
TEL: (319) 352-4040
FAX: (319) 352-4040
EMAIL: nora@selfhelpinternational.org
WEB: www.selfhelpinternational.org

Works at the grassroots level in international development to improve the quality of life and income of rural people by introducing appropriate, sustainable agricultural methods. SHI was founded in 1959, and its programs are designed to promote self-reliance and

create links between farmers and their communities. SHI carries out projects in Ghana and Nicaragua that introduce Quality Protein Maize to improve crop yields and nutrition. SHI also introduces post-harvest technologies, which include silos, corn cribs, dryers, and shellers. SHI provides microenterprise opportunities to women and youth through the use of revolving funds. In addition, the organization has initiated projects to improve water supplies in selected villages in rural Nicaragua. Rural training centers opened in both country programs in 2013.

SERVING AT THE CROSSROADS SATC

Dr. Robert Sumner, President

306 Hampton
Media, PA 19063-6008
TEL: (610) 793-1851
FAX: (484) 214-0324
EMAIL: info@servingatthecrossroads.org
WEB: www.servingatthecrossroads.org

Empowers the Honduran medical community of La Entrada to provide medical and dental care to impoverished citizens in the communities where they reside. SATC is working alongside its nongovernmental organization partner, Manos Amigas, to serve the indigenous people of the Copan region of Honduras. SATC gathers both financial and in-kind resources to build and equip a dental/medical clinic in the town of La Entrada. SATC works to ensure that the clinic has a dependable supply of medications and is staffed with Honduran medical and dental health care practitioners. The clinic offers a diversified and multidisciplinary approach to diagnose, treat, educate, and care for the people it serves. SATC's ultimate goals are to give patients hope, enable families to break out of cycles of poverty and illness, and invigorate community spirit.

SEVA FOUNDATION

Mr. Jack Blanks, Executive Director

1786 Fifth Street
Berkeley, CA 94710
TEL: (510) 845-7382
FAX: (510) 845-7410
EMAIL: info@seva.org
WEB: www.seva.org

Focuses on the plight of the millions of people who are needlessly blind around the world. Seva Foundation's approach includes making a long-term commitment to working with local partners, organizing professional training and technology transfer in cataract surgery, and creating a model of self-sustaining eye care programs. Seva's work in Cambodia, India, Nepal, and Tanzania is widely replicated in other parts of the world. Since its founding, Seva has helped restore sight to over 3 million people in the developing world.

SHARE AND CARE FOUNDATION FOR INDIA

Mr. Arun Bhansali, President

676 Winters Avenue
Paramus, NJ 07652
TEL: (201) 262-7599
FAX: (201) 734-6153
EMAIL: info@shareandcare.org
WEB: www.shareandcare.org

Enhances the quality of life of underprivileged Indian women and children by supporting programs in the fields of primary health care and education. The Share and Care Foundation for India, a nonprofit, voluntary charity, renders financial assistance to nonprofit organizations that serve low-income individuals and families and disadvantaged people in rural India. The Share and Care Foundation works to serve millions of women and youth in remote villages through excellence in education, skills development, women's empowerment, and basic health care. The foundation also helps needy people by collecting and shipping used clothing, medical equipment,

computers, and educational supplies for distribution to various hospitals and social welfare organizations in India.

SHELTER FOR LIFE INTERNATIONAL, INC.

SFL

Mr. Mustafa Omar, CEO

10201 Wayzata Boulevard, Suite 230
Minnetonka, MN 55305
TEL: (763) 253-4082
FAX: (763) 253-4085
EMAIL: info@shelter.org
WEB: www.shelter.org

Provides humanitarian aid, disaster relief, and development assistance to populations vulnerable to conflict, disaster, marginalization, and disenfranchisement. SFL's recent activities have focused on Afghanistan, Iraq, and Senegal. In Afghanistan, the organization develops and promotes efforts to enhance soil stability, increase food production and food trade, and reduce disaster risk. These efforts include reconstructing roads and irrigation systems, promoting the cultivation of high-value vegetable crops, planting fruit trees, establishing microfinance systems, and promoting gender equality in the marketplace. In Iraq, SFL has provided potable water to displaced people, and in southern regions of Senegal, the organization rebuilds roads used for farm-to-market transportation.

SIGHTSAVERS INTERNATIONAL, INC.

Mr. Adrian Poffley, President

One Boston Place, Suite 2600
Boston, MA 02108
TEL: (800) 707-9746
EMAIL: mmorrison@sightsavers.org
WEB: www.sightsaversusa.org

Supports the work of Sightsavers, a global network of organizations working with partners in developing countries to eliminate avoidable blindness and promote equality of opportunity for disabled people. Sightsavers

demonstrates how eye health systems can be strengthened and encourages replication. Sightsavers delivers millions of health treatments through programs that also contribute to health system strengthening, including treatments for Neglected Tropical Diseases. In addition, Sightsavers increases the capacity of education systems to provide quality education for children and youths with visual impairments.

SIM USA, INC.

Mr. Bruce Johnson, President

14830 Choate Circle
Charlotte, NC 28273-7900
TEL: (704) 588-4300
FAX: (704) 587-1518
EMAIL: info@sim.org
WEB: www.simusa.org

Provides humanitarian and ministry services to people in need in Africa, Asia, and South America. SIM USA is part of an international mission organization with more than 2,000 staff members serving in more than 65 countries worldwide. The organization responds to human needs with programs in literacy, education, health, and HIV/AIDS prevention. SIM USA also provides technical services and works in partnership with local organizations to meet community needs. SIM USA is not exclusively affiliated with any specific religious denomination, and the organization offers its services without regard to race, gender, or religious affiliation.

SMALL ENTERPRISE ASSISTANCE FUNDS SEAF

Mr. Hubertus van der Vaart, Executive Chairman and Co-Founder

1500 K Street NW, Suite 375
Washington, DC 20005
TEL: (202) 737-8463
FAX: (202) 737-5536
EMAIL: seafhq@seafweb.org
WEB: www.seaf.com

Provides growth capital and business assistance to small and medium-sized enterprises (SMEs) in developing countries that are underserved by traditional sources of capital. SEAF is a global fund-management group that works in emerging and frontier markets through a network of offices around the world. SEAF has made more than 330 investments in SMEs, and this experience allows the organization to identify and invest in promising companies that deliver positive financial results to investors and significant economic and social benefits to employees and communities. Through its Center for Entrepreneurship and Executive Development, SEAF is involved with an ever-expanding network of ambitious entrepreneurs, currently numbering more than 10,000.

THE SMALL ENTERPRISE EDUCATION AND PROMOTION NETWORK

The SEEP Network

Ms. Sharon D'Onofrio, Executive Director

1611 North Kent Street, Suite 610
Arlington, VA 22209
TEL: (202) 534-1400
FAX: (703) 534-1433
EMAIL: seep@seepnetwork.org
WEB: www.seepnetwork.org

Serves more than 123 North American and international private and voluntary microfinance and business development organizations working in more than 170 countries. By defining and promoting best practices through peer-learning opportunities, developing cutting-

edge research, creating innovative training tools, and developing and disseminating key publications, The SEEP Network enables the creation and implementation of effective on-the-ground solutions for eradicating poverty in Africa, Asia, and Latin America. The SEEP Network promotes professional standards of practice, conducts an educational program for its members and other practitioners, and disseminates publications with a high level of field applicability. As a center for collaboration on a range of related issues, The SEEP Network runs both an action research and capacity-building program.

SNV USA

Ms. Demetria Arvanitis, Executive Director

7500 Old Georgetown Road, Suite 901
Bethesda, MD 20814
TEL: (301) 913-2860
FAX: (301) 913-2865
EMAIL: wthompson@snvworld.org
WEB: www.snvusa.org

Alleviates poverty by increasing income and creating employment opportunities in specific productive sectors and by improving access to basic services. SNV USA is an affiliate of the SNV Netherlands Development Organization, a nonprofit international development organization working in 39 countries in Africa, Asia, and Latin America. SNV USA connects the SNV global network of expert technical advisers with North American partners seeking to implement innovative approaches in agriculture, renewable energy, and water, sanitation and hygiene. With 1,200 professionals worldwide, and nearly 50 years of experience, the SNV network is constantly evolving and implementing innovative sustainable models to reduce global poverty.

SOLAR ELECTRIC LIGHT FUND SELF

Mr. Robert A. Freling, Executive Director

1612 K Street NW, Suite 300
Washington, DC 20006
TEL: (202) 234-7265
FAX: (202) 328-9512
EMAIL: rfreling@self.org
WEB: www.self.org

Fights global poverty and climate change with solar power. Working in the poorest, most remote regions of the world, SELF helps families lift themselves out of poverty. The organization's innovative use of solar technology generates electricity for village wells, vaccine refrigeration, medical diagnostic equipment, drip irrigation, school classrooms, home and street lighting, microenterprise centers, and Internet access. SELF's activities focus on empowering women and girls with innovative technologies and technical training to maximize project impact.

SOUTH AFRICA PARTNERS, INC.

SA Partners

Ms. Mary Tiseo, Executive Director

89 South Street, Suite 701
Boston, MA 02111
TEL: (617) 443-1072
FAX: (617) 443-1076
EMAIL: info@sapartners.org
WEB: www.sapartners.org

Builds mutually beneficial partnerships between the United States and South Africa in the areas of health and education. Serving as a catalyst for innovative approaches, SA Partners links people, strengthens communities, promotes social justice, and fosters leadership in both countries. The organization believes universal access to quality health care and education is a prerequisite for securing a just democracy, and that shared experiences in South Africa and in the United States offer common ground from which to forge lasting

and productive programs that bring us closer to this ideal. Throughout its work, SA Partners strives to facilitate meaningful partnerships that build the capacity of South African organizations, nurture strategic collaborations and the sharing of best practices between the United States and South Africa, and strengthen relationships among people in both countries to promote justice and democracy.

SPIRIT OF AMERICA WORLDWIDE

Mr. Jim Hake, CEO

12301 Wilshire Boulevard, Suite 303
Los Angeles, CA 90025
TEL: (310) 230-5476
FAX: (310) 862-4542
EMAIL: staff@spiritofamerica.org
WEB: www.spiritofamerica.org

Works closely with deployed U.S. military and civilian personnel to provide humanitarian and economic development assistance to people in challenging conflict and pre-conflict areas of the world, including Africa, the Asia-Pacific, Central Asia, Eastern Europe, Latin America, and the Middle East. Spirit of America provides material goods (e.g.: educational supplies, well pumps, and metal detectors), program funding (vocational and educational), and reach-back capability to a large network of experts, all in response to local needs identified by U.S. personnel. Spirit of America's assistance helps people in need, improves relations, and demonstrates the goodwill of the American people. It also makes U.S. personnel safer and more successful in their mission.

SPORTS HUMANITARIAN GROUP, INC. d/b/a Right To Play

Ms. Karen Conway

Interim VP, Fundraising and Communications

49 West 27th Street, Suite 930
New York, NY 10001
TEL: (646) 649-9190
FAX: (646) 649-8281
EMAIL: info@righttoplayusa.org
WEB: www.righttoplayusa.org

Uses the transformative power of play to educate and empower children facing adversity. Through sports and games, Right To Play helps children in more than 20 countries build essential life skills and better futures, while driving lasting social change. Right To Play was founded in 2000 by four-time Olympic gold medalist and social entrepreneur Johann Olav Koss. Right To Play, a N.Y.-incorporated 501(c)(3) organization, raises funds, builds awareness for Right To Play programs, and advocates for Sport for Development. The larger Right To Play organization has an international headquarters in Toronto, Canada, and other national offices in Canada, the Netherlands, Norway, Switzerland, and the United Kingdom. Right To Play programs are facilitated by 600 international staff members and more than 14,400 local volunteer coaches.

STARR COMMONWEALTH

Ms. Elizabeth Carey, President and CEO

13725 Starr Commonwealth Road
Albion, MI 49224
TEL: (517) 629-5591
FAX: (517) 630-2400
EMAIL: info@starr.org
WEB: www.starr.org

Creates positive environments where children flourish. Since 1913, Starr Commonwealth has been a refuge for troubled youth. Today, Starr Commonwealth provides transformational programs for young people, families, schools, and communities. The organization offers a full

spectrum of community-based early intervention and prevention services along with specialized treatment programs at sites across Michigan. Starr Commonwealth's Global Learning Network provides parents and child care professionals from around the world with access to the organization's successful and innovative techniques aimed at bringing out the best in every child.

STOCKHOLM ENVIRONMENT INSTITUTE U.S., INC.

SEI US

Mr. Michael Lazarus, President and Director

11 Curtis Avenue
Somerville, MA 02144
TEL: (617) 627-3786
FAX: (617) 449-9603
EMAIL: info@sei-us.org
WEB: www.sei-us.org

Clarifies the requirements, strategies, and policies required for a transition to sustainable use of resources at the global, regional, and local levels. SEI US conducts energy-system analyses, examines the environmental consequences of energy choices, and formulates paths toward efficient and renewable energy technology. SEI US develops water-resource-management solutions in an integrated framework that emphasizes a balance between water availability, services, development, and the environment. In addition to providing policy-relevant analyses, SEI US builds capacity for integrated planning and action throughout the world through trainings and by partnering with local nongovernmental organizations and government agencies.

STOP HUNGER NOW

Mr. Rodney Brooks, President and CEO

615 Hillsborough Street, Suite 200
Raleigh, NC 27603
TEL: (919) 839-0689
FAX: (919) 839-8971
EMAIL: info@stophungernow.org
WEB: www.stophungernow.org

Coordinates the distribution of food and other lifesaving aid around the world. Stop Hunger Now produces prepackaged meals and procures donations of in-kind goods that support the health and educational objectives of food security programs. By collaborating with international partners that ship and distribute its meals in-country, Stop Hunger Now fed more than 620,000 people in 2014. In addition, Stop Hunger Now has provided partners with grants to drill wells, enhance food production, and support the creation of small businesses. The organization is driven by a vision and a mission to end hunger by providing food and lifesaving aid to the world's most vulnerable people and by creating a global commitment to mobilize the necessary resources.

STRATEGIES FOR INTERNATIONAL DEVELOPMENT SID

Mr. Charles A. Patterson, Executive Director

330 Pennsylvania Avenue SE, Suite 304
Washington, DC 20003
TEL: (202) 544-1115
FAX: (202) 543-5288
EMAIL: sid@sidworld.org
WEB: www.sidworld.org

Eliminates rural poverty by helping poor farmers establish better links to markets, reclaim eroded soils and pastures, and increase productivity and product quality. SID also works with other nongovernmental organizations to increase the coverage and impact of projects and services provided to poor farmers. The organization builds democracy at the local level by helping citizens

determine which public works and services their local governments should provide. In addition, SID helps local officials improve the delivery of public works and services and prepare periodic program and financial reports for public review.

SUPREME TASK INTERNATIONAL, INC.

Mr. Larry Derstine, President

267 Towne Park Drive
Lawrenceville, GA 30044
TEL: (678) 377-0179
FAX: (678) 377-0179
EMAIL: supremetask@aol.com
WEB: www.supremetask.org

Provides assistance to needy children and actively trains leaders to reach out with resources, tools, and compassion to help the underserved throughout India. Supreme Task International works with a partner in India that holds a license that allows it to bring humanitarian aid into India duty free. The organization leverages this special status to send medical supplies and equipment to hospitals and gift boxes to needy children. Supreme Task International also mitigates malnutrition by providing specially formulated meals to children. Supreme Task International believes true transformation will occur by meeting the needs of children and the underserved and by training quality leaders.

THE SYNERGOS INSTITUTE

Mr. Don Mohanlal, President and CEO

3 East 54th Street, 14th Floor
New York, NY 10022
TEL: (646) 963-2100
FAX: (646) 201-5220
EMAIL: synergos@synergos.org
WEB: www.synergos.org

Combats poverty and inequality through partnerships between government, business, civil society, and marginalized communities that address the root causes of poverty and design and pilot innovative solutions.

Synergos Institute partnerships improve education in Brazil, agriculture and food security in Ethiopia, and health and nutrition in Namibia. The organization also promotes social development in Mexico and reduces the isolation of vulnerable children in Mozambique and South Africa through training and advocacy based on field research. The Synergos Institute's networks of leaders include the Synergos Senior Fellows, the Global Philanthropists Circle, social entrepreneurs in the Middle East and North Africa region, and LINC Fellows (South African leaders working to improve children's lives).

SYRIA RELIEF & DEVELOPMENT, INC. SRD

Dr. Jihad Qaddour, President

7300 West 110th Street, Suite 700
Overland Park, KS 66210
TEL: (913) 438-9990
EMAIL: info@syriareliefinddevelopment.org
WEB: www.syriareliefinddevelopment.org

Implements emergency medical relief projects and provides basic health care services across multiple provinces of Syria via a hospital network, clusters of pediatric centers and polyclinics, mobile medical points, and medical distributions. SRD conducts food and non-food item distributions through a well-established care-package delivery system and seasonal campaigns. In addition, the organization supports the Syrian refugee community in Amman, Jordan, by administering health care services and food aid programming. SRD is committed to addressing the humanitarian plight of Syrians affected by violence, hunger, poverty, injury, and displacement.

**SYRIAN AMERICAN MEDICAL SOCIETY
FOUNDATION**
SAMS Foundation

Dr. Amjad Rass, President
3600 Stutz Drive, Suite 100
Canfield, OH 44406
TEL: (866) 809-9039
EMAIL: info@sams-usa.net
WEB: www.sams-usa.net

Implements and manages medical relief programs in Syria as well as in Jordan, Lebanon, and Turkey. In 2014, SAMS treated 1.3 million patients in 11 governorates in Syria and in neighboring countries. These patients were treated in 20 dental clinics and 65 SAMS-supported trauma facilities, including 14 referral hospitals, 25 field hospitals, 28 advanced medical points, and a number of mobile and static primary health care centers. SAMS's vast network of physicians inside Syria gives it the ability to access some of the most difficult to reach areas in the country. This unique access allows SAMS to target some of Syria's most vulnerable populations, particularly women, children, and internally displaced people.

**TANZANIA MISSIONS AND DEVELOPMENT
TMD**

Mr. John Lavender, Sr., President
451 Carters Gin Road
Toney, AL 35773
TEL: (256) 509-8474
EMAIL: jomarylav@bellsouth.net
WEB: www.tanzaniamissionsanddevelopment.org

Fosters health and well-being in a number of critical areas, supporting food security, agriculture, clean water, rural housing, alternative energy, nutrition, basic and vocational education, and women's social and economic empowerment activities. TMD also focuses on efforts to establish and support orphanages, schools, and medical clinics. The organization works in cooperation with the Tanzanian Government, local government, and its local nongovernment affiliate to develop enterprises, which

currently include a bakery and a fishing operation, that can support its community programs. TMD facilitates mission trips and engages local and foreign volunteers to assist with its project activities.

TEACH FOR ALL, INC.

Mr. Nicholas Canning, COO
25 Broadway, 12th Floor
New York, NY 10004
TEL: (646) 898-4900
EMAIL: generalinquiry@teachforall.org
WEB: www.teachforall.org

Supports a global network of over 30 independent, locally led and funded partner organizations with a shared vision for expanded educational opportunity in their countries. Each partner recruits and develops diverse individuals from a range of academic disciplines to commit 2 years to teach in high-need classrooms and to work throughout their lives, both within and outside of education, in pursuit of expanded opportunity for children. Teach For All works to accelerate partners' progress and increase their impact by providing direct support, facilitating connections across the network, accessing global resources for the benefit of the whole, and fostering the leadership development of staff, teachers, and alumni.

TECHNOSERVE, INC.

Mr. Tim McLellan, COO
1120 19th Street NW, 8th Floor
Washington, DC 20036
TEL: (202) 785-4515
FAX: (202) 785-4544
EMAIL: technoserve@tns.org
WEB: www.technoserve.org

Works with enterprising people in the developing world to build competitive farms, businesses, and industries. TechnoServe is a nonprofit organization that develops business solutions to poverty by linking people to information, capital, and markets. The organization's

work is rooted in the idea that, given the opportunity, hardworking men and women in even the poorest places can generate income, jobs, and wealth for their families and communities. With more than four decades of proven results, TechnoServe believes in the power of private enterprise to transform lives.

THE TIBET FUND

Mr. Lobsang Nyandak, Executive Director
241 East 32nd Street, 3rd Floor
New York, NY 10016
TEL: (212) 213-5011
FAX: (212) 213-1219
EMAIL: info@tibetfund.org
WEB: www.tibetfund.org

Improves the lives of Tibetan refugees in Bhutan, India, and Nepal and supports them to sustain their distinct cultural, religious, and national identity. The Tibet Fund promotes the long-term sustainability and cohesiveness of the exile community by providing grants for refugee rehabilitation, health care, education, vocational training, economic development, technology, infrastructure, community development, and cultural preservation programs. The organization also aids Tibetans in Tibet by supporting nongovernmental organizations that provide health care services, house and educate orphans, and provide social enterprise and emergency relief assistance.

TOSTAN, INC.

Ms. Molly Melching, CEO and Founder
641 S Street NW, 3rd Floor
Washington, DC 20001
TEL: (202) 818-8851
EMAIL: mollymelching@tostan.org
WEB: www.tostan.org

Empowers African communities to bring about sustainable development and positive social transformation based on respect for human rights. Working primarily in remote regions, Tostan provides

holistic, participatory education to adults and adolescents who have not had access to formal schooling. Over the past two decades, Tostan has demonstrated that education transforms learners and their communities and leads to meaningful and sustainable social change. Tostan's unique 30-month education program, known as the Community Empowerment Program, includes modules on human rights, hygiene and health, literacy, and project management. It also employs community-led outreach strategies that engage participants in their own neighborhoods and neighboring villages. Through this approach, Tostan has transformed the lives of thousands of people in Africa.

TOUCH FOUNDATION, INC.

Mr. Noah Leff, CFO

875 Third Avenue, 5th Floor
New York, NY 10022
TEL: (212) 351-0721
FAX: (212) 351-0864
EMAIL: touch_foundation@mckinsey.com
WEB: www.touchfoundation.org

Seeks to improve the health of the Tanzanian people by strengthening the health system across different levels of care. Touch Foundation, a secular nonprofit organization, disseminates knowledge to the public health community across Tanzania and beyond. The foundation strengthens Tanzania's health system through Treat and Train, an integrated health care and education network in the Lake Zone. Touch focuses on two key elements: (1) improving the quantity and quality of health workers and (2) improving health care delivery mechanisms. By promoting local ownership, Touch is helping Tanzanians strengthen their health system.

TRANSLATORS WITHOUT BORDERS - US, INC. TWB

Ms. Aimee Ansari, Executive Director

30 Main Street, Suite 500
Danbury, CT 06810
TEL: (208) 263-8178
EMAIL: amyrose@translatorswithoutborders.org
WEB: www.translatorswithoutborders.org

Provides millions of words of translated content per year to nonprofit organizations, focusing on the following humanitarian needs: crisis translations to inform people in crisis, operations translations that facilitate nonprofit activities, and educational translations that directly support people in need. TWB also has a health care translation center in Nairobi, Kenya, to help humanitarian organizations better communicate with their constituents. The facility houses a team of professional translators, program managers, and language trainers. In 2015, TWB implemented the Words of Relief pilot project, which seeks to improve communications when crisis-response aid workers and affected populations do not speak the same language.

TREES FOR LIFE, INC. TFL

Mr. Balbir S. Mathur, President

3006 West St. Louis Street
Wichita, KS 67203-5129
TEL: (316) 945-6929
FAX: (316) 945-0909
EMAIL: info@treesforlife.org
WEB: www.treesforlife.org

Improves lives through education. A people-to-people movement, TFL has promoted education in developing countries since 1984. The organization's philosophy of self-help through education has spurred a global movement for sharing knowledge, skills, and resources. TFL works with people on projects that strike at the root causes of poverty, malnutrition, and disease. TFL has

motivated more than 3 million people in many countries to address needs in their communities, not only by planting trees but also by digging water wells, building fuel-efficient stoves, promoting scientific studies of beneficial plants, and establishing schools and children's libraries.

TREES, WATER AND PEOPLE TWP

Mr. Richard W. Fox, Executive Director

633 Remington Street
Fort Collins, CO 80524
TEL: (970) 484-3678
FAX: (970) 224-1726
EMAIL: twp@treeswaterpeople.org
WEB: www.treeswaterpeople.org

Helps communities protect, conserve, and manage the natural resources upon which their long-term well-being depends. Throughout Central America, Haiti, and Peru, TWP's clean cookstoves, solar lighting, and tree nurseries improve human health, increase economic stability, reduce deforestation, and combat climate change. In the United States, TWP's Tribal Renewable Energy Program harnesses the power of nature to improve livelihoods of Native Americans on Great Plains reservations. All the organization's domestic and international efforts benefit both people and the planet. TWP has received international recognition, including the U.N. Environment Programme's 2009-10 Sasakawa Prize, the 2008 Rio Tinto Prize for Sustainability, and the 2005 Ashden Award for Sustainable Energy.

TRICKLE UP PROGRAM

Mr. William Abrams, President
104 West 27th Street, 12th Floor
New York, NY 10001-6210
TEL: (212) 255-9980
FAX: (212) 255-9974
EMAIL: info@trickleup.org
WEB: www.trickleup.org

Empowers people living on less than \$1.25 a day to take their first steps out of poverty, providing them with the resources to build sustainable livelihoods for a better quality of life. In partnership with local agencies in India, West Africa, and Central America, Trickle Up uses a carefully sequenced set of time-bound interventions designed to move families sustainably out of extreme poverty. From its inception in 1979, Trickle Up has been committed to serving people at the most extreme levels of poverty, with a particular focus on women, people with disabilities, indigenous populations, and scheduled castes and tribes. Through successful programs, technical assistance, and advocacy, Trickle Up seeks to leverage its expertise in livelihood development with ultra-poor families to change the way large government and development organizations invest in this vulnerable population.

THE TRUST FOR THE AMERICAS

Mr. Dario Soto, COO
1889 F Street, 6th Floor
Washington, DC 20006-4401
TEL: (202) 458-3458
FAX: (202) 458-6892
EMAIL: dsoto@oas.org
WEB: www.trustfortheamericas.org

Promotes private- and public-sector participation in projects that reflect the principal goals of the Organization of American States. The Trust for the Americas executes capacity-building programs, both for individuals and organizations, and implements its projects through local partner organizations with support from

over 200 public- and private-sector partners in more than 21 countries throughout Latin America and the Caribbean. The trust provides benefits to more than 80,000 people a year through programs carried out in areas such as information communications technology for development, transparency and governance, labor rights, and peace and reconciliation.

U.S. COMMITTEE FOR REFUGEES AND IMMIGRANTS USCRI

Ms. Lavinia Limon, President and CEO
2231 Crystal Drive, Suite 350
Arlington, VA 22202-3794
TEL: (703) 310-1130
FAX: (703) 769-4241
EMAIL: mwiles@uscridc.org
WEB: www.refugees.org

Advocates on behalf of immigrants, refugees, and internally displaced persons. USCRI leads an international campaign to end refugee warehousing and educates the public, governments, and international humanitarian officials on displacement issues. USCRI manages social service and resettlement programs and provides technical assistance to community-based organizations and professionals working with refugees and immigrants. The organization has specific expertise in HIV/AIDS education and outreach, mental health services, and women's and children's issues. USCRI resettles refugees, provides services to foreign victims of human trafficking, and assists unaccompanied immigrant children in the United States through its network of more than 150 partners. USCRI has managed overseas refugee-processing facilities in Asia, Guam, the Middle East, and at Fort Dix, New Jersey. USCRI has resettled more than 200,000 refugees since the inception of the Federal resettlement program.

U.S. FOUNDATION OF THE UNIVERSITY OF THE VALLEY OF GUATEMALA

Ms. Rachel Bird Anderson, Executive Director
15 Roszel Road
c/o ESG Murphy and Hoffer Office Building
Princeton, NJ 08542
TEL: (609) 452-2209
FAX: (609) 452-1482
EMAIL: tgrover_esg@murfhoff.com

Improves education in Guatemala through its support of the University of the Valley of Guatemala (UVG), an educational system comprising elementary and secondary schools, a technical college, and the university. UVG's programs emphasize teacher education, science and technology, and agriculture. The main campus is in Guatemala City; a second campus is in the South Coast agricultural area; and a third is in the highlands at a former military base that has been transformed into an educational and community center. UVG offers the only university-level bilingual Spanish-Mayan program for elementary teachers in Guatemala. Through its University for All program, UVG reaches thousands of indigenous people with training and educational workshops. UVG students have the education and training needed to improve the economy and the stability of civil society in Latin America.

U.S. GRAINS COUNCIL

Mr. Thomas N. Sleight, CEO and President
20 F Street NW, Suite 600
Washington, DC 20001
TEL: (202) 789-0789
FAX: (202) 898-0522
EMAIL: grains@grains.org
WEB: www.grains.org

Develops agricultural markets, thereby enabling trade and improving lives worldwide. The U.S. Grains Council is a private, nonprofit organization dedicated to building and maintaining the use of U.S. corn, barley, sorghum, and associated products in the international marketplace.

Founded in 1960, the council is funded through membership contributions from farmer checkoff organizations, agribusinesses, state entities, and others. These resources trigger Federal matching funds and support from cooperating groups in other countries, producing an annual market development program valued at approximately \$28 million. Headquartered in Washington, D.C., the council has nine international offices, consultants in 15 countries, and programs in more than 50 countries.

UAA FOUNDATION, INC.
dlbla United Aid for Africa

Ms. Jessica Bintou, CEO
615 South Frederick Avenue, Suite 310B
Gaithersburg, MD 20877
TEL: (202) 445-0902
EMAIL: contact@uaa-foundation.org
WEB: www.uaa-foundation.org

Works to ensure equal opportunity for disadvantaged women and children in Africa. United Aid for Africa's community-based programming helps lift impoverished Africans out of poverty and enhance their well-being by addressing inequities in the areas of human rights and education. The organization focuses on empowering women, educating women and children, facilitating beneficial partnerships, and providing humanitarian assistance to refugees, internally displaced people, and host communities.

**UNITED BOARD FOR CHRISTIAN HIGHER
EDUCATION IN ASIA**

Ms. Nancy Chapman, President
475 Riverside Drive, Room 1221
New York, NY 10115
TEL: (212) 870-2600
FAX: (212) 870-2322
EMAIL: info@unitedboard.org
WEB: www.unitedboard.org

Promotes academic and institutional excellence by supporting faculty and leadership development at over 80 colleges and universities in 14 countries and regions of Asia. The United Board's programs include support for degree and nondegree study, research, and faculty exchanges. The organization enhances regional cooperation and interaction by supporting linkages and networks among Asia's institutions of higher education and between Asia and the United States. The United Board strengthens institutional capacity by facilitating designated funding for approved programs, including capital projects, at partner schools. The United Board's work promotes the values and practices of whole-person education in the liberal arts tradition, preparing students for life in their families, communities, and societies. Whole-person education is at the core of all the organization's programs. Areas of special focus include Asian folklore and cultural heritage, interreligious understanding, peace-building education, and service learning.

**UNITED METHODIST COMMITTEE ON RELIEF
OF GBGM-UMC
UMCOR**

Mr. Thomas Kemper, General Secretary
458 Ponce De Leone, 2nd Floor
Atlanta, GA 30308
TEL: (404) 460-7276
EMAIL: umcor_office@umcor.org
WEB: www.umcor.org

Provides disaster response assistance and support after catastrophic events. UMCOR's health programs in developing countries engage communities in taking control of their overall health concerns. UMCOR nongovernmental-organization field offices in Africa, Asia, the Caribbean, and Europe provide centers for establishing emergency response, long-term humanitarian relief, and transitional development operations to assist communities in the wake of natural and civil disasters. The organization assembles and provides health kits, sewing kits, school kits, layette kits, bedding kits, birthing

kits, and cleaning buckets to help meet basic needs around the world. UMCOR's immigration and refugee program offers a ministry of hospitality to those seeking safety and security in the United States.

UNITED NATIONS FOUNDATION

Mrs. Kathy Calvin, President and CEO
1750 Pennsylvania Avenue NW, Suite 300
Washington, DC 20006
TEL: (202) 887-9040
FAX: (202) 887-9021
EMAIL: info@unfoundation.org
WEB: www.unfoundation.org

Builds public-private partnerships to address the world's most pressing problems and broadens support for the United Nations through advocacy and public outreach. Through innovative campaigns and initiatives, the United Nations Foundation connects people, ideas, and resources to help the United Nations solve global problems. The foundation was created in 1998 as a U.S. public charity by entrepreneur and philanthropist Ted Turner and now is supported by global corporations, foundations, governments, and individuals.

**UNITED PALESTINIAN APPEAL, INC.
UPA**

Mr. Saleem Zaru, Executive Director
1330 New Hampshire Avenue NW, Suite 104
Washington, DC 20036-6350
TEL: (202) 659-5007
FAX: (202) 296-0224
EMAIL: contact@helpupa.org
WEB: www.helpupa.org

Supports health care, education, and community development for Palestinians in the West Bank and Gaza Strip and refugee camps in Lebanon and Jordan. UPA enhances health care access for marginalized communities, responds immediately to emergency needs and priorities, and arranges in-kind shipments of medicine

and supplies. The organization works with local nongovernmental organizations to implement health, education, and recreational projects for children and youths. In addition, UPA provides scholarships to Palestinians studying at universities in the West Bank and Gaza Strip and improves livelihoods by funding job creation, infrastructure, and microfinance projects.

**UNITED STATES INTERNATIONAL COUNCIL
ON DISABILITIES
USICD**

Mr. David Morrissey, Executive Director
2013 H Street NW, 2nd Floor
Washington, DC 20006
TEL: (202) 480-2332
EMAIL: dmorrissey@usicd.org
WEB: www.usicd.org

Works worldwide to ensure that people with disabilities, and the organizations that represent them, are fully equipped to advocate for effective policies, legislation, and services so they can reach their fullest potential. Operating since 1988 and based in Washington D.C., USICD—a nonprofit, stakeholder-led membership organization—promotes the rights and full participation of persons with disabilities through global engagement and U.S. foreign affairs. USICD seeks to accomplish its mission through the following: civil society building, improved disability legislation, government agency support, sharing of disability information, and training on inclusive disability development.

**UNITED UKRAINIAN AMERICAN RELIEF
COMMITTEE
UUARC**

Dr. Larissa Kyj, President
1206 Cottman Avenue
Philadelphia, PA 19111-3604
TEL: (215) 728-1630
FAX: (215) 728-1631
EMAIL: uuarc@verizon.net
WEB: www.uuarc.org

Provides humanitarian aid and disaster relief to Ukrainians worldwide by distributing medical supplies, clothing, and personal items to those in need and extending economic assistance to homes for the elderly, group homes, hospitals, and orphanages. UUARC has partnered with Caritas Drohobych to support its alcohol and drug rehabilitation program and provide shelter for the homeless and with Logos to help shelter refugees. UUARC also provides aid to the families of the deceased and to those who have been injured or handicapped in the conflict in Ukraine. In the United States, the organization provides assistance and educational programs, such as citizenship preparation and civics classes, to immigrants. UUARC's headquarters is in Philadelphia; the organization has two offices in Ukraine and regional representatives in Brazil and Switzerland.

UNITED WAY WORLDWIDE

Mr. Brian Gallagher, President and CEO
701 North Fairfax Street
Alexandria, VA 22314
TEL: (703) 836-7112
FAX: (703) 683-7825
EMAIL: darlene.middleton@uww.unitedway.org
WEB: www.unitedway.org

Advances the common good by creating opportunities for a better life for all. United Way Worldwide is the leadership and support organization for the United Way network, which is engaged in nearly 1,800 communities across more than 40 countries and territories. As the

largest privately funded nonprofit in the world, the United Way network improves the lives of millions of people every year, going beyond temporary fixes to create lasting change that benefits everyone. The United Way focuses on education, financial stability, and health—the building blocks for a good life and a strong community.

**VIET-NAM ASSISTANCE FOR THE
HANDICAPPED
VNAH**

Mr. Ca Van Tran, President
1421 Dolly Madison Boulevard, Suite E
McLean, VA 22101
TEL: (703) 847-9582
FAX: (703) 448-8207
EMAIL: vnah1@aol.com
WEB: www.vnah-hev.org

Operates an extensive range of humanitarian and development assistance programs in Vietnam with its sister organization, Health and Education Volunteers. Activities include providing prosthetic and orthotic devices and rehabilitation services to disabled people in Vietnam, with a major focus on reaching needy people with disabilities in rural areas through outreach missions. To date, VNAH has provided more than 100,000 wheelchairs and assistive devices. VNAH is also working to improve policies and programs for disabled people by providing technical assistance and training to the Vietnamese Government. VNAH's major policy effort focuses on upgrading Vietnam's current national ordinance on disabled persons to a new, more comprehensive disability law modeled after the Americans with Disabilities Act.

VILLAGE HEALTH WORKS VHW

Mr. Deogratias Niyizonkiza, Founder and CEO

45 West 36th, 8th Floor
New York, NY 10018
TEL: (917) 546-9219
EMAIL: mmontoya@villagehealthworks.org
WEB: www.villagehealthworks.org

Provides compassionate, quality health care in a dignified environment while treating the social determinants of illness, disease, violence, and neglect in collaboration with the people it serves. VHW operates a health clinic complete with a 48-bed ward, triage area, IT room, community center, staff residence, and malnutrition ward. Clinical priorities focus on women's and children's health; HIV/AIDS, including prevention of mother-to-child transmission; tuberculosis; and malnutrition. The organization also engages in community outreach, education, and development initiatives that focus on food security; education; water, hygiene and sanitation; reducing gender-based violence; and economic development. VHW's initiatives are coordinated with recipient communities to meet community-defined needs.

VILLAGEREACH

Mr. Evan Simpson, President

2900 Eastlake Avenue East, Suite 230
Seattle, WA 98102
TEL: (206) 512-1530
FAX: (206) 860-6972
EMAIL: info@villagereach.org
WEB: www.villagereach.org

Develops, tests, implements, and scales new solutions to critical health system challenges in low-resource environments. VillageReach is a global health innovator that focuses on solutions to address the most critical barriers to improving health outcomes, including accessibility to health care, human resource constraints, information availability, and lack of infrastructure. More

than a decade of studying and working in communities around the world drives the organization's approach—investing in innovations to address the unique needs of weak health systems with an emphasis on strengthening the "last mile" of health care delivery.

THE VIRGINIA HOSPITAL CENTER MEDICAL BRIGADE, INC.

VHC Medical Brigade

Dr. Barry Byer, Executive Director

1069 West Broad Street, Suite 747
Falls Church, VA 22046
TEL: (571) 882-1247
EMAIL: jaclyn.olson@vhcmedicalbrigade.org
WEB: www.vhcmedicalbrigade.org

Assists the needy in Honduras by providing high-impact medical and other services. VHC Medical Brigade interventions address needs for potable water, smokeless stoves, and health care education. The brigade also trains community health care workers. VHC Medical Brigade annually performs critical surgeries unavailable in country, offers physical therapy, and distributes donated prescription eyeglasses. To date, the brigade has provided clean water to 7,000 people, performed nearly 1,000 surgeries, distributed 20,000 pairs of eyeglasses, built nearly 200 stoves, and trained approximately 20 health care workers in nine communities.

VISIONSPRING, INC.

Dr. Jordan Kassalow, Founder

505 Eighth Avenue, Suite 12A07
New York, NY 10018
TEL: (212) 375-2599
EMAIL: info@visionspring.org
WEB: www.visionspring.org

Delivers high-quality, culturally appropriate vision care for those earning under \$8 a day, the base-of-the-pyramid consumer. VisionSpring has incorporated successful elements of its vision-entrepreneur model into a hub-

and-spoke approach, in which the organization's optical shops operate as hubs and vision entrepreneurs act as spokes extending into surrounding communities. Tested and proven in El Salvador, this approach was adapted in 2012 for replication in India. The income generated through the sale of products with higher margins at its optical shops enables VisionSpring to conduct the resource-intensive work of reaching low-income communities in remote areas with limited access to eye care. In addition, VisionSpring has partnered with BRAC in Bangladesh to support the Reading Glasses for Improved Livelihoods program in underserved communities.

VITAL VOICES GLOBAL PARTNERSHIP, INC.

Ms. Alyse Nelson, President and CEO

1625 Massachusetts Avenue NW, Suite 300
Washington, DC 20036
TEL: (202) 861-2625
FAX: (202) 296-4142
EMAIL: saravandepeute@vitalvoices.org
WEB: www.vitalvoices.org

Invests in women leaders who improve the world. Vital Voices searches the world for women leaders with daring visions and then partners with these leaders to make their visions reality. The organization works with leaders in Africa, Asia, Eastern Europe, Latin America and the Caribbean, and the Middle East in three key areas: human rights, economic opportunity, and political and public leadership. Vital Voices designs programming that offers women leaders practical skills and services; helps them develop strategic plans, tell their stories, and reach new markets; and connects them with expert advisors for mentoring and collaboration. The organization shares their perspectives and their work with the audiences they need to reach, and mobilizes communities online and offline to take action on critical issues. Through long-term investments that expand women leaders' skills, connections and visibility, Vital Voices accelerates their efforts.

VOLUNTEERS FOR ECONOMIC GROWTH ALLIANCE VEGA

Mr. Michael Deal, Executive Director and CEO

734 15th Street NW, 11th Floor
Washington, DC 20005
TEL: (202) 223-7012
FAX: (202) 223-7240
EMAIL: dsimpson@vegaalliance.org
WEB: www.vegaalliance.org

Mobilizes the world's largest member-directed consortium of nonprofit economic-growth organizations to design and deliver high-impact programs, incorporating skilled volunteer professionals into its work with donors, philanthropic institutions, private enterprises, and developing country organizations. VEGA is a leader in combating poverty and promoting sustainable economic growth. The organization builds capacity in emerging markets by providing short- and long-term technical assistance, with an emphasis on innovation, entrepreneurship, and resource mobilization.

WATER FOR PEOPLE

Ms. Eleanor Allen, CEO

100 East Tennessee Avenue
Denver, CO 80209
TEL: (720) 488-4590
FAX: (303) 734-3499
EMAIL: sdorsey@waterforpeople.org
WEB: www.waterforpeople.org

Assists people in developing countries improve quality of life by supporting the development of locally sustainable drinking water resources, sanitation facilities, and health and hygiene education programs. Water For People brings together local entrepreneurs, civil society, governments, and communities to establish creative, collaborative solutions that allow people to build and maintain their own reliable, safe water systems. Empowerment transforms lives, allowing people to

improve health and economic productivity to end the cycle of poverty.

WATER MISSIONS INTERNATIONAL

Dr. George Greene, III, CEO

1150 Kinzer Street, Building 1605
North Charleston, SC 29405
TEL: (843) 769-7395
FAX: (843) 763-6082
EMAIL: info@watermission.org
WEB: www.watermission.org

Provides sustainable access to safe water and sanitation solutions in developing countries and disaster areas. Water Missions International, a faith-based organization, has designed and built the Living Water™ Treatment System, which can purify up to 10 gallons of contaminated surface or ground water per minute, an amount sufficient to support a hospital or a community of up to 3,000 people. In the event of a disaster, the units (including storage tanks) can be easily transported by pickup truck to communities in need.

WATERAID AMERICA, INC.

Ms. Sarina Prabasi, CEO

315 Madison Avenue, Suite 2301
New York, NY 10017
TEL: (212) 683-0430
FAX: (212) 683-0293
EMAIL: inquiries@wateraidamerica.org
WEB: www.wateraidamerica.org

Transforms lives by improving access to safe water, hygiene, and sanitation in the world's poorest communities. WaterAid America works with partners and influences decision makers to maximize program impact and enable the world's poorest people to gain access to safe water and sanitation. Together with improved hygiene, the basic right to water and sanitation underpins health, education, and livelihoods, forming the first essential step in overcoming poverty. WaterAid works with local partners who understand local issues

and provides them with the skills and support they need to help communities set up and manage practical and sustainable projects that meet real needs. WaterAid works locally and internationally to influence policies and practices and ensure that the vital role of safe water, hygiene, and sanitation in reducing poverty is recognized.

WELLSHARE INTERNATIONAL

Ms. Diana DuBois, Executive Director

122 West Franklin Avenue, Suite 510
Minneapolis, MN 55404-2480
TEL: (612) 871-3759
FAX: (612) 230-3257
EMAIL: ddubois@wellshareinternational.org
WEB: www.wellshareinternational.org

Addresses critical health needs and provides preventive health care services in developing countries and in refugee communities in the United States. Since 1979, WellShare International (formerly Minnesota International Health Volunteers) has conducted large-scale public health projects overseas with a focus on maternal and child health, malaria, reproductive health, and HIV/AIDS. WellShare has extensive experience training community health workers and partnering with community organizations, ministries of health, and international organizations. Initiatives undertaken through these partnerships fulfill WellShare's mission to improve the health of women, children, and their communities. WellShare also transfers international lessons learned to its domestic projects, which primarily work with the Somali and Karen refugee communities in Minnesota.

WHEELS FOR HUMANITY
dlbla UCP Wheels for Humanity

Mr. Michael Allen, Executive Director

12750 Raymer Street, Unit 4
North Hollywood, CA 91605
TEL: (818) 255-0100
FAX: (818) 255-0233
EMAIL: mallen@ucpwheels.org
WEB: www.ucpwheels.org

Provides appropriately fitted wheelchairs and quality-of-life services to children and adults with physical disabilities in developing countries. UCP Wheels for Humanity also serves as an advocate and capacity-building partner to local organizations so it can build sustainable, community-based systems that create long-term change. Over the course of its 19-year history, the organization has worked in more than 72 countries and provided mobility to more than 60,000 people.

WHITE RIBBON ALLIANCE FOR SAFE MOTHERHOOD, INC.
WRA

Ms. Betsy McCallon, CEO

1901 Pennsylvania Avenue NW, Suite 800
Washington, DC 20006
TEL: (202) 204-0324
FAX: (202) 207-2758
EMAIL: info@whiteribbonalliance.org
WEB: www.whiteribbonalliance.org

Unites citizens to demand the right to a safe birth for every woman, everywhere. In many countries, childbirth is the biggest killer of young women: as many as 800 women die in childbirth every day, and almost all of these deaths are preventable. WRA formed over a decade ago because the voices of women at risk of dying in childbirth were not being heard. Since then, the organization has grown rapidly as thousands of people and groups have joined the network to speak with one voice, identify problems in their communities, and find specific solutions in countries throughout Africa and Asia.

WIDE HORIZONS FOR CHILDREN
WHFC

Ms. Janice Hoffman, President and CEO

375 Totten Pond Road, Suite 400
Waltham, MA 02451
TEL: (781) 894-5330
FAX: (781) 899-2769
EMAIL: mmitchell@whfc.org
WEB: www.whfc.org

Works for the well-being and security of vulnerable and orphaned children worldwide. WHFC's child welfare programs focus on the following: (1) orphan prevention in Ethiopia, Guatemala, and India by improving families' ability to care for their children through child sponsorships, family empowerment, and expanded access to education and medical resources; (2) orphan care in China, Guatemala, Moldova, and South Korea by providing targeted programming to improve outcomes for children living without parental care; and (3) adoption in China, Colombia, and the United States by offering adoption services for orphaned and abandoned children who have no other avenue to family permanency. WHFC also offers post-adoption services, including counseling and support for birth parents, adoptive parents, and children throughout their lives.

THE WILDERNESS TECHNOLOGY ALLIANCE
WTA

Mr. Louis August, President

13605 Mills Avenue
Silver Spring, MD 20904
TEL: (202) 853-7617
EMAIL: laugust@wildtech.org
WEB: www.wildtech.org

Provides project-based experiential learning opportunities where young people use technology skills to produce marketable products that sustain the education system. All WTA's programs are based on igniting the Cycle of Transformation: a virtuous cycle where participants are initially trained in relevant technology and business skills and then form school-based, student-run companies that mobilize their skills and training to produce needed technology products and services. These products and services generate resources needed to repeat the cycle and support the education system. Through this process, young people gain the skills and experience needed for employment and additional entrepreneurial pursuits.

WILDLIFE CONSERVATION SOCIETY
WCS

Mr. Cristian Samper, President and CEO

2300 Southern Boulevard
Bronx, NY 10460-1099
TEL: (718) 220-6875
FAX: (718) 220-1860
EMAIL: acorvino@wcs.org
WEB: www.wcs.org

Saves wildlife and wild places worldwide through science, conservation action, and education and by inspiring people to value nature. With more than a century of experience, long-term commitments in dozens of landscapes, and presence in more than 50 nations, WCS has amassed the biological knowledge, cultural understanding, and partnerships to help it ensure that wildlife and wild places thrive. Working with local

communities and organizations, WCS addresses threats to species, habitats, and ecosystems as well as issues critical to improving the quality of life of people whose livelihoods depend on natural resources.

WINROCK INTERNATIONAL INSTITUTE FOR AGRICULTURAL DEVELOPMENT

Mr. Rodney Ferguson, President and CEO

2101 Riverfront Drive
Little Rock, AR 72202-1748
TEL: (501) 280-3000
FAX: (501) 280-3090
EMAIL: information@winrock.org
WEB: www.winrock.org

Works with people in the United States and around the world to empower the disadvantaged, increase economic opportunity, and sustain natural resources. By linking local individuals and communities with new ideas and technology, Winrock International is increasing long-term productivity, equity, and responsible resource management to benefit the poor and disadvantaged of the world. The organization works in more than 60 countries to fulfill its mission. Activities are funded by grants, contracts, and contributions from public and private sources. Winrock is headquartered in Little Rock, Arkansas, and has a capital office in Arlington, Virginia, and project offices worldwide.

WISCONSIN EVANGELICAL LUTHERAN SYNOD KINGDOM WORKERS WELS Kingdom Workers

Mr. William Meier, Executive Director

2323 North Mayfair Road, Suite 400
Wauwatosa, WI 53226
TEL: (414) 771-6848
EMAIL: info@kingdomworkers.com
WEB: www.kingdomworkers.com

Works with Lutheran congregations, church bodies, and communities throughout the globe to provide volunteers

and technical support in the areas of outreach, disaster relief, building construction, public health, and education. WELS Kingdom Workers operates through three main departments: Faith in Action, Builders for Christ, and the Lutheran Health Alliance. In particular, the Lutheran Health Alliance addresses issues of chronic poverty and poor health in resource-limited settings by conducting collaborative assessments and by promoting local partnerships and the use of local resources to improve family and child health outcomes.

WOMEN FOR WOMEN WfWI

Ms. Laurie Adams, President

2000 M Street NW, Suite 200
Washington, DC 20036
TEL: (202) 737-7705
FAX: (202) 737-7709
EMAIL: general@womenforwomen.org
WEB: www.womenforwomen.org

Provides women survivors of war and conflict with the tools and resources they need to move from crisis and poverty to stability and economic self-sufficiency. WfWI delivers an innovative, comprehensive 12-month program that integrates rights awareness and life-skills education with business and market-based skills training. WfWI supports the most marginalized women to help them earn and save money, improve health and well-being, influence decisions in their homes and communities, and connect to networks for support. Since its founding in 1993, the organization has transformed the lives of 420,000 women and their families. WfWI works in Afghanistan, Bosnia and Herzegovina, the Democratic Republic of the Congo, Iraq, Kosovo, Nigeria, Rwanda, and South Sudan.

WOMEN'S GLOBAL EDUCATION PROJECT WGEP

Ms. Amy Maglio, Executive Director

136 North Marion Street, Suite 201
Oak Park, IL 60301
TEL: (708) 415-7410
FAX: (708) 524-1147
EMAIL: info@womensglobal.org
WEB: www.womensglobal.org

Increases girls' access to education in remote rural areas of Kenya and Senegal by developing training and community awareness programs that empower girls to build better lives and foster equitable and sustainable communities. Specifically, WGEP provides elementary school scholarships to help more girls enroll in school and middle school scholarships, mentoring, and after-school tutoring to help more girls stay in school. The organization promotes community awareness on the importance of girls' education in rural villages, holds elementary school "molding clubs" for boys and girls, offers women's literacy classes, provides an alternative rite-of-passage program in Kenya, and strengthens the capacity of local partner organizations so they can successfully implement girls' education programs and act as effective leaders in their communities.

WORLD ANIMAL PROTECTION

Ms. Priscilla Ma, Executive Director

450 Seventh Avenue, 31st Floor
New York, NY 10123
TEL: (646) 783-2229
FAX: (212) 564-4250
EMAIL: juliehartshorn@worldanimalprotection.us.org
WEB: www.worldanimalprotection.us.org

Campaigns internationally on animal welfare issues, working to prevent the inhumane culling of dogs and cats, end the suffering of billions of farm animals, free bears from captivity, stamp out cruel international trade in wild animals, and save small whales and dolphins that are killed or captured around the world. World Animal

Protection also provides aid to the tens of millions animal victims of disasters. The organization has 15 offices worldwide and the world's largest network of animal protection specialists, who have ties to more than 1,000 animal protection societies in 156 countries. World Animal Protection is represented on numerous international bodies and is the only animal welfare organization to have consultative status at the United Nations and the Council of Europe.

THE WORLD CONFERENCE OF MAYORS, INC. WCM

The Honorable Johnny Ford, Sr., Founder

The Gray Building
108 Fred Gray Street
Tuskegee, AL 36083
TEL: (334) 727-4035
FAX: (334) 724-9200
EMAIL: repjf@aol.com
WEB: www.theworldconferenceofmayors.org

Works to accomplish the following goals (called the seven T's): trust, trade, tourism, technology transfer, training, twin cities, and treasury. WCM engages in activities that include trade missions, international conferences, assistance to mayors and local officials on technical issues, and the operation of an international telecommunication link between the cities and mayors who are members. Headquartered in Tuskegee, Alabama, the organization is a nonpolitical worldwide conference of mayors and other local elected officials from approximately 5,600 cities in 38 countries in Africa, Asia, the Caribbean, Europe, and the United States. WCM is a Georgia-registered nonprofit corporation.

WORLD CONFERENCE OF RELIGIONS FOR PEACE *Religions for Peace*

Dr. William F. Vendley, Secretary General

777 United Nations Plaza, 9th Floor
New York, NY 10017-3521
TEL: (212) 687-2163
FAX: (212) 983-0098
EMAIL: dsingh@rfp.org
WEB: www.rfp.org

Advances a positive notion of peace, which includes efforts to transform violent conflict, promote just and harmonious societies, advance human development, and protect the earth. Religions for Peace engages in conflict transformation initiatives in Africa, Asia, and the Middle East. The organization advances human development by promoting the rights and well-being of children and women, supporting poverty alleviation strategies, and responding to new or sudden threats to peace. Religions for Peace provides capacity building training and workshops and develops resources such as guides, manuals, and toolkits for religious communities and leaders. In addition, Religions for Peace works to strengthen multi-religious collaboration through its network of 90 interreligious councils and women and youth networks.

WORLD CONNECT

Ms. Pamela Nathenson, Executive Director

6 Barclay Street, 6th Floor
New York, NY 10007
TEL: (347) 563-7452
EMAIL: pnathenson@worldconnect-us.org
WEB: www.worldconnect-us.org

Advances grassroots development through collaborative partnerships with community-based and civil society organizations in Africa, Latin America, and Southeast Asia, focusing on strengthening local systems and improving health and opportunities for women and children. World Connect identifies local priority projects,

provides project design and implementation guidance and technical support, and builds custom monitoring and sustainability plans with its partners. The organization is uniquely positioned to advance locally owned, locally led, and locally sustained development. World Connect brings its international project work into U.S. middle and high school classrooms to educate students about sustainable development, promote cross-cultural exchange, and encourage global citizenship.

WORLD EDUCATION, INC. WEI

Mr. Joel H. Lamstein, President

44 Farnsworth Street, 7th Floor
Boston, MA 02210-1223
TEL: (617) 482-9485
FAX: (617) 482-0617
EMAIL: wei@worlded.org
WEB: www.worlded.org

Meets the needs of the poor through social and economic development programs aimed at strengthening institutions and providing training and technical assistance. WEI contributes to individual growth, strengthens the capacity of local partner institutions, and catalyzes community and national development. Working in partnership with local organizations, WEI helps design relevant curricula for schools and literacy campaigns; engages in professional development for teachers and program facilitators; and tackles poverty by promoting the development of small enterprises, savings and credit groups, and sustainable agricultural methods. WEI's training and organizational development activities help public and private agencies to better plan, implement, evaluate, and use effective teaching methods in the areas of literacy, health, natural resource management, and employment.

WORLD EMERGENCY RELIEF WER

Ms. Kristy Scott, CEO

425 West Allen Avenue, Suite 111
San Dimas, CA 91773
TEL: (909) 593-7140
FAX: (909) 593-3100
EMAIL: kristy@wer-us.org
WEB: www.worldemergencyrelief.org

Alleviates suffering by providing humanitarian relief and development aid to people who have been marginalized by geography or harmed by natural disaster, war, armed conflict, exploitation, physical or mental abuse, or economic deprivation. WER delivers food to hungry children, provides medical care for the sick, supplies relief goods to disaster victims, and gives hope to millions living in poverty. WER also provides grants for safe water development programs in Africa. In the United States, WER delivers fresh produce to Navajo families and is developing a sustainable gardening program as a long-term solution to hunger on the reservation.

WORLD HELP

Mr. Mark Hogsed, VP, International Programs

1148 Corporate Park Drive
Forest, VA 24551
TEL: (434) 525-4657
FAX: (434) 525-4727
EMAIL: info@worldhelp.net
WEB: www.worldhelp.net

Empowers, supports, and equips international partners and staff to facilitate projects in aid and relief, community development, and education and sustainability. More specifically, World Help fosters the growth and development of children's homes, schools, vocational programs, feeding centers, and medical facilities and supports agricultural initiatives, community infrastructure and clean-water projects, and training and faith-based activities. The ultimate goal of these efforts is to meet

physical and spiritual needs in impoverished communities both holistically and sustainably.

WORLD HOPE INTERNATIONAL WHI

Mr. John Lyon, CEO

1330 Braddock Place, Suite 301
Alexandria, VA 22314-1176
TEL: (703) 923-9414
FAX: (720) 414-5341
EMAIL: info@worldhope.org
WEB: www.worldhope.org

Seeks to alleviate suffering, injustice, and poverty. WHI is a Christian relief and development organization that pursues its mission by identifying and equipping field-based leaders and, with them, implementing responses that are positive and sustainable. These responses address education, community development, human trafficking, agriculture, economic development, community health, and emergency relief. Whether it acts directly through field employees or through partner agencies, WHI uses its resources to empower people. WHI works in approximately 16 nations.

WORLD INSTITUTE ON DISABILITY WID

Ms. Anita Shafer Aaron, Executive Director

3075 Adeline Street, Suite 155
Berkeley, CA 94703
TEL: (510) 225-6400
FAX: (510) 225-0477
EMAIL: wid@wid.org
WEB: www.wid.org

Promotes the empowerment, human rights, and inclusion of people with disabilities worldwide. WID provides training and technical assistance to disabled persons organizations in developing and post-conflict countries, increasing their capacities to conduct effective disability advocacy, community barrier removal, and public

education campaigns; develop programs and national policies; and create networks and national coalitions to promote the full inclusion of people with disabilities into all aspects of society. WID currently maintains partnerships with disability organizations in Armenia, Azerbaijan, Bhutan, The Gambia, Georgia, Kenya, Lebanon, Mongolia, Morocco, Nepal, Russia, South Korea, and Uganda.

WORLD LEARNING formerly Experiment in International Living

Ms. Carol Jenkins, President

1 Kipling Road
Brattleboro, VT 05302-0676
TEL: (802) 257-7751
FAX: (802) 258-3248
EMAIL: info@worldlearning.org
WEB: www.worldlearning.org

Works to prepare communities worldwide to address critical issues such as poverty, HIV/AIDS, the marginalization of women and children, the global education crisis, and the need to strengthen civil society and government accountability. World Learning's efforts bridge the gap between the desire for human development and the ability to achieve that goal. Programs enhance the capacity of individuals, communities, and institutions to take ownership of their own development, create just and effective policies and structures, and effect sustainable, positive change. The organization works to advance leadership in more than 60 countries and envisions a just world driven by engaged citizens and thriving communities. For 80 years, World Learning has worked to empower people and strengthen institutions.

WORLD MEDICAL RELIEF, INC.

Mr. George Samson, President and CEO

21725 Melrose Avenue
Southfield, MI 48075
TEL: (313) 866-5333
EMAIL: info@worldmedicalrelief.org
WEB: www.worldmedicalrelief.org

Helps poor, sick, and elderly people on a local, national, and international basis. World Medical Relief collects recycled medical and dental equipment, medical supplies, laboratory instruments, and medicine and distributes these goods to developing nations. In the United States, World Medical Relief's Affordable Prescriptions Program provides medicine to low-income people. The organization also provides hygiene kits, blankets, and a variety of basic medical supplies. World Medical Relief has successfully carried out its mission for over half a century and will continue to do so as long as there is human suffering in the world.

WORLD MONUMENTS FUND, INC. WMF

Mr. Joshua David, President and CEO

350 5th Avenue, Suite 2412
New York, NY 10118
TEL: (646) 424-9594
FAX: (646) 424-9593
EMAIL: cjeannopoulos@wmf.org
WEB: www.wmf.org

Works with partner organizations and local communities to preserve significant cultural heritage sites by identifying needs, organizing field projects, and providing training opportunities and technical assistance. WMF is the leading private, nonprofit organization dedicated to the preservation of the world's architectural heritage. WMF's approach emphasizes sustainable solutions and demonstrates the benefits to building local capacity, which addresses long-term economic and social benefits for local constituents. Since 1965, WMF has completed 600 projects in over 100 countries, encouraging long-

term and sustainable solutions to inspire an enduring commitment to stewardship for future generations. Headquartered in New York, WMF has seven international affiliates and representatives in 10 countries.

WORLD NEIGHBORS, INC.

Dr. Kate Schecter, President and CEO

333 North Meridian Avenue
Oklahoma City, OK 73107-6507
TEL: (405) 815-4285
FAX: (405) 945-4153
EMAIL: rlchance@wn.org
WEB: www.wn.org

Strengthens the capacity of organizations, women's groups, and communities to address challenges that undermine local livelihoods and well-being. In addition, World Neighbors undertakes rural development activities that promote sustainable agriculture and rural livelihoods, community and reproductive health, community-based natural resources management, gender equity, local capacity building, action learning, lasting local leadership, and collective action for positive social change. World Neighbors works in 1,400 rural, marginalized communities in ecologically fragile areas of Africa (Burkina Faso, Kenya, Mali, Tanzania, and Uganda), South Asia (India and Nepal), Southeast Asia (Indonesia and Timor-Leste), and Latin America and the Caribbean (Bolivia, Guatemala, Haiti, and Peru).

WORLD ORT, INC.

Mr. Harris Nadler, CEO

1745 Broadway, 17th Floor
New York, NY 10019
TEL: (212) 519-9839
FAX: (212) 519-9804
EMAIL: harry.nadler@ort.org

Helps people help themselves by providing training that endows them with self-reliance and income-generating skills. With activities in Africa, Asia, Europe, Latin America, North America, and Israel, World ORT is one

of the largest nongovernmental education and training organizations. World ORT's schools provide cutting-edge educational skills that prepare graduates for employment. World ORT has partnered with the Open Society Foundations to build new futures for war-affected Liberian youths and assist with Liberia's Ebola recovery by providing training for Ebola-affected young adults. In Israel, the organization focuses on improving education in the most disadvantaged communities on the country's social, geographic, and economic periphery. In many countries of the former Soviet Union, World ORT enhances educational programs for students of all ages, especially in the areas of science and technology, to expand their prospects for the future.

WORLD REHABILITATION FUND, INC. WRF

Dr. Nadim Karam, Executive Director

16 East 40th Street, Suite 704
New York, NY 10016
TEL: (212) 532-6000
FAX: (212) 532-6012
EMAIL: info@worldrehabfund.org
WEB: www.worldrehabfund.org

Works to transform disability into possibility by ensuring that people with functional limitations and participation restrictions have opportunities to access education, find viable employment, and participate fully in their communities. WRF implements a wide range of rehabilitation programs to meet expanding needs, including the needs of landmine survivors and victims of conflict. Since its inception in 1955, WRF has provided help and hope to more than 4 million people, trained thousands of rehabilitation professionals, and established critically needed rehabilitation services in Africa, Asia, the Caribbean, Europe, the Middle East, and Latin America.

WORLD RELIEF CORPORATION OF NATIONAL ASSOCIATION OF EVANGELICALS

Mr. Tim Breene, CEO

7 East Baltimore Street
Baltimore, MD 21202-1602
TEL: (443) 451-1900
FAX: (443) 451-1995
EMAIL: worldrelief@wr.org
WEB: www.wr.org

Provides financial and technical support for development, disaster relief, and refugee assistance programs carried out in partnership with networks of local churches worldwide. Established in 1944 by the National Association of Evangelicals in the United States, World Relief has a long history of service to victims of armed conflict and disaster. Offering innovative solutions that emphasize self-sufficiency and local participation, World Relief's development programs focus on microenterprise development, maternal and child health programs, HIV/AIDS prevention, child development, refugee resettlement, and sustainable agricultural development. The organization also carries out disaster response activities with local church partners. World Relief's programs provide assistance to those in need without regard to religious affiliation.

WORLD RENEW

formerly Christian Reformed World Relief Committee

Ms. Carol Bremer-Bennett, Executive Director

1700 28th Street SE
Grand Rapids, MI 49508-1407
TEL: (616) 224-0740
FAX: (616) 224-0806
EMAIL: info@worldrenew.net
WEB: www.worldrenew.net

Effects positive, permanent change in the lives of the poor through integrated community development and long-term disaster recovery and preparedness programs. World Renew partners with churches and

nongovernmental organizations in 26 countries throughout Africa, Asia, and the Americas to transform communities through improved agriculture, primary health and HIV/AIDS strategies, literacy training, and economic empowerment. World Renew also addresses injustices that perpetuate poverty and works to build peace between groups in conflict. World Renew builds the capacity of communities to set their own development priorities and to work together using local resources to achieve and sustain desired results. Founded in 1962, World Renew is the official international humanitarian agency of the Christian Reformed Church in North America.

WORLD RESOURCES INSTITUTE WRI

Dr. Andrew Steer, President and CEO

10 G Street NE, Suite 800
Washington, DC 20002
TEL: (202) 729-7600
FAX: (202) 729-7610
EMAIL: sbarker@wri.org
WEB: www.wri.org

Focuses on six critical issues at the intersection of environment and development: climate, energy, food, forests, water, and cities and transport. WRI is a global research organization that works in more than 50 countries, with offices in Brazil, China, India, and the United States. The organization's experts and staff work closely with leaders to turn big ideas into action to sustain a healthy environment—the foundation of economic opportunity and human well-being. WRI measures its success through real change on the ground and relies on a three-step approach: Count it, Change it, Scale it.

WORLD SERVICES OF LA CROSSE, INC. WS

Ms. Sandra McCormick, CEO and President

1601 Caledonia Street, Suite B
La Crosse, WI 54603-3605
TEL: (608) 781-4194
FAX: (608) 781-4197
EMAIL: manderson@wslax.us
WEB: www.wslax.us

Works to develop and implement international partnerships designed to advance health, civil society, public administration, and the environment to promote peace and mutual understanding in countries throughout the world. WS was incorporated in 2001 to continue work started in western Wisconsin in 1992 by La Crosse's health care systems and works to provide international exchanges and volunteer consultation. WS creates and sustains channels of communication with international organizations, government agencies, and the public through an exchange of information and experience involving capacity building, environment, health, civil society, and education.

WORLD VISION, INC. WVUS

Mr. Edgar Sandoval, COO

34834 Weyerhaeuser Way South
P.O. Box 9716
Federal Way, WA 98063
TEL: (253) 815-2053
FAX: (253) 815-3343
EMAIL: kbotka@worldvision.org
WEB: www.worldvision.org

Provides private- and public-sector funding, gifts-in-kind, and technical resources for large-scale relief, rehabilitation, and community-based development projects. The majority of WVUS's programs are carried out worldwide through World Vision International, a related entity. WVUS is active in nearly 100 countries throughout Africa, Asia, Eastern Europe, Latin America,

and the Middle East. WVUS's programs focus on complex humanitarian emergency relief, international health, child development, food security, natural resource management, and microenterprise development.

WORLD WILDLIFE FUND, INC.

WWF

Mr. Carter S. Roberts, CEO and President

1250 24th Street NW
Washington, DC 20037
TEL: (202) 293-4800
FAX: (202) 293-9211

EMAIL: gwendolyn.howard@wwfus.org
WEB: www.worldwildlife.org

Works worldwide to conserve nature for the benefit of species and people. WWF strives to preserve the diversity and abundance of life on Earth as well as the health of ecological systems by protecting natural areas and wildlife populations and working with local communities to promote the sustainable use of natural resources. WWF also works with businesses to "green" their supply chains, reducing their carbon and water footprints and their impacts on biodiversity. As the largest U.S. organization working worldwide to conserve biodiversity, WWF is part of an international network that includes offices and representation in more than 100 countries and more than one million WWF members residing in the United States.

WSOS COMMUNITY ACTION CORPORATION, INC.

Ms. Ruthann House, President and CEO

109 South Front Street
Fremont, OH 43420-0590
TEL: (419) 334-8911
FAX: (419) 334-5124
EMAIL: dcmartin@wsos.org
WEB: www.wsos.org

Helps individuals and families acquire the skills and knowledge they need to become self-sufficient and to more fully participate in their communities. WSOS's international exchange programs bring participants from developing countries to the United States for 1- to 6-week learning experiences. These exchanges feature workshops, round-table discussions, site visits, and mentoring and interaction with U.S. counterparts in various fields. WSOS manages the Great Lakes Consortium for International Training and Development, which is an association of organizations working to link capacity and resources with needs around the world.

YOUTH ADVOCATE PROGRAMS, INC. YAP

Mr. Jeff Fleischer, CEO

2007 North Third Street
Harrisburg, PA 17102
TEL: (717) 232-7580
FAX: (717) 233-2879
EMAIL: dmatteson@yapinc.org
WEB: www.yapinc.org

Offers community-based programming to high-needs young people and their families. YAP was founded in 1975 and currently works in 18 U.S. states, providing child welfare, juvenile justice, behavioral health, autism, developmental disability, and reentry programs that strengthen communities by helping challenged youths and families lead healthy, safe, and productive lives. The organization uses a strength-based approach and seeks to foster the availability of community-based services abroad by advocating for, working with, and helping support sister agencies in Guatemala and Sierra Leone, an affiliate in Ireland, and the International Youth Advocacy Federation.

ZOE

Mr. Michael Hart, CEO

23018 Oak Street
Santa Clarita, CA 91321
TEL: (661) 255-7963
FAX: (661) 254-9305
EMAIL: betsy@gozoe.org
WEB: www.gozoe.org

Cares for orphans, combats child trafficking, and shares God's love. ZOE works actively to rescue children from human trafficking and provides restorative care to both rescued children and children at high risk of being trafficked. Mobile teams provide community education presentations to prevent further occurrences of this atrocity. ZOE provides the following services to the children it serves: safe housing, meals, clothing, medical care, education, and spiritual care. These services are provided in a family setting. ZOE also provides humanitarian assistance and leadership training.

ZOOLOGICAL SOCIETY OF MILWAUKEE COUNTY ZSM

Ms. Jodi Gibson, CEO and President

10005 West Bluemound Road
Milwaukee, WI 53226
TEL: (414) 258-2333
FAX: (414) 258-5958
EMAIL: averias@zoosociety.org
WEB: www.zoosociety.org

Conserves wildlife and endangered species, educates people about the importance of wildlife and the environment, and supports the Milwaukee County Zoo. Through its Bonobo and Congo Biodiversity Initiative (BCBI), ZSM studies and ensures the survival of the bonobo—an endangered great ape—in the Salonga National Park, Democratic Republic of the Congo. Toward this end, BCBI builds the capacity of the national park through anti-poaching training and support, studies and monitors bonobo and other wildlife populations, and

supports communities through primary school and adult literacy education and marketing opportunities for local farmers.

UNITED STATES

PRIVATE VOLUNTARY ORGANIZATIONS

SUMMARY OF ACTIVITIES

Fiscal Year 2014

Total Support and Revenue: FY 2014: \$28,698,827,180

- Private Support: \$21,302,049,054
- USAID Support: \$2,336,025,260
- Other Support: \$5,060,752,866

Total Expenses: FY 2014: \$27,365,522,824

- Overseas Program Expenses: \$17,474,855,806
- Supporting Services Expenses: \$2,910,145,130
- Domestic Program Expenses: \$6,980,521,888

Financial data provided by USAID-registered organizations.

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
I00X Development Foundation						
A Glimmer of Hope Foundation				149,114		
Abraham Path Initiative, Inc.						
Accion International						
Action Africa, Inc.						
Action Against Hunger - USA				17,856,196		
Action for Enterprise						
Adventist Development and Relief Agency International, Inc.		849,083	914,871	17,123,183		106,146
Adventist Health International						
Advocates for Youth						804,387
Afghan Health and Development Services						
African Services Committee, Inc.						150,000
African Wildlife Foundation				6,216,863		199,413
Africare				13,902,195		7,680,174
Aga Khan Foundation U.S.A.				9,173,973		7,373,255
All Hands Volunteers, Inc.						
Alliance for African Assistance						
Alliance for Communities in Action						
Amazon Conservation Association				59,448		
Amazon Conservation Team						
America-Mideast Educational & Training Services				7,300,522		24,515,086
American Association of the Order of St. Lazarus, Inc.						
American College of Nurse-Midwives						
American Committee for Shaare Zedek Hospital in Jerusalem, Inc.	11,810			700,000		
American Council on Education				18,782,150		421,849
American Councils for International Education				2,011,374		61,448,875
American Foundation for Children with AIDS	36,375					
American Himalayan Foundation						
The American Jewish Joint Distribution Committee, Inc.						
American Latvian Association in the United States, Inc.						
American National Red Cross				2,460,949		31,851,694
American Near East Refugee Aid				10,060,887		
American Refugee Committee				10,814,347		5,770,390
American Relief Agency for the Horn of Africa						
American Society of Civil Engineers						
American Soybean Association						15,430,104
AmeriCares Foundation, Inc.						
Amref Health Africa, Inc.				171,369		2,460,899

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
			718,897		718,897	688,573	96,543	102,663	9,951	897,730
			9,802,805	3,406,797	13,358,716	7,393,587		1,361,995		8,755,582
	461,979	82,386	716,916	27,579	1,288,860	906,937		134,345	110,012	1,151,294
	1,668,400	3,264,169	12,889,775	63,211,066	81,033,410	38,174,300		5,824,857	2,643,116	46,642,273
		6,043,878	20,022	-29,417	6,034,483	5,969,429	65,182	28,843	12,936	6,076,390
	17,368,436	1,428,709	27,817,574	-3,219,421	61,251,494	50,101,995	3,956,491	2,762,641	1,579,988	58,401,115
			623,256	5,677	628,933	643,481		219,841		863,322
		13,209,805	22,395,761	787,673	55,386,522	46,984,860	38,954	7,516,335	1,601,124	56,141,273
		38,971	2,310,504	48,078	2,397,553	986,229		145,708	7,633	1,139,570
	68,775		7,160,240	84,755	8,118,157	418,148	4,666,402	2,679	534,111	5,621,340
	3,144,519		4,192,939	315	7,337,773	7,704,491		210,685	44,136	7,959,312
14,052	2,020,366	344,057	808,864	871,000	4,208,339	628,237	2,225,625	595,875	106,549	3,556,286
	4,793,641	182,769	15,432,342	2,232,708	29,057,736	20,868,333		1,126,484	2,192,192	24,187,009
	16,508,925	143,362	14,942,486	2,050,008	55,227,150	51,992,912		2,675,682	1,391,418	56,060,012
		179,191	27,023,715	-444,589	43,305,545	31,315,972	960,190	7,817,209	830,844	40,924,215
		663,000	3,412,231	8,808	4,084,039	1,245,591	2,159,387	311,048	255,366	3,971,392
448,360			2,811,701	1,202,108	4,462,169	58,271	3,756,227	192,205	1,509	4,008,212
		70,750	126,562	120	197,432	190,514		10,853		201,367
		123,929	4,306,801	1,029,991	5,520,169	4,351,882		357,719	72,400	4,782,001
		178,277	4,655,264	28,201	4,861,742	2,301,570	584,128	502,113	213,824	3,601,635
	63,018		7,263,480	38,121,631	77,263,737	38,784,915	25,225,188	11,147,811		75,157,914
			202,254	11,934	214,188	184,000	74,288	2,408		260,696
	328,782	142,670	1,244,014	4,146,330	5,861,796	656,250	5,478,592	637,203		6,772,045
			19,501,675	1,605,065	21,818,550	13,431,469		814,616	1,964,806	16,210,891
2,156,509			932,900	28,173,379	50,466,787	18,782,150	26,487,485	5,628,611	858,026	51,756,272
			6,150,965	11,043,440	80,654,654	63,541,048	4,848,970	12,426,152		80,816,170
		1,444,690	398,561	145	1,879,771	1,587,564		76,558	74,033	1,738,155
		205,642	4,211,712	926,797	5,344,151	3,568,471		217,242	741,646	4,527,359
	156,419,041		148,059,144	19,839,092	324,317,277	293,755,375	4,077,465	24,709,531	10,979,624	333,521,995
			1,844,316	316,086	2,160,402	254,080	561,101	230,128	13,072	1,058,381
	18,816,940	22,978,000	701,000,327	2,212,031,000	2,989,138,910	127,385,000	2,635,724,000	115,899,000	183,224,000	3,062,232,000
	1,055,155	40,350,096	5,673,682	1,127,344	58,267,164	58,936,686		207,014	545,652	59,689,352
	14,384,159	84,212	4,595,893	2,480,771	38,129,772	30,013,540		2,799,043	861,638	33,674,221
		1,667,347	1,054,994	45,883	2,768,224	2,434,248		104,566	137,518	2,676,332
			3,041,346	56,919,253	59,960,599	504,318	50,034,875	3,653,522	1,229,192	55,421,907
			5,637,384	2,310,329	23,377,817	17,559,318	3,762,934	1,818,119		23,140,371
		527,741,711	31,977,792	3,310,021	563,029,524	307,153,452	245,297,688	4,287,685	10,060,420	566,799,245
		73,250	2,157,261	63,404	4,926,183	3,904,901		548,047	834,167	5,287,115

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Andrew J. Young Foundation, Inc.						
The Appeal of the Nobel Peace Laureates Foundation, Inc.						
The Aquaya Institute						
ARF Human Services Network						
Armenian Missionary Association of America, Inc.						
Armenian Relief Society, Inc.						
Asante Africa Foundation, Inc.						
Ashesi University Foundation				250,000		
The Asia Foundation	41,426			22,522,062	4,118,817	17,372,559
Assist International						
The Association of Volunteers in International Service USA, Inc.						
Batey Relief Alliance, Inc.			312,000	150,000		
Bellefaire Jewish Children's Bureau						657,027
Benevolent Healthcare Foundation				663,686		401,507
Bethany Christian Services Global, LLC						
Bethany Relief and Rehabilitation International, Inc.						
Bikes for the World, Inc.						
Blacksmith Institute, Inc.						1,005,099
BlazeSports America, Inc.				21,500		289,956
Bless the Children, Inc.						
Blessings International						
The BOMA Project, Inc.						
Books For Africa, Inc.	7,320					
BRAC USA, Inc.						
Bread and Water for Africa, Inc.						
Bright Hope International						
Brother's Brother Foundation						
Buckner International	32,507			384,614		
Build Change				229,168		
Building Solid Foundations Inc.						
Business for Social Responsibility						
CAMA Services of Colorado, Inc.						
Canvasback Missions, Inc.						
Care For Life, Inc.						
The Carter Center, Inc.				3,355,728		2,289,668
Catholic Medical Mission Board, Inc.						8,379,009
Catholic Relief Services - United States Conference of Catholic Bishops		23,053,956	52,462,089	152,773,119		71,276,503
Center for Human Services				665,358		1,215,211

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
		32,440	1,597,237	6,076	1,635,753	105,475	1,772,469	493,700	228,871	2,600,515
		11,565	51,003		62,568	63,057		10,139	5,055	78,251
	190,319	72,380	1,368,788	25,843	1,657,330	1,166,052		118,114	56,628	1,340,794
			20,256		20,256	20,601		1,740		22,341
			7,845,796	6,013,990	13,859,786	6,677,574	876,646	1,748,229		9,302,449
			772,651	378,142	1,150,793	784,315	4,250	356,211		1,144,776
	36,531	377,246	795,838	-2,588	1,207,027	584,040		363,342	19,638	967,020
		23,056	2,743,313	27,396	3,043,765	2,565,699	149,277	103,832	181,744	3,000,552
6,524,800	59,373,310	3,986,032	10,599,825	2,782,215	127,321,046	119,676,475		12,968,485	842,120	133,487,080
		4,367,115	12,355,897	135,621	16,858,633	15,624,534		682,787	97,042	16,404,363
		3,420	471,490	16,424	491,334	480,242		62,442	20,129	562,813
		6,369,011	306,252	144	7,137,407	6,987,212		49,339	15,323	7,051,874
	31,937,211		6,678,132	4,815,616	44,087,986	26,656	32,896,298	3,408,266	513,644	36,844,864
	132,026	54,318,942	3,736,120	399,100	59,651,381	52,620,473		416,808	785,916	53,823,197
			1,353,220	2,035,152	3,388,372	2,081,594	819,054	250,332	5,537	3,156,517
			801,214	5,732	806,946	756,231	48,410	28,616	126,782	960,039
	5,622	1,149,693	214,431	170,950	1,540,696	1,412,120		121,520	43,199	1,576,839
	3,461,892	461,990	571,872	-287,256	5,213,597	2,809,587	1,732,343	390,225	279,304	5,211,459
	327,761	9,919	347,045	359,700	1,355,881	326,209	751,536	211,221	29,311	1,318,277
		2,404,470	192,830	26	2,597,326	2,533,929		62,239		2,596,168
			170,787	4,397,803	4,568,590	3,683,223	39,091	342,206	45,674	4,110,194
	742,096		721,408	2,002	1,465,506	887,892	223,951	114,008	96,557	1,322,408
		31,547,798	2,095,356	55,700	33,706,174	37,207,143		79,610	150,720	37,437,473
		285,274	11,866,439	1,070,466	13,222,179	12,189,459		393,391	750,827	13,333,677
		11,593,162	469,194	45,081	12,107,437	11,954,894		20,368	10,312	11,985,574
		3,316,716	3,332,676	93,119	6,742,511	5,712,802		696,414	322,623	6,731,839
		241,751,012	1,978,349	833,917	244,563,278	218,318,683	15,693,265	1,078,848	322,688	235,413,484
709,177	1,342,055		23,606,900	120,413,438	146,488,691	4,260,227	105,104,398	11,119,731	6,384,613	126,868,969
		344,862	2,988,446	710,178	4,272,654	2,720,676	57,105	515,099	470,416	3,763,296
		17,679	82,908	45	100,632	94,865		12,563	10,931	118,359
	1,204,461	35,000	2,684,212	16,722,922	20,646,595	7,252,275	9,505,457	2,576,557	613,753	19,948,042
			3,372,812	179,927	3,552,739	2,490,499		513,782	141,143	3,145,424
	360,504	781,253	431,220	156,274	1,729,251	1,445,664		342,735	21,570	1,809,969
			577,867		577,867	489,505		106,433	3,653	599,591
	20,359,950	97,386,204	52,959,417	94,325,877	270,676,844	128,541,227	16,462,432	6,780,850	9,549,585	161,334,094
		363,563,867	15,328,922	1,540,755	388,812,553	384,368,468	2,164,585	4,516,517	4,598,972	395,648,542
	106,235,012	2,819,960	271,808,811	12,550,730	692,980,180	589,784,424	9,494,617	22,334,079	29,682,438	651,295,558
	183,431		199,830	134	2,263,964	1,138,767	751,719	404,988		2,295,474

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Center for Humanitarian Outreach and Inter-Cultural Exchange						
Center for International Environmental Law, Inc.						
Center for Religion and Diplomacy, Inc.						685,222
Center for Victims of Torture				1,967,459		5,724,360
CharityVision International						
ChildFund International				8,841,715		128,655
Children & Charity International						29,400
Children International						
Children of the Nations						
Children's AIDS Fund International						
Children's Fund						
Children's Hunger Fund				150,000		
Children's Nutrition Program of Haiti, Inc.						
The Children's Place Association						210,387
ChildVoice International						
Christ Reaching Asia Mission Worldwide, Inc.						
The Christian and Missionary Alliance						
Christian Blind Mission International				639,822		
Christian Medical & Dental Society						
Christian Mission Aid						
The Christian Relief Fund						
Christian Relief Services						
Church of the Brethren, Inc.						
Church World Service, Inc.						43,736,193
Clinton Health Access Initiative, Inc.						1,615,149
CNFA	363,812			10,324,585	12,101,303	486,999
Common Hope						
Community Anti-Drug Coalitions of America						6,258,544
Community Options, Inc.						29,300
Compatible Technology International						
CONCERN Worldwide (U.S.), Inc.				15,804,122		-9,754
Conservation International Foundation				4,000,000		2,024,965
Convoy of Hope	40,000		155,734	20,497		609,514
Cooperative for Assistance and Relief Everywhere, Inc.		9,309,936	16,132,072	58,977,267		12,007,776
Coptic Orphans Support Association				667,798		
CORE, Inc.						
Counterpart International, Inc.			532,513	52,051,849		22,775,388
Creative Learning, Inc.						279,000

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
		109,558	3,018,537	22,301	3,150,396	2,664,922		193,216	147,734	3,005,872
	439,683	119,003	1,831,368	242,603	2,632,657	1,984,503	104,448	162,328	144,001	2,395,280
			430,651	35,532	1,151,405	915,483	207,471	158,303	149,306	1,430,563
	786,470	47,953	6,195,057	1,227,646	15,948,945	8,026,116	3,661,161	1,449,386	1,134,608	14,271,271
		2,489,426	2,302,876		4,792,302	4,285,260	2,600	153,259	48,259	4,489,378
	10,764,442	32,786,726	194,081,909	2,937,265	249,540,712	199,759,303	3,286,738	17,859,285	22,305,657	243,210,983
	70,651	94,200	58,524		252,775	70,538	169,980	4,000		244,518
		85,003,018	106,586,874	944,856	192,534,748	156,155,144	1,577,325	11,191,455	23,145,582	192,069,506
		1,429,067	7,394,113	419	8,823,599	7,250,834		620,348	462,783	8,333,965
			866,213	3,481	869,694	759,962		50,939	59,506	870,407
			133,531	12,922	146,453	133,107	300	7,860	2,166	143,433
		23,986,584	9,052,439	76,469	33,265,492	3,624,900	24,397,973	1,288,260	543,099	29,854,232
		42,653	618,637	13,189	674,479	431,283		77,831	3,979	513,093
	5,404,768		1,526,066	151,530	7,292,751	342,896	5,002,395	566,242	366,295	6,277,828
			593,943	57,461	651,404	624,597		99,486	30,451	754,534
		59,382	1,227,011	7,256	1,293,649	802,932		229,724	201,389	1,234,045
			52,324,854	23,906,062	76,230,916	34,134,469	10,490,363	3,746,991	4,332,485	52,704,308
		89,595,980	5,532,682	187,817	95,956,301	92,328,262		370,395	379,530	93,078,187
		2,409,819	8,823,926	3,166,574	14,400,319	7,005,174	3,776,750	1,883,777	613,321	13,279,022
		7,920	1,203,105	232	1,211,257	1,164,900	16,705	47,515	29,017	1,258,137
		35,995	7,819,358	41,357	7,896,710	5,952,721		424,191	284,724	6,661,636
	110,193	13,856,205	4,616,301	2,580,375	21,163,074	11,993,819	5,491,819	106,261	3,451,135	21,043,034
			7,880,708	6,887,173	14,767,881	1,896,528	6,110,169	4,213,130	421,976	12,641,803
	1,649,474	3,124,612	28,996,653	3,221,268	80,728,200	26,983,063	41,807,528	3,300,413	7,728,260	79,819,264
	89,647,864	405,261	4,970,574	45,381,492	142,020,340	128,845,117		9,014,774	891,644	138,751,535
		342,630	1,218,841	1,534,523	26,372,693	21,404,187		4,424,674		25,828,861
		96,373	4,037,609	113,014	4,246,996	3,182,726	348,080	476,478	281,074	4,288,358
	657,178		1,180,643	2,212,185	10,308,550	2,396,988	8,447,254	4,845	621,832	11,470,919
	37,018,401		517,888	62,427,906	99,993,495		88,343,207	9,646,474	385,707	98,375,388
		421,297	856,918	49,381	1,327,596	942,641		118,601	109,496	1,170,738
	1,273,143		15,431,699	5,273	32,504,483	23,882,530	4,879,458	1,710,729	1,150,774	31,623,491
	34,528,000		106,069,035	19,208,000	165,830,000	113,296,000		12,628,000	9,423,000	135,347,000
		88,545,710	23,188,762	927,317	113,487,534	61,081,439	35,511,198	3,880,477	9,178,275	109,651,389
	85,769,679	5,223,236	336,591,447	34,028,577	558,039,990	464,336,000		27,002,000	26,259,000	517,597,000
			8,695,794	554,555	9,918,147	6,339,898		270,077	652,097	7,262,072
		56	1,240,545	237,316	1,477,917	1,094,551		211,623		1,306,174
		5,053,175	2,693,959	390,793	83,497,677	82,290,997		32,277	54,475	82,377,749
	1,592,590	115,920	724,405	135,996	2,847,911	2,548,757		405,255	33,900	2,987,912

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Cross Catholic Outreach, Inc.						
Cross International, Inc.						
Curamericas Global, Inc.				598,131		
CURE International, Inc.	13,974			131,983		
The Dian Fossey Gorilla Fund International						60,117
Disability Rights Education and Defense Fund						
Disability Rights International, Inc.				43,417		
Discovery Learning Alliance, Inc.						
Doctors of the World - USA, Inc.						
Double Harvest, Inc.						
The Eagles' Wings Foundation, Inc.						
EARTH University Foundation, Inc.				282,038		
Eastern Congo Initiative						
EastWest Institute						
ECHO, Inc.						
EcoHealth Alliance, Inc.				243,021		1,141,118
Eco-Logic Development Fund						295,799
Ecology Project International						
Education Development Center, Inc.				55,938,727	14,864,713	28,000,875
Education For Employment						1,383,672
El Porvenir						
Elizabeth Glaser Pediatric AIDS Foundation				30,835,006		69,401,732
Enactus						
EngenderHealth, Inc.				35,133,737	2,499,759	982,215
Engineering World Health						
Engineers Without Borders - USA, Inc.						
Environmental Law Alliance Worldwide						
Environmental Law Institute						631,890
EnviroOne, a NJ Nonprofit Corporation						
Episcopal Relief and Development						
Equal Access International						5,086,846
Ethiopian Community Development Council, Inc.	8,767					15,977,905
The Eurasia Foundation				5,758,659		1,563,397
Every Child Ministries						
The Fabretto Children's Foundation, Inc.				39,983		
Family Health Ministries, Inc.						
Fauna & Flora International, Inc.						790,847
Feed the Children, Inc.				1,802,938		14,110

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
		220,684,312	26,817,096	147,975	247,649,383	210,785,387	23,420,599	6,128,709	5,516,550	245,851,245
		85,501,659	6,229,488	148,915	91,880,062	87,839,758	887,270	1,258,169	1,997,681	91,982,878
		116,719	688,145	15,813	1,418,808	1,149,727		202,550	14,916	1,367,193
	293,772	4,708,235	21,395,508	36,291,145	62,834,617	51,395,223		476,805	3,007,554	54,879,582
		589,415	3,101,786	390,456	4,141,774	1,993,705	1,266,940	236,669	209,881	3,707,195
	205,465		759,264	736,247	1,700,976	26,476	1,490,593	136,566	182,896	1,836,531
			1,299,500	468	1,343,385	715,014	17,704	134,680	88,201	955,599
		1,483,795	400,402	6,450,760	8,334,957	9,228,576		1,184,300	7,481	10,420,357
		25,454	1,351,684	17,139	1,394,277	302,648	329,322	227,402	173,796	1,033,168
			1,139,741	6,957	1,146,698	1,140,177		17,581		1,157,758
			36,914	36	36,950	19,700	37,403	9,094		66,197
	1,428,206	106,917	4,839,952	804,660	7,461,773	4,020,920		481,887	598,036	5,100,843
			3,850,229		3,850,229	3,138,340		316,061	281,525	3,735,926
	812,683	129,038	3,796,128	6,082,852	10,820,701	2,359,247	3,059,068	1,730,018	765,386	7,913,719
		76,734	2,910,393	759,086	3,746,213	1,279,160	1,876,230	379,405	169,330	3,704,125
987,688			6,478,511	421,369	9,271,707	6,555,065	997,080	708,357	737,696	8,998,198
		39,443	1,563,659	23,797	1,922,698	1,590,814		149,184	321,753	2,061,751
			1,476,981	2,058,320	3,535,301	2,602,347	384,489	401,952	168,629	3,557,417
21,308,369	2,297,434	5,725,993	32,092,700	1,837,361	162,066,172	78,319,128	68,818,490	14,628,788		161,766,406
	684	2,402,700	3,811,658		7,598,714	6,943,638		430,116	46,576	7,420,330
	48,581	30,931	990,001	223,806	1,293,319	871,990	108,455	122,688	92,649	1,195,782
	15,712,136	40,274	10,606,996	115,976	126,712,120	110,150,340	2,597,166	12,406,374	1,656,100	126,809,980
		780,786	11,694,809	407,869	12,883,464	4,596,326	8,002,586	591,498	1,841,642	15,032,052
			2,144,116	18,601,244	59,361,071	39,591,357	982,215	10,796,995	1,219,107	52,589,674
		621,796	1,538,024	583,575	2,743,395	2,078,716	169,523	79,669	138,492	2,466,400
		3,017,500	4,316,435	681,000	8,014,935	6,906,035		347,062	406,359	7,659,456
		21,575	1,802,880	41,344	1,865,799	547,546	857,693	82,647	162,669	1,650,555
	138,808	221,469	2,015,413	2,091,156	5,098,736	548,955	3,800,399	675,896	782,945	5,808,195
			138,350	65	138,415	96,900	2,647	9,000	3,287	111,834
		1,049,558	17,849,137	1,165,035	20,063,730	15,568,011	1,578,026	1,052,918	2,218,410	20,417,365
310,628	896,206		1,101,872	10,253	7,405,805	5,932,660	2,577,212	1,775,998	19,994	10,305,864
	1,398,291	131,753	727,427	1,185,384	19,429,527	27,752	15,989,113	2,025,400	196,979	18,239,244
		170,249	129,491	1,021,865	8,643,661	7,338,891	76,884	1,809,088		9,224,863
			1,503,199	77	1,503,276	1,345,805	32,323	49,127	31,111	1,458,366
		1,239,982	2,807,490	418,074	4,505,529	3,666,927	445,933	407,296	383,076	4,903,232
		133,944	638,739	68,417	841,100	980,498		81,687	41,402	1,103,587
			3,050,337	1,133,771	4,974,955	5,158,853		208,705	109,684	5,477,242
		340,975,870	55,996,021	9,909,736	408,698,675	99,742,939	269,675,355	17,664,131	28,442,280	415,524,705

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
The Field Museum of Natural History						1,980,985
Financial Services Volunteer Corps, Inc.				887,287		3,307,652
FINCA International, Inc.				155,024		7,128,973
The Fistula Foundation						
Five Talents-U.S.A.						
Floresta USA, Inc.						
Focus Humanitarian Assistance U.S.A.				818,793		
Food for the Hungry, Inc.		5,194,602	10,649,963	19,087,805		14,299
Food For The Poor, Inc.	70,000			1,088,075		2,433,042
Foods Resource Bank						
The Foundation For Global Peace Building						
The Free Iraq Foundation						2,013,685
Freedom from Hunger						
Freedom House, Inc.				15,449,131		12,414,565
The Fregenet Foundation						
Friends of Hope Africa University						
Friends of WFP, Inc.						
Fund for Armenian Relief, Inc.						
Future Generations				347,826		215,729
GAiN International, Inc.						
GAVI Campaign						
GBSN Center, Inc.						
The German Marshall Fund of the United States				3,063,763		2,036,047
Global Assistance, Inc.						
Global Community Service Foundation						8,000
Global Environment & Technology Foundation				1,006,099		263,156
The Global Fairness Initiative						299,756
Global Health Action, Inc.						
Global Health Ministries				145,000		
Global Links	44,066					
Global Operations and Development/Giving Children Hope						
Global Outreach Mission, Inc.						
Global Volunteers						
Globus Relief				9,155,068		
GOAL USA Fund						
Goods for Good, Inc.						
GoodWeave International						731,090
Goodwill Industries International, Inc.						14,283,895

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
	6,368,130	75,000	43,191,299	33,500,351	85,115,765	2,705,331	38,347,992	14,385,425	3,023,401	58,462,149
		7,254,126	1,093,737	189,297	12,732,099	11,840,080		1,005,699	1,463	12,847,242
	365,787,369	4,116,700	15,039,698		392,227,764	388,080,785		12,163,580	3,622,825	403,867,190
			6,629,648	246,398	6,876,046	5,213,348	967,967	494,460	668,208	7,343,983
		91,606	887,382	252	979,240	331,792	416,969	67,432	206,128	1,022,321
	3,769		3,018,516	8,119	3,030,404	2,592,001	269,711	151,351	429,196	3,442,259
	1,732,139	1,700,655	5,028,592	36,746	9,316,925	9,240,575	108,474	314,773	62,771	9,726,593
	3,879,743	18,867,180	45,285,698	1,634,890	104,614,180	86,950,301		5,939,298	9,997,932	102,887,531
	3,989,938	783,750,234	121,940,230	125,315	913,396,834	867,393,851	6,212,360	7,687,613	32,544,396	913,838,220
			3,674,995	10,015	3,685,010	2,997,790	535,466	248,515	97,776	3,879,547
			18,299		18,299	500	8,710	2,644	1,134	12,988
	495,972	12,304	350	1,834	2,524,145	2,012,730		477,299		2,490,029
	39,649	187,294	5,028,357	650,890	5,906,190	5,207,942		443,284	588,124	6,239,350
	2,684,810		2,083,095	165,615	32,797,216	30,244,564	2,248,710	490,957	572,584	33,556,815
			22,128		22,128	13,850		3,252	300	17,402
			926,490	762	927,252	1,043,392		20,916		1,064,308
			25,718,472	151,529	25,870,001	18,224,481	2,884,729	766,790	2,078,723	23,954,723
		403,877	3,968,900	224,081	4,596,858	3,488,040		456,914	94,440	4,039,394
			1,649,943	1,579,851	3,793,349	751,861	1,606,497	435,275	76,431	2,870,064
		23,694,736	2,927,433	681,628	27,303,797	22,453,760	4,678,405	558,533	791,760	28,482,458
		613,253	10,267,986	191,490	11,072,729	9,065,851	92,461	574,453	652,856	10,385,621
	16,000		536,324	219,299	771,623	345,321		152,675	147,144	645,140
	17,169,453		3,539,602	19,051,228	44,860,093	21,430,488	7,547,519	7,752,199	792,632	37,522,838
			1,243,456	18,493	1,261,949	1,074,372		127,293		1,201,665
		473,022	364,463	13,107	858,592	720,613		30,906	49,791	801,310
	112,486		8,122,000	263,521	9,767,262	7,442,996	553,367	2,079,636		10,075,999
	780,316	201	241,132	1,382,850	2,704,255	860,851	669,950	130,761	20,670	1,682,232
	10,099	3,515	656,965	152,691	823,270	696,697		116,130	99,211	912,038
		1,810,594	2,269,398	61,824	4,286,816	3,317,567		230,885	147,462	3,695,914
	76,338	2,677,623	901,422	135,845	3,835,294	3,618,713	381,466	237,272	113,026	4,350,477
		61,936,448	184,946	1,054,110	63,175,504	62,165,763	359,525	457,220	141,517	63,124,025
			4,128,837	155,316	4,284,153	3,165,947	345,905	834,222	69,544	4,415,618
			2,632,020	14,540	2,646,560	1,999,245	425,460	239,443	172,256	2,836,404
		38,346,411	197,434	3,208,108	50,907,021	16,762,747	8,859,766	424,024	100,814	26,147,351
			1,077,538	5,936	1,083,474	609,412		35,277	35,622	680,311
		82,707	1,088,776	1,140	1,172,623	819,045		81,857	103,498	1,004,400
		740,236	654,170	391,211	2,516,707	1,767,907	1,076,496	88,057	234,593	3,167,053
		43,118,604	8,358,087	20,635,573	86,396,159	214,736	85,098,751	3,591,289	489,406	89,394,182

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Grameen Foundation USA				1,237,765		
The Grant Foundation				210,457		
Green Empowerment				194,509		49,139
Habitat for Humanity International, Inc.				238,255		22,634,700
Hadassah, The Women's Zionist Organization of America, Inc.	40,782			580,149		
Haiti Micah Project, Inc.						
Haiti Outreach						
The Haitian Health Foundation						
The Halo Trust (USA), Inc.				2,252,179		16,770,731
Handicap International				5,011,730		4,658,729
Hands Along the Nile Development Services, Inc.						374,113
Healey International Relief Foundation						
Healing Hands International, Inc.						
Healing Waters International						
Health Alliance International				339,108		4,525,980
Health Volunteers Overseas, Inc.						
Healthcare Charities, Inc.						
HealthRight International, Inc.				544,660		
Heart to Heart International, Inc.				521,028		
Heartland Alliance for Human Needs & Human Rights				2,465,805		62,090,594
Heifer Project International, Inc.						3,236
Helen Keller International, Inc.				2,472,053		
Help For Others				184,181		
Help Me See Inc.						
Helping Hand for Relief and Development						
Hernandad, Inc.						
Hesperian Health Guides						
Himalayan Cataract Project, Inc.				404,423		
Holt International Children's Services, Inc.						
Hope Educational Foundation International, Inc.						356,609
HOPE International						
HOPE Worldwide, Ltd.	410,482					77,447
The Humane Society of the United States						267,069
Humanitarian Universal Connexions, Inc.						
Humanity First USA, Inc.						
IFES, Inc.				12,181,128		1,460,386
Imani House, Inc.						
INMED Partnerships for Children, Inc.				289,323		

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
	1,267,399	1,589,504	14,823,952	3,761,758	22,680,378	14,255,579	5,858,141	4,194,946	236,549	24,545,215
	399,682	506,088	3,858,367	2,033,922	7,008,516	6,508,952		246,340	881,534	7,636,826
		174,067	431,798	315,612	1,165,125	1,105,270		130,953	95,670	1,331,893
		60,125,100	160,991,948	33,210,086	277,200,089	73,725,680	138,091,603	11,111,892	37,662,679	260,591,854
	83,095,333		111,287,754	503,621,087	698,625,105	566,893,009	16,788,484	101,777,499	9,604,295	695,063,287
		38,951	165,069	94	204,114	241,224		10,037		251,261
			964,956	285,288	1,250,244	1,041,247		77,950	52,100	1,171,297
		1,545,551	2,973,497	7,295,553	11,814,601	5,670,599		538,649	76,298	6,285,546
746,019		54,950	931,942	-13,136	20,742,685	19,373,846		1,277,983	41,625	20,693,454
			3,172,879	765	12,844,103	11,302,416	644,077	465,144	556,359	12,967,996
			366,028	22,797	762,938	1,169,614	186,951	78,208	60,608	1,495,381
		558,389	718,196	197,714	1,474,299	951,687		78,391		1,030,078
		821,945	3,046,451	18,856	3,887,252	3,939,721		275,219	186,726	4,401,666
			1,179,354	196,955	1,376,309	1,035,884		94,606	154,117	1,284,607
	2,257,374	127,851	2,764,003	17,443	10,031,759	9,852,072		193,954		10,046,026
		7,477,621	2,870,287	237,896	10,585,804	8,757,722		172,711	41,678	8,972,111
		127,684	664,812	51,441	843,937	547,488	35,106	42,001	1,229	625,824
195,907	382,989	451,249	884,621	2,415	2,461,841	1,543,994	746,302	132,948	101,256	2,524,500
	191,593	95,977,401	3,883,810	777,027	101,350,859	82,401,114	3,568,481	718,734	567,397	87,255,726
		3,285,284	11,759,514	23,246,473	102,847,670	8,488,333	83,346,681	13,759,898	1,579,120	107,174,032
		1,403,403	139,267,125	2,154,676	142,828,440	59,965,879	23,242,835	9,928,871	23,418,227	116,555,812
	20,582,643	188,300,788	35,099,085	271,703	246,726,272	234,336,014	3,388,197	8,072,113	1,049,580	246,845,904
10,344	9,452	323,532	38,817		566,326	196,525	356,736	6,142	200	559,603
	1,576,553	66,952	17,825,862	63,473	19,532,840	9,426,187	3,573,597	3,121,747	2,327,460	18,448,991
	521,758	17,226,961	16,424,967	231,776	34,405,462	33,383,530	102,341	1,360,080	1,174,646	36,020,597
		12,000	61,901	9,423	83,324	73,884	10,000	6,175		90,059
			1,483,201	302,214	1,785,415	1,211,640	213,819	136,161	264,888	1,826,508
		1,371,894	3,140,228	713,882	5,630,427	4,834,971		408,319	134,432	5,377,722
			13,693,583	10,700,066	24,393,649	9,326,087	7,118,076	2,650,445	4,090,713	23,185,321
		18	386,453	184,111	927,191	741,531	113,425	59,481		914,437
		394,273	14,005,432	737,582	15,137,287	6,371,898	4,910,901	845,363	1,815,064	13,943,226
		879,723	11,152,402	647,652	13,167,706	7,655,772	1,534,674	3,108,241	1,031,317	13,330,004
		33,584,523	144,909,806	12,736,613	191,498,011	9,193,046	140,639,318	5,816,699	27,422,769	183,071,832
			12,383		12,383	26,080		1,455		27,535
		553,297	1,058,872	3,159	1,615,328	979,298	232,462	203,395	67,859	1,483,014
	13,683,405	48,837	40,875,479	24,207	68,273,442	54,549,290		14,326,222	134	68,875,646
	392,000	189,092	79,877	61,780	722,749	33,193	595,212	53,623	12,956	694,984
	286,576	38,202,800	1,664,614		40,443,313	10,710,007	819,923	214,645	20,297	11,764,872

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Institute for Multi-Track Diplomacy						
Institute for Social and Environmental Transition				543,973		
Institute for Sustainable Communities				5,652,951		2,515,265
The Institute for Transportation and Development Policy						
Institute of International Education				8,388,000	2,270,000	201,422,000
Interchurch Medical Assistance, Inc.				3,771,967		
Intermed International, Inc.						
International Aid, Inc.						
International Association for Human Values						1,119,457
International Care Ministries						
The International Center				609,465		386,677
International Center for Journalists, Inc.				2,509,941		2,046,991
International Center for Not-for-Profit Law				4,126,555		
International Center for Research on Women				1,273,341		
International Child Care (USA), Inc.						
International Child Resource Exchange Institute						
International Christian Adoptions						
International City/County Management Association				3,480,159	30,000	1,752,771
International Crisis Aid						
International Crisis Group				495,000		
International Development Enterprises				1,252,668		
International Executive Service Corps						446,503
International Eye Foundation, Inc.						
International Fund for Animal Welfare, Inc.						166,574
International Institute of Rural Reconstruction						
International Justice Mission						409,760
International Literacy and Development						
International Medical Corps				85,097,321		26,486,592
International Medical Equipment Collaborative of America				118,806		
International Medical Health Organization						
International Orthodox Christian Charities, Inc.	26,711			13,261,286		1,393,339
International Partners in Mission						
International Partnership for Human Development						3,472,324
International Planned Parenthood Federation, Western Hemisphere Region						
International Relief and Development	9,799			70,853,040	51,312,031	16,579,781
International Relief Teams			454,783	134,775		
International Rescue Committee				83,336,618		88,120,145
International Service Center						

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
		408,000	105,076	48,475	561,551	473,587		99,229	10,822	583,638
	736,453		1,350,007	946,133	3,576,566	2,991,532	89,256	641,846		3,722,634
		493,629	3,059,136	645,548	12,366,529	8,502,524	3,276,675	2,039,166	134,184	13,952,549
		3,616	5,443,191	1,045,846	6,492,653	4,978,326	2,154,652	617,611	60,952	7,811,541
559,000	309,359,000		60,481,000	10,391,000	592,870,000	555,154,000		26,668,000	568,000	582,390,000
	62,544,671	47,656,021	14,382,184	2,580,314	130,935,157	123,672,376		5,364,902	165,827	129,203,105
			228,963	11,308	240,271	176,227		26,344	50,895	253,466
		76,971,229	1,279,311	1,675,767	79,926,307	59,481,001	19,268,713	646,745	388,738	79,785,197
		229,312	734,747	754,157	2,837,673	1,739,498	1,029,908	47,420	33,260	2,850,086
		3,003,005	1,104,888		4,107,893	4,078,025		44,772		4,122,797
			215,634	141,326	1,353,102	1,239,977		275,144	2,938	1,518,059
	275,058	74,715	5,998,031	2,221,352	13,126,088	4,786,643	5,040,605	1,296,342	916,463	12,040,053
	4,238,930		2,567,929	323,465	11,256,879	9,470,089	70,000	1,459,776		10,999,865
	1,005,581	87,362	2,742,022	4,280,053	9,388,359	6,048,379	976,166	1,863,349	354,344	9,242,238
		573,209	705,782	7,324	1,286,315	1,308,470	209,058	86,191	209,153	1,812,872
	838,893		318,348	2,515,814	3,673,055	275,265	3,269,945	182,702	19,000	3,746,912
	629,054	15,225	38,470	127,846	810,595	203,489	475,717	80,516		759,722
	1,611,512	212,269	3,251,928	23,828,848	34,167,487	11,613,973	13,966,916	8,092,342	971,078	34,644,309
	2,644	54,036	2,525,676	806	2,583,162	1,903,325	296,219	179,209	20,933	2,399,686
	16,805,908	449,057	5,500,281	3,214,305	26,464,551	14,862,801		2,722,187	1,880,952	19,465,940
	12,744,611	17,393	2,684,029	4,859,288	21,557,989	17,652,200		4,794,372	108,080	22,554,652
			33,299,777	75,283	33,821,563	7,408,005	21,266,385	6,125,767		34,800,157
		4,824,095	877,576	341,699	6,043,370	5,566,719		372,542	286,401	6,225,662
		18,907,512	19,119,612	3,596,823	41,790,521	5,701,974	29,213,991	1,726,717	2,432,670	39,075,352
	348,379		5,078,127	1,160,981	6,587,487	5,297,381		612,742	207,902	6,118,025
	3,396,756	2,006,351	40,202,227	1,158,976	47,174,070	27,981,950	8,362,305	5,253,229	5,137,360	46,734,844
			493,658	4,000	497,658	326,540		55,238	23,035	404,813
	10,746,519	17,692,302	25,377,240	501,731	165,901,705	146,362,562	1,328,395	14,212,326	1,894,345	163,797,628
		27,050,457	2,925,236		30,094,499	30,252,399		18,675		30,271,074
			600,797	68,070	668,867	341,908		31,726	31,853	405,487
	9,066,360	15,515,891	9,544,127	126,526	48,934,240	41,026,383	3,010,035	2,967,828	1,414,213	48,418,459
		43,138	1,078,901	2,411	1,124,450	698,766	299,471	49,807	62,385	1,110,429
	6,928,584	2,752,728	42,747	376,273	13,572,656	15,771,287		482,724		16,254,011
	1,707,586		22,690,840	888,458	25,286,884	12,386,578	10,374,677	1,053,295	2,425,579	26,240,129
	46,921,970	88,888,930	30,409,086	63,717	305,038,354	278,318,309	90,172	27,408,033	72,550	305,889,064
		29,465,238	1,656,903	42,297	31,753,996	30,938,521	281,543	241,264	248,444	31,709,772
	268,648,427	5,587,368	110,945,148	12,403,832	569,041,538	401,955,107	108,589,426	28,234,161	15,290,206	554,068,900
	116,575		23,227	586,553	726,355	1,006	572,595	39,812	5,445	618,858

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
International Services of Hope/Impact With God Crusades, Inc.						
International Union Against Tuberculosis and Lung Disease, Inc.						
International Union for Conservation of Nature & Natural Resources				546,924		
International Wilderness Leadership Foundation						130,319
International Youth Foundation				5,724,574		
IntraHealth International, Inc.				65,208,272		11,222,850
Ipas, Inc.						
Islamic Relief USA						
I/P Haitian Relief Organization						
JA Worldwide, Inc.				1,380,223		
Justice Ventures International						
Kansas Paraguay Partners, Inc.						
Keep A Child Alive						
KickStart - International, Inc.						
Kids Alive International						
Kidsave International						
Kopernik Solutions				40,000		
Kurdish Human Rights Watch						672,614
Lakeview Center, Inc.						1,446,000
Latter-day Saint Charities						
Leonarda's Home of Hope, Inc.						
LeSEA Global Feed the Hungry						
Life for Relief and Development						
LifeNet International						
Lifewater International				263,522		
Lions Clubs International Foundation						
Livelihood BASIX, Inc.						
Living Water International						
Love A Child, Inc.						
Lutheran World Relief, Inc.	31,800			1,364,043		2,089,178
MAP International, Inc.	5,930					
The Marshall Legacy Institute						829,767
Matthew 25: Ministries, Inc.						
Medical Benevolence Foundation				1,345,461		
Medical Care Development, Inc.				5,724,957		532,593
Medical Teams International, Inc.	16,954			206,703		1,218,647
Medicines for Humanity, Inc.						
Medicus Christi, Ltd.						

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
		6,464,019	509,200	12	6,973,231	4,668,719	1,243,238	112,394	13,225	6,037,576
	821,960		36,182,482	259,623	37,264,065	25,260,550		3,841,437		29,101,987
			818,059	396	1,365,379	1,166,699		81,214		1,247,913
			3,402,623	60,203	3,593,145	1,050,567	2,026,913	252,580	116,289	3,446,349
	668,088		6,228,711	1,308,419	13,929,792	23,553,581		3,785,042	171,043	27,509,666
		7,990,154	17,999,510	46,534	102,467,320	83,838,929		15,641,073	65,646	99,545,648
	18,841,000	301,949	84,005,038	9,754,782	112,902,769	46,807,596		10,743,113	2,081,806	59,632,515
		51,132,756	61,754,695		112,887,451	122,258,766	1,803,967	3,292,986	8,984,675	136,340,394
	2,729,396	1,384,909	7,442,825	1,573,347	13,130,477	10,840,372		1,339,985	1,114,381	13,294,738
		1,135,898	3,491,546	1,740,857	7,748,524	3,571,983	1,840,113	1,431,504	981,760	7,825,360
			767,414	55,933	823,347	565,207		75,471	39,667	680,345
			7,105	6,677	13,782	5,080	3,305	359		8,744
		351,239	3,733,134	15,648	4,100,021	2,253,204	1,965,350	303,682	528,779	5,051,015
	49,600	141,435	3,895,715	2,580,317	6,667,067	6,117,055	347,714	470,288	279,995	7,215,052
		1,244,417	9,444,229	124,048	10,812,694	8,228,388		734,941	674,700	9,638,029
	194,445	116,350	2,054,632	745	2,366,172	992,777	989,954	184,891	130,945	2,298,567
	129,665	13,570	744,460	64,458	992,153	932,037		25,047	37,040	994,124
	210,774	678,740	363,468	580,487	2,506,083	650,576	878,379	317,276	6,893	1,853,124
120,787,000	92,444,000	1,169,000	136,000	4,007,000	219,989,000		193,591,000	8,940,000		202,531,000
		2,983,000	15,556,000	1,893,000	20,432,000	18,102,000	1,000,000	367,000		19,469,000
		229,537	119,970	5,754	355,261	266,893		22,537	4,323	293,753
		13,161,083	3,390,057	305,703	16,856,843	3,820,513	11,650,572	133,433	1,010,003	16,614,521
		39,655,791	11,759,551	-155,650	51,259,692	48,755,861	1,450,888	1,390,841	629,730	52,227,320
		198,287	786,320	62,699	1,047,306	719,247		83,714	116,660	919,621
		239,046	1,663,269	92,162	2,257,999	1,634,014		318,872	301,280	2,254,166
		7,728,750	36,213,518	33,232,406	77,174,674	38,668,569	9,244,640	3,643,593	4,020,262	55,577,064
	3,833,520		98,727	37,924	3,970,171	808,112		34,336		842,448
		50,569	24,742,413	767,886	25,560,868	18,266,754	3,209,330	1,566,852	3,347,834	26,390,770
		21,936,815	12,587,316	109,191	34,633,322	32,096,909		1,535,442	1,699,756	35,332,107
	32,091	12,745,107	28,837,328	2,196,944	47,296,491	33,436,754	4,681,854	2,855,295	3,471,987	44,445,890
	1,898,082	309,851,653	5,797,777	2,511,186	320,064,628	296,754,013	4,730,044	449,602	2,350,094	304,283,753
		12,118	1,078,957	3,629	1,924,471	1,576,833		85,237	144,322	1,806,392
		152,681,921	3,782,570	2,472,982	158,937,473	125,139,436	33,264,913	399,264	576,806	159,380,419
		248,028	3,237,876	730,696	5,562,061	3,017,890		736,119	165,963	3,919,972
	23,080,911		16,756,171	-28,177	46,066,455	20,908,782	23,477,232	864,451		45,250,465
	4,721,403	166,986,367	18,917,545	1,746,128	193,813,747	172,403,457	6,489,472	2,005,121	3,713,856	184,611,906
			1,091,202	103,272	1,194,474	1,066,513		9,120	143,637	1,219,270
			35,407		35,407	43,933		1,195		45,128

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
MediSend International						
MedShare International, Inc.						
Mennonite Central Committee U.S.						
The Mennonite Economic Development Associates				8,844,424		
Mercy Corps		3,977,707	8,378,172	165,118,508		14,111,937
Mercy Ships						
Mercy-USA for Aid and Development, Inc.				1,928,119		
Miami Medical Team Foundation, Inc.						
The Millennium Promise Alliance, Inc.						
Millennium Water Alliance				3,900,406		
Mines Advisory Group America, Inc.						16,126,274
Mission Without Borders, Incorporated						
Mobile Medical Disaster Relief						
Mobility International USA						1,267,622
Mosaic						
National Alliance of State and Territorial AIDS Directors						8,343,953
National Council of the Young Men's Christian Associations of the USA						8,110,228
National Rural Electric Cooperative Association - International Foundation	3,500					505,842
The Natural Heritage Institute				451,692		
The Nature Conservancy				14,478,075		38,505,886
Nazarene Compassionate Ministries, Inc.	22,816			63,135		
NBCC Foundation, Inc.						
Near East Foundation				3,334,489		620,449
NetHope, Inc.				3,068,178		
Nonprofit Enterprise & Self-sustainability Team, Inc.						
Nonprofit Finance Fund						
Nurturing Minds, Inc.				670,708		
Nuru International						
Nutrition and Education International						
Olive Branch International						
One Acre Fund				716,093		
Operation Blessing International Relief and Development Corporation	22,396					
Operation California, Inc.						
Operation Compassion						
Operation Smile, Inc.				320,701		177,289
Opportunity International, Inc.						
Order of Malta Worldwide Relief Malteser International Americas, Inc.						
Orphan Grain Train, Inc.						

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
			777,239	602,727	1,379,966	640,434	822,826	109,401	52,329	1,624,990
	132,246	24,302,503	4,533,684	132,246	29,100,679	23,629,060		437,158	530,027	24,596,245
	48,803	2,943,673	25,100,078	2,470,222	30,562,776	17,840,247	4,248,215	5,390,832	1,546,695	29,025,989
	4,722,745		7,384,190	20,916,246	41,867,605	38,247,944	940,123		1,779,670	40,967,737
	24,282,439	35,259,192	26,392,787	26,328,458	303,849,200	256,176,888	4,788,370	33,410,920	14,490,470	308,866,648
		20,583,998	70,057,506	3,364,750	94,006,254	48,563,099		5,564,231	9,041,767	63,169,097
	4,903,784		3,802,004	97,448	10,731,355	10,682,611	16,901	171,523	193,193	11,064,228
		475,407	65,152		540,559	500,144		8,293	32,213	540,650
	17,642,728	633,595	7,266,550	445,876	25,988,749	24,128,317		1,579,735	299,517	26,007,569
			4,780,822	89,892	8,771,120	7,285,138	758,828	637,541	1,196	8,682,703
		128,292	409,475	788	16,664,829	15,831,176		787,428	216,511	16,835,115
		900,044	233,531		1,133,575	1,015,559		85,865	72,856	1,174,280
		720,548	1,279,454	1,987	2,001,989	1,573,623		224,520	110,098	1,908,241
		151,826	433,133	23,859	1,876,440	1,053,888	407,143	430,102		1,891,133
287,800	207,066,290		7,102,383	6,605,698	221,062,171	306,261	194,629,379	23,616,409	1,905,700	220,457,749
			1,774,102	757,332	10,875,387	6,004,488	3,291,632	1,449,115	140,045	10,885,280
		7,229,685	34,189,113	74,039,367	123,568,393	13,348,021	103,337,652	9,664,259	2,033,674	128,383,606
		683,775	1,172,826	162,536	2,528,479	1,615,990		310,244	292,929	2,219,163
	33,287		9,608	332,375	826,962	424,418	81,451	310,950	2,225	819,044
766,508	45,258,840	20,493,557	616,804,237	377,971,897	1,114,279,000	85,707,382	455,471,618	121,776,000	94,916,000	757,871,000
		3,905,990	645,491	2,524	4,639,956	3,858,314	264,452	52,231	75,304	4,250,301
		786,015	292,197	15,990	1,094,202	83,976	640,633	141,682	166,932	1,033,223
	2,032,134	33,731	425,349	1,015,435	7,461,587	6,331,578	63,802	424,577	107,586	6,927,543
		1,197,434	3,018,432	1,112,729	8,396,773	5,461,017		1,408,697	183,115	7,052,829
	48,107	102,300	1,615,323	852,775	2,618,505	2,497,827		231,999	165,052	2,894,878
5,600,000	125,000	137,392	7,046,624	6,756,752	19,665,768		32,728,758	1,280,738	703,244	34,712,740
		87,472	761,749	94	1,520,023	1,459,843		100,725	68,913	1,629,481
		672,003	4,031,365	71,457	4,774,825	5,254,633		572,049	262,388	6,089,070
	3,165,952	195,050	74,504		3,435,506	2,441,503		266,878		2,708,381
			170,807		170,807	149,195		25,174		174,369
			23,261,563	18,753,914	42,731,570	37,237,096		2,671,507	1,277,109	41,185,712
	44,124	315,750,782	22,824,729	244,753	338,886,784	240,766,126	94,322,245	1,416,530	2,096,880	338,601,781
		9,914,649	2,740,947	405	12,656,001	9,648,434	329,255	193,163	138,896	10,309,748
		124,926,867	2,285,840	18,296	127,231,003	102,850,690	35,903,515	1,024,810	119,631	139,898,646
		29,562,558	54,959,125	575,512	85,595,185	45,034,786	18,597,555	17,228,248	15,724,447	96,585,036
	270,000	3,625,408	45,006,531	87,555,302	136,457,241	123,299,344		3,545,274	7,829,659	134,674,277
	85,639		1,180,676		1,266,315	675,645	197,600	288,009		1,161,254
		17,577,092	3,268,798	117,451	20,963,341	11,411,129	10,603,383	361,887	326,483	22,702,882

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Palestine Children's Relief Fund						
Palms for Life Fund, Inc.				74,121		
Pan American Development Foundation	38,700			12,192,366		1,567,623
Parliamentarians for Global Action						
Partners for Democratic Change				231,319	12,658	5,045,928
Partners for Development						
Partners In Health, a Nonprofit Corporation	54,263			378,883		11,301,043
Partners of the Americas				6,121,367		1,320,505
Partners Worldwide						
The Partnership for Transparency Fund, Inc.						
PATH				36,602,091	21,591,285	7,444,692
Pathfinder International				48,561,166	22,013,861	7,759,040
Pathologists Overseas, Inc.						
PCI-Media Impact, Inc.				112,681		885,593
PeacePlayers International				490,780		142,888
Pearl S. Buck International, Inc.						
The Peregrine Fund						717,632
Perkins School for the Blind				193,283		3,172,935
Physicians for Peace Foundation						
Plan International USA, Inc.				25,208,005		629,503
Planet Aid						
Planned Parenthood Federation of America, Inc.						9,846
Polish American Congress Charitable Foundation						
Population Council				24,108,781	2,533,954	5,529,395
Population Services International				122,810,468	16,748,400	29,537,575
The Poverty Alleviation Fund, Inc.				795,118		
Prison Fellowship International						
Project Concern International	4,735		272,027	6,163,825		18,140,603
Project HOPE - The People-to-People Health Foundation, Inc.				3,837,254		660,033
Project Medishare for Haiti, Inc.						
Project Orbis International, Inc.				1,200,000		
Project Peanut Butter						
ProLiteracy Worldwide						132,640
Promundo-US						
Pueblo a Pueblo						
PYXERA Global, Inc.				2,170,330		
Rainforest Alliance, Inc.				9,539,408		
The Rainforest Foundation, Inc.						

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
			7,623,361	222,206	7,845,567	4,089,237		293,563	474,141	4,856,941
			73,275	1,386	148,782	144,610	25,866	10,902	10,600	191,978
	68,820,506	5,846,941	3,385,314	920,529	92,771,979	74,706,794	11,152,707	6,038,111	663,404	92,561,016
	1,513,659	11,657	876,101	52,063	2,453,480	1,652,075		231,765	172,584	2,056,424
		102,000	756,239	208	6,148,352	4,727,104		1,278,620		6,005,724
	1,500,170		663,486	149,546	2,313,202	2,398,065		358,723		2,756,788
	5,225,066	6,456,567	64,363,965	947,593	88,727,380	81,635,316	437,445	3,641,204	3,212,015	88,925,980
		4,041,951	613,790	1,412,390	13,510,003	14,273,031		3,958,368	182,902	18,414,301
		336,845	11,072,019	-76,658	11,332,206	3,540,256	77,159	228,076	522,754	4,368,245
			61,222	419,091	480,313	679,631	63,575	117,782	25,692	886,680
588,072	37,566,194	565,588	195,577,957	5,612,121	305,548,000	259,010,000		45,375,000	3,378,000	307,763,000
-20,009	6,552,964		7,599,681	13,221,572	105,688,275	92,622,738	445,309	10,075,335	1,487,028	104,630,410
			3,000	54	3,054	22,236		354		22,590
	1,404,173	47,180	1,063,394	7,776	3,520,797	2,342,037	396,327	337,777	173,801	3,249,942
			1,716,306	217,289	2,567,263	2,086,372	146,845	184,361	278,384	2,695,962
	34,997		1,217,150	496,107	1,748,254	1,254,852	775,812	124,758	217,116	2,372,538
	20,000	349,819	3,921,415	1,797,891	6,806,757	1,745,053	3,240,750	421,563	415,878	5,823,244
	38,774,989	624,637	21,687,376	27,179,420	91,632,640	7,291,056	55,691,780	8,802,957	4,204,750	75,990,543
		1,215,774	855,356	368,711	2,439,841	3,543,244		358,105	773,471	4,674,820
	32,146,262		39,810,427	2,319,700	100,113,897	60,677,827	8,443,404	9,046,268	7,725,634	85,893,133
6,396,822			21,022	41,209,811	47,627,655	11,025,534	29,294,833	3,219,489	3,871,348	47,411,204
			186,168,231	23,170,344	209,348,421	3,692,136	129,156,741	16,150,492	24,435,037	173,434,406
			911,891	152,502	1,064,393	214,050	86,466	90,735		391,251
	13,385,231		29,433,135	9,356,466	84,346,962	64,011,586	8,731,782	13,112,506	693,845	86,549,719
43,176	307,121,927	53,746,458	84,102,185	19,767,398	633,877,587	588,339,861		40,004,544	2,885,587	631,229,992
	29,126	28,254	73,055	1,333	926,886	893,089		23,308	24,334	940,731
	297,175	292,365	4,898,943	74,501	5,562,984	5,151,901		539,968	1,558,335	7,250,204
	114,335	1,582,945	17,217,440	118,990	43,614,900	36,447,413	671,343	6,954,856	925,803	44,999,415
	4,538,000	249,168,000	36,943,000	7,354,000	302,500,287	255,432,000	7,136,000	4,378,000	8,267,000	275,213,000
	811,663	4,543,941	1,660,299	232,395	7,248,298	6,952,929		147,283	38,036	7,138,248
	3,235,651	110,460,150	38,422,859	286,819	153,605,479	141,575,768		2,693,601	8,575,461	152,844,830
			2,636,040	93	2,636,133	2,758,383		91,572	7,924	2,857,879
			1,281,329	12,363,190	13,777,159	15,000	8,699,636	1,966,668	77,301	10,758,605
	799,741		1,893,294	821,190	3,514,225	3,538,415	61,892	371,677	163,517	4,135,501
		2,460	283,142	8,513	294,115	305,284		11,114	22,555	338,953
	157,814	14,723,815	55,324	12,466,934	29,574,217	23,570,423	145,667	4,493,126	13,411	28,222,627
	3,463,448	519,079	14,773,690	24,000,005	52,295,630	38,414,957	4,268,329	4,320,109	2,821,323	49,824,718
			2,068,649	3,374	2,072,023	1,314,110		90,335	61,409	1,465,854

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Rare				654,379		
Real Medicine Inc.						
Relief International				7,968,691		8,652,416
Restavek Freedom Foundation						
The Rotary Foundation of Rotary International						
Rural Development Institute				435,367	259,189	9,325
Safe Water Network						
Saint Boniface Haiti Foundation, Inc.				292,710		
Salesian Missions	70,000					494,583
Salvadoran American Humanitarian Foundation	51,108					
The Salvation Army World Service Office						
Samaritan's Purse				35,453,764		386,451
The Samburu Project, Inc.						
Save the Children Federation, Inc.		5,519,873	24,780,774	116,194,571	2,471,483	25,035,109
Sea Turtle Conservancy						52,600
Seeding Labs, a Nonprofit Corporation				589,544		
Seeds of Peace				381,824		
Self-Help International						
Serving at the Crossroads						
Seva Foundation						
Share and Care Foundation for India						
Shelter For Life International, Inc.						2,003,737
Sightsavers International, Inc.						
SIM USA, Inc.						
Small Enterprise Assistance Funds				3,413,584		2,156,538
The Small Enterprise Education and Promotion Network				134,394		
SNV USA				27,787		48,660
Solar Electric Light Fund						
South Africa Partners, Inc.				1,391,361		1,533,257
Spirit of America Worldwide						
Sports Humanitarian Group, Inc.				524,458		
Star Commonwealth						239,389
Stockholm Environment Institute U.S., Inc.				603,175		
Stop Hunger Now	41,462			24,201		
Strategies for International Development						
Supreme Task International, Inc.						
The Synergos Institute				1,747,727		
Syria Relief & Development, Inc.						

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
	881,042	977,623	14,685,336	326,936	17,525,316	19,297,968		1,177,761	1,638,958	22,114,687
		1,934,227	1,962,131	13,804	3,910,162	3,530,857	72,059	192,362	20,529	3,815,807
		1,250,377	1,921,965	3,089,448	22,882,897	22,014,742		4,315,278	99,704	26,429,724
	12,500		1,688,296	108,528	1,809,324	1,532,859		136,346	42,363	1,711,568
			259,595,000	111,459,000	371,054,000	201,672,000	29,868,000	5,089,000	15,988,000	252,617,000
	404,814	158,816	9,329,845	402,547	10,999,903	7,505,486		1,227,938	975,271	9,708,695
			2,944,994	7,447	2,952,441	3,030,371		430,668	395,665	3,856,704
		2,847,827	3,918,526	410,088	7,469,151	6,059,312		501,228	238,304	6,798,844
		14,321,158	32,336,930	4,063,405	51,286,076	40,440,147	877,066	3,162,002	3,948,759	48,427,974
		10,645,878	963,329	51,212	11,711,527	11,453,270		67,856	133,919	11,655,045
			21,545,477	5,269,288	26,814,765	18,731,087		652,182	613,472	19,996,741
		203,408,453	277,013,172	4,154,312	520,416,152	423,545,063	11,163,362	21,094,997	33,521,836	489,325,258
			386,144	403	386,547	299,185		58,896	31,360	389,441
	109,236,237	19,667,968	256,556,020	127,926,045	687,388,080	572,262,539	45,060,521	31,549,138	44,334,449	693,206,647
	499,959	885	1,202,975	698,024	2,454,443	908,719	1,241,692	96,617	196,242	2,443,270
		970,265	75,573	-53,904	1,581,478	752,678		99,452	102,919	955,049
	123,596	128,937	4,730,578	673,703	6,038,638	2,021,252	2,264,000	930,006	709,499	5,924,757
		26,415	364,271		390,686	234,121		70,249	78,808	383,178
		369,681	159,017	940	529,638	427,261		5,539	324	433,124
		1,037,146	4,707,059	62,802	5,807,007	5,410,629	1,102,149	401,682	565,981	7,480,441
			1,792,667	61,204	1,853,871	1,192,086		216,544	147,510	1,556,140
	387,193	292,728	139,566	159,700	2,982,924	2,587,990		459,540		3,047,530
	208,554	223,704,000	642,763		224,555,317	224,260,326		146,878	86,560	224,493,764
			48,781,067	2,145,604	50,926,671	39,720,674	2,346,118	6,593,366	2,191,906	50,852,064
			4,072,472	10,571,824	20,214,418	19,340,493		279,344	103,661	19,723,498
		62,166	3,700,873	597,404	4,494,837	3,600,222		620,889	76,535	4,297,646
	240,302		9,181,282	3,271	9,501,302	6,363,313	892,098	2,175,027	91,453	9,521,891
	1,254,459	183,698	1,298,379	61,739	2,798,275	2,933,570		251,079	159,345	3,343,994
			1,974,968	90,671	4,990,257	3,701,146	653,144	314,653	168,693	4,837,636
			3,203,683	3,351	3,207,034	1,291,481		220,028	139,210	1,650,719
			6,419,263	9,686	6,953,407	4,768,989	500,754	184,179	1,781,125	7,235,047
	23,082,259		2,238,041	13,769,479	39,329,168		30,549,614	5,499,012	823,175	36,871,801
	1,850,371		594,853	1,824,207	4,872,606	811,683	3,139,290	1,048,226		4,999,199
		11,189,413	14,181,561	96,066	25,532,703	21,398,017		2,266,475	655,118	24,319,610
			288,168		288,168	256,130		75,851		331,981
		332,958	257,560		590,518	593,128		24,927	24,750	642,805
		77,671	12,659,754	4,201,100	18,686,252	11,387,393		1,663,503	827,810	13,878,706
		11,628,078	3,238,008	3,634	14,869,720	14,066,552		114,415	363,339	14,544,306

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Syrian American Medical Society Foundation						
Tanzania Missions and Development						
Teach For All, Inc.						
TechnoServe, Inc.				7,424,419		11,340,173
The Tibet Fund				863,429		3,736,603
Tostan, Inc.						
Touch Foundation, Inc.				2,197,119		
Trees for Life, Inc.						
Trees, Water and People						267,960
Trickle Up Program						
The Trust for the Americas				19,864		343,360
U.S. Committee for Refugees and Immigrants						40,977,188
U.S. Foundation of the University of the Valley of Guatemala				364,266		
U.S. Grains Council						9,384,532
UAA Foundation, Inc.						
United Board for Christian Higher Education in Asia				887,769		
United Methodist Committee on Relief of GBGM-UMC				4,500,440		1,320,452
United Nations Foundation				140,339		9,119,748
United Palestinian Appeal, Inc.						
United States International Council on Disabilities						
United Ukrainian American Relief Committee						
United Way Worldwide						276,838
Viet-Nam Assistance for the Handicapped				968,729		
Village Health Works						
VillageReach						
The Virginia Hospital Center Medical Brigade, Inc.						
VisionSpring, Inc.				140,484		
Vital Voices Global Partnership, Inc.						1,077,520
Volunteers for Economic Growth Alliance				42,856,297		3,325,876
Water For People						
Water Missions International						
WaterAid America, Inc.						
WellShare International						
Wheels for Humanity						
White Ribbon Alliance for Safe Motherhood, Inc.						
Wide Horizons For Children						
The Wilderness Technology Alliance						
Wildlife Conservation Society				18,505,721	148,385	5,692,360

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
		2,811,232	11,500,114		14,311,346	12,193,758		490,986	210,142	12,894,886
		22,400	32,013		54,413	19,775	7,182	4,215	485	31,657
		2,627,217	14,752,967	1,333,523	18,713,707	14,920,615	426,303	4,717,377	2,351,137	22,415,432
		2,796,570	57,483,966	544,854	79,589,982	68,576,719		9,073,578	1,596,278	79,246,575
			907,364	724,733	6,232,129	5,548,767	46,927	167,383	127,219	5,890,296
	3,824,799	732,666	1,215,359	4,879,954	10,652,778	6,765,516		1,036,726	619,724	8,421,966
		1,454,497	2,166,995	654	5,819,265	4,696,430		540,146	450,626	5,687,202
		81,775	370,607	29,760	482,142	232,609	135,776	76,264	50,133	494,782
			862,481	224,707	1,355,148	649,744	325,388	247,796	61,531	1,284,459
	233,309	269,407	2,921,996	381,411	3,806,123	2,515,197		296,666	555,167	3,367,030
	181,829	575,575	1,119,502	59,496	2,299,626	2,287,324	217,142	725,772	52,126	3,282,364
	1,787,506		440,644	1,866,673	45,072,011	19,267	43,583,163	393,634	359,555	44,355,619
			277,424	174,558	816,248	562,824	24,965	76,785	52,006	716,580
			6,365,414	1,405,138	17,155,084	11,522,679	3,105,763	1,406,905		16,035,347
			15,424		15,424	11,741				11,741
			2,660,009	8,038,606	11,586,384	4,817,258	902,026	962,821	868,432	7,550,537
	3,484,874	7,702,861	34,651,849		51,660,476	38,583,399	14,954,658	3,810,354	583,111	57,931,522
	47,392,794		88,746,967	6,750,461	152,150,309	28,706,939	102,123,805	10,592,798	6,504,906	147,928,448
		10,385,592	1,700,540	83,453	12,169,585	11,462,850		196,112	176,042	11,835,004
			557,035	57,670	614,705	37,681	360,038	252,928		650,647
		139,930	1,295,580	159,675	1,595,185	1,141,828	66,231	40,856	29,537	1,278,452
286,690	1,372,401	1,733,425	53,035,797	25,402,846	82,107,997	38,197,597	34,865,455	4,525,592	2,640,904	80,229,548
	3,854		853,866	734	1,827,183	1,674,399		450,007		2,124,406
		49,803	1,875,915	573,301	2,499,019	1,332,226		242,420	174,997	1,749,643
		180,000	4,934,387	579,945	5,694,332	4,418,307		489,704	118,358	5,026,369
		166,323	192,936		359,259	388,883		8,629		397,512
	540,000		2,778,071	1,657,803	5,116,358	3,690,978		493,864	377,930	4,562,772
	1,326,178	234,279	7,268,095	23,982	9,930,054	7,309,994	1,507,150	652,544	1,766,187	11,235,875
		2,788,003	1,000	77,014	49,048,190	46,972,745		1,984,622		48,957,367
		386,091	17,809,089	320,870	18,516,050	10,520,977	2,455,795	2,112,854	1,653,891	16,743,517
		1,390,171	8,404,824	85,796	9,880,791	8,347,859		524,554	994,251	9,866,664
			7,819,228	3,110	7,822,338	5,784,647	665,853	755,158	812,613	8,018,271
	708,033	53,781	519,775	226,135	1,507,724	498,700	783,173	321,349	57,522	1,660,744
		2,093,082	3,648,999	265,917	6,007,998	4,038,331	328,119	128,713	210,800	4,705,963
	17,852	84,797	1,405,526	18,688	1,526,863	2,689,509		497,594	172,367	3,359,470
		82,731	2,271,073	1,390,226	3,744,030	2,897,967	147,000	287,581	511,550	3,844,098
		40,061	200	14,477	54,738	11,716	46,608	11,351	2,800	72,475
	60,365,747		98,727,281	131,128,001	314,567,495	95,345,460	115,190,503	27,668,416	9,577,403	247,781,782

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Winrock International Institute for Agricultural Development				44,422,279	8,163,523	14,692,217
Wisconsin Evangelical Lutheran Synod Kingdom Workers						
Women for Women						584,228
Women's Global Education Project				269,578		
World Animal Protection						
The World Conference of Mayors, Inc.						
World Conference of Religions for Peace						519,996
World Connect						7,500
World Education, Inc.				12,829,178	3,845,419	2,040,387
World Emergency Relief						
World Help			415,298	4,619,995		
World Hope International				16,571		268,557
World Institute on Disability						508,405
World Learning				40,510,238	8,578,227	26,385,159
World Medical Relief, Inc.						
World Monuments Fund, Inc.						1,896,981
World Neighbors, Inc.				95,235		59,888
World ORT, Inc.						
World Rehabilitation Fund, Inc.						
World Relief Corporation of National Association of Evangelicals				4,873,336	592,947	23,364,176
World Renew				253,280		
World Resources Institute				2,744,429		530,924
World Services of La Crosse, Inc.						
World Vision, Inc.	65,232	2,778,959	7,626,561	72,329,628		23,224,336
World Wildlife Fund, Inc.				22,063,944		2,574,138
WSOS Community Action Corporation, Inc.						8,864,674
Youth Advocate Programs, Inc.						
ZOE						7,012
Zoological Society of Milwaukee County						
GRAND TOTAL	1,586,727	50,684,116	123,086,857	1,986,511,606	174,155,954	1,422,650,393

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
-22,167	8,698,778		18,444,684	4,410,058	98,809,372	65,839,514	17,962,411	11,669,079		95,471,004
		62,121	2,487,589	51,770	2,601,480	566,577	849,866	282,047	274,713	1,973,203
	961,305	1,028,435	24,834,969	264,328	27,673,265	18,957,600		2,985,922	5,360,637	27,304,159
		29,681	249,824	6	549,089	469,860		40,286	38,263	548,409
			3,894,800	14,922	3,909,722	240,693	3,000,584	353,452	1,039,301	4,634,030
			73,762		73,762	26,625	15,926	26,532		69,083
			1,980,997	160,145	2,661,138	3,793,604	395,865	373,417	120,667	4,683,553
			748,712	70	756,282	222,206	226,321	142,623	137,400	728,550
	692,105	693,349	5,971,681	10,655,859	36,727,978	28,454,180	1,805,995	6,347,542	197,123	36,804,840
		17,642,798	607,026	4,743	18,254,567	17,276,900	550,608	145,880	257,497	18,230,885
		5,519,604	13,155,488	87,801	23,798,186	20,060,258	667,921	2,961,088	1,318,714	25,007,981
	874,876	2,235,286	5,059,461	49,003	8,503,754	7,034,719	349,116	489,422	526,193	8,399,450
	251,319		1,136,175	214,481	2,110,380	234,105	1,335,655	327,803	117,642	2,015,205
15,125			4,538,388	56,121,290	136,148,427	70,960,937	48,547,472	9,360,660	1,678,677	130,547,746
	72,307	27,186,435	201,759	686,977	28,147,478	21,841,162	7,066,214	133,322	92,990	29,133,688
			4,763,529	5,004,040	11,664,550	14,637,483	546,014	1,181,169	2,245,230	18,609,896
	76,862		2,042,670	1,426,293	3,700,948	2,591,303		284,013	418,911	3,294,227
			2,692,319		2,692,319	2,117,103	17,250	377,202	367,899	2,879,454
	492,447		529,406	23,614	1,045,467	913,606		220,347	32,258	1,166,211
	5,899,270	1,388,423	19,417,634	5,342,471	60,878,257	20,814,778	33,545,440	6,641,208	3,373,676	64,375,102
		1,688,772	11,392,674	905,672	14,240,398	6,401,179	3,644,780	470,908	1,215,748	11,732,615
	33,759,228		45,826,229	2,433,068	85,293,878	56,068,055	2,630,356	4,972,925	2,328,011	65,999,347
		650,598	688,401	20,016	1,359,015	1,291,226		17,730	14,205	1,323,161
	65,535,092	232,226,000	622,785,080	11,312,000	1,037,882,888	793,832,000	74,554,000	50,175,000	107,301,000	1,025,862,000
	23,053,014	46,956,096	169,791,507	40,489,753	304,928,452	211,281,977	1,819,765	25,107,264	27,684,006	265,893,012
	8,647,084	460,870	2,902,548	4,644,444	25,519,620	277,861	24,015,708	1,533,882	14,611	25,842,062
	31,530,752		48,275	30,208,387	61,787,414	50,864	54,938,048	6,240,548	60,110	61,289,570
		2,180	2,808,418	-21,614	2,795,996	1,670,649	55,298	329,972	88,239	2,144,158
	2,000	462,678	2,714,987	8,959,492	12,139,157	428,469	9,429,422	436,133	65,380	10,359,404
168,699,870	3,469,402,603	7,022,268,674	8,907,364,031	5,372,416,349	28,698,827,180	17,474,855,806	6,980,521,888	1,681,589,602	1,228,555,528	27,365,522,824

INTERNATIONAL

PRIVATE VOLUNTARY ORGANIZATIONS

REGISTRY

The International PVO Registry consists of the following agencies.

Descriptions of voluntary foreign aid activities provided by USAID-registered organizations.

ACTION CONTRE LA FAIM ACF

Mrs. Véronique Andrieux, CEO

14-16, boulevard Douaumont
75017 Paris
FRANCE
TEL: (33-1) 70 84 70 84
FAX: (33-1) 70 84 70 71
EMAIL: acf@actioncontrelafaim.org
WEB: www.actioncontrelafaim.org

Fights against hunger and defends the fundamental rights of populations in difficulty. Born in the context of the Afghan crisis and emergency response for Afghan refugees who fled to Pakistan in 1979, ACF, a humanitarian, voluntary, and professional nongovernmental organization, was created by a group of French intellectuals. ACF's mission is to intervene in the field to save lives and preserve and restore food security for populations. Working in conjunction with the people it serves, ACF provides the material and human resources necessary to address needs, relieve human suffering, and safeguard human dignity. ACF contributes to the protection of populations by taking action and testifying.

AGENCE D'AIDE À LA COOPÉRATION TECHNIQUE ET AU DÉVELOPPEMENT ACTED

Ms. Marie-Pierre Caley, CEO

33, rue Godot de Mauroy
75009 Paris
FRANCE
TEL: (33-1) 42 65 33 33
FAX: (33-1) 42 65 33 46
EMAIL: lorene.tamain@acted.org
WEB: www.acted.org

Works to save lives and meet the needs of people in hard to reach areas. In Africa, Asia, the Caribbean, and the Middle East, ACTED implements more than 300 programs a year that target the most vulnerable among

populations that have suffered from conflict, natural disaster, or socioeconomic hardship. The organization looks beyond the immediate emergency for opportunities to support long-term needs such as livelihoods, reconstruction, and sustainable development. ACTED responds to humanitarian crises and builds resilience, promotes inclusive and sustainable growth, facilitates effective governance, and supports the growth of civil society worldwide by investing in people and their potential.

AGRONOMES ET VÉTÉRINAIRES SANS FRONTIÈRES AVSF

Mr. Frédéric Apollin, General Manager

14, avenue Berthelot
Bâtiment F bis
69007 Lyon
FRANCE
TEL: (33-4) 78 69 79 59
FAX: (33-4) 78 69 79 56
EMAIL: avsf@avsf.org
WEB: www.avsf.org

Provides professional assistance to rural farmers threatened by exclusion in southern countries. AVSF works to ensure that rural farming is economically viable, ecologically sustainable, and socially fair, as agriculture not only provides sustenance and livelihoods but also contributes to local democracy and to the vitality of rural areas. AVSF works through more than 80 programs in 18 countries, helping small farmers' associations protect production systems, improve productivity, manage resources, consolidate trade organizations, and bring products to local and international markets. Initiatives increase health and food security, facilitate sustainable management of natural resources, and contribute to economic growth by providing employment in rural areas. AVSF also advocates for greater justice in the international sphere and includes agriculturalists in its efforts to change policies and practices that breed poverty and injustice.

ASSOCIATION FOR AID AND RELIEF, JAPAN AAR Japan

Mr. Yoshiteru Horie

Senior Managing Director and Secretary General

7F Mizuho Building, 2-12-2, Kamiosaki
Shinagawa-ku 141-0021
JAPAN
TEL: (81-3) 5423-4511
FAX: (81-3) 5423-4450
EMAIL: staff@aarjapan.gr.jp
WEB: www.aarjapan.gr.jp/english

Provides aid and relief to refugees, internally displaced people, and survivors of conflicts, natural disasters, and other humanitarian crises in developing and transitioning countries. Since 1979, AAR Japan has delivered aid in over 60 countries in Africa, the Americas, Asia, and the Middle East in the areas of WASH (water, sanitation and hygiene), HIV/AIDS, protection, education, and vocational training. AAR Japan is dedicated to assisting the most vulnerable groups of people, such as persons with disabilities, the elderly, refugees, and children. AAR Japan also works in the field of mine action, providing

mine-risk education, clearing mines, and assisting survivors of landmines and explosive remnants of war. In addition, AAR Japan strives to raise public awareness by proactively disseminating information on its activities through seminars, lectures, and events in Japan and abroad.

THE ASSOCIATION OF INTERNATIONAL AID SERVICES

IAS International

Mr. Leif Zetterlund, Executive Director

Siktgatan 10
SE-162 88 Vallingby
SWEDEN
TEL: (46-8) 891731
FAX: (46-8) 620041
EMAIL: info@ias-intl.org
WEB: www.ias-intl.org

Works to save lives and promote self-reliance and dignity through human transformation. IAS International works in the areas of water and sanitation, increasing access to safe water and appropriate sanitary facilities to improve quality of life and reduce the incidence of waterborne disease. The organization develops education programs using sustainable strategies that promote access, equity, retention, quality, and relevance and raise standards of education at individual and national levels. IAS International also works in the areas of food security, promoting projects that improve living standards; health, contributing to the achievement of "health for all"; emergency relief, delivering materials and services in a timely and efficient manner to minimize the effects of disasters on communities; and community empowerment, motivating positive community behavior by focusing on projects that promote ownership, dignity, participation, sustainability, and self-reliance.

AVSI FOUNDATION

Mr. Giampaolo Silvestri, Secretary General

Via Padre Vicinio da Sarsina, 216
Via Legnone, 4
20158 Milano MI
ITALY
TEL: (39-02) 6749 881
FAX: (39-02) 6749 0056
EMAIL: cesena@avsi.org
WEB: www.avsi.org

Works on more than 100 development projects in 30 developing countries through partnerships with 32 local organizations and in collaboration with governmental, nongovernmental, and intergovernmental institutions and businesses. Founded in 1972, AVSI's main areas of intervention are education and childhood development and care, including psychosocial care in post-conflict situations; health care, including HIV/AIDS treatment and prevention; agriculture and food security; and support for small enterprises. The AVSI method centers on supporting the entire person through participatory and holistic services. AVSI is licensed for international adoptions under authorization by the Italian Government.

BLUE VENTURES CONSERVATION

Dr. Alasdair Harris, Executive Director

Level 2 Annex, Omnibus Business Centre
37-41 North Road
London N7 9DP
UNITED KINGDOM
TEL: (44-207) 697 8598
EMAIL: xi@blueventures.org
WEB: www.blueventures.org

Rebuilds tropical fisheries in conjunction with the poorest coastal communities. Blue Ventures, a marine conservation organization, works in places where the ocean is vital to local cultures and economies, and where there is a fundamental unmet need to support human development. The organization has created the largest

locally managed marine protected areas in the Indian Ocean, catalyzed a sea of change in community-led fisheries management, established sustainable aquaculture businesses, and developed an award-winning integrated approach that encompasses family planning and health care.

BRIEN HOLDEN VISION INSTITUTE FOUNDATION

Ms. Amanda Davis, COO

Level 4, Rupert Myers Building
Gate 14, Barker Street, UNSW
Kensington NSW 2052
AUSTRALIA
TEL: (61-2) 9385 7459
FAX: (61-2) 9385 7401
EMAIL: info@brienholdenvision.org
WEB: www.brienholdenvision.org

Provides services worldwide to people who are unnecessarily blind or vision impaired because of uncorrected refractive error. The Brien Holden Vision Institute Foundation firmly believes that basic eye care is a right and not a privilege. This belief underpins all aspects of the organization's activities, which include eye care delivery and development of delivery systems, human resource development, service development, education, social enterprise, research, and advocacy. All the Institute's activities are geared toward building sustainable eye care systems.

BRITAIN-NEPAL MEDICAL TRUST BNMT

Mrs. A.G. Peck, Company Secretary

130 Vale Road, Export House
Tonbridge, Kent TN9 1SP
UNITED KINGDOM
TEL: (44-173) 236 0284
FAX: (44-173) 236 3876
EMAIL: info@britainnepalmedicaltrust.org.uk
WEB: www.britainnepalmedicaltrust.org.uk

Helps the people of Nepal improve their health and realize their health rights. BNMT works with the Ministry of Health, international and local nongovernmental organizations, and local committees and communities to empower disadvantaged people to obtain improved access to health services and resources, strengthen the capacity of local health institutions, develop approaches that can be advocated and replicated by others, and ensure sustainability of programs and outcomes.

CAFÉDIRECT PRODUCERS' FOUNDATION CPF

Ms. Claire Rhodes, General Manager

Unit 4F, Zetland House
5-25 Scrutton Street
London EC2A 4HJ
UNITED KINGDOM
TEL: (44-207) 033 6000
FAX: (44-207) 033 6001
EMAIL: info@producersfoundation.org
WEB: www.producersfoundation.org

Supports smallholder tea, coffee, and cocoa farmers and their organizations across Africa and Latin America. As a producer-led organization, CPF promotes and empowers smallholders to develop and manage their own projects, addressing the issues that matter most to them, from climate change adaptation to microfinance. Participatory, peer-to-peer approaches are used to deliver programs, with a focus on supporting smallholders to share expertise horizontally. CPF works with over 36

smallholder organizations internationally, reaching approximately 250,000 farmers.

CANADIAN EXECUTIVE SERVICE ORGANIZATION CESO

Ms. Wendy Harris, CEO

700 Bay Street, Suite 800
Toronto, Ontario M5G 1Z6
CANADA
TEL: (1-800) 268-9052
FAX: (1-416) 961-1096
EMAIL: glee@ceso-saco.com
WEB: www.ceso-saco.com

Helps individuals and organizations build strong, viable businesses and enduring communities that will in turn create opportunities and a better quality of life for generations to come. CESO's volunteers include hand-selected executives and senior practitioners with at least 10 years of professional experience. CESO provides mentoring and technical expertise through workshops and on-site coaching in seven key service areas: strategic planning, business development, accounting and finance, organizational development, community development, governance, and production and operations. The organization collaborates with clients to enable them to achieve their objectives and create healthy, sustainable economies in Canada and around the world.

CANADIAN PHYSICIANS FOR AID AND RELIEF CPAR

Ms. Dusanka Pavlica, Executive Director

1425 Bloor Street West
Toronto, Ontario M6P 3L6
CANADA
TEL: (1-416) 369-0865
FAX: (1-416) 369-0294
EMAIL: info@cpar.ca
WEB: www.cpar.ca

Works to build healthy and sustainable communities in vulnerable rural areas of Ethiopia, Malawi, Tanzania, and northern Uganda. CPAR believes that everything is connected and that health is determined not only by the existence of health care services but also by social, economic, and environmental factors. Therefore, the organization forms respectful community-based partnerships that address the determinants of health, which include access to clean water, improved hygiene and sanitation, adequate and nutritious food, and secure livelihoods.

CARITAS SWITZERLAND CACH

Mr. Hugo Fasel, Director

Adligenswilerstrasse 15
6002 Lucerne
SWITZERLAND
TEL: (41-41) 419 22 48
FAX: (41-41) 419 24 24
EMAIL: iza@caritas.ch
WEB: www.caritas.ch

Works for a world governed by solidarity, equity, and peace—a world that respects the rights and dignity of every human being. Accordingly, CACH is committed to the Sustainable Development Goals and to ensuring that all people, regardless of race, sex, religion or political persuasion, have access to food, water, shelter, health care, education, and work. CACH works in Switzerland and abroad in support of the deprived, poor, and most vulnerable people, providing emergency relief as well as long-term development assistance.

**CATHOLIC AGENCY FOR OVERSEAS
DEVELOPMENT
CAFOD**

Mr. Chris Bain, Director

Romero House
55 Westminster Bridge Road
London SE1 7JB
UNITED KINGDOM
TEL: (44-207) 733 7900
FAX: (44-207) 274 9630
EMAIL: cafod@cafod.org.uk
WEB: www.cafod.org.uk

Works with poor and disadvantaged communities in the global South to overcome poverty and bring about sustainable development. CAFOD protects lives and relieves suffering during emergencies, raises awareness and understanding of the causes of poverty and injustice, inspires commitments to lasting change, and challenges people with power to adopt policies and behaviors that promote social justice and end poverty. CAFOD raises funds and mobilizes action in the Catholic community and beyond and is sustained by its supporters' prayers and commitment.

**CAUCASUS NATURE FUND
CNF**

Mr. George Giacomini, Executive Director

Mainzer Landstrasse 41
60329 Frankfurt am Main
GERMANY
TEL: (49-69) 95 92 51 93
EMAIL: contact@caucasus-naturefund.org
WEB: www.caucasus-naturefund.org

Preserves unique and globally significant biodiversity in Armenia, Azerbaijan, and Georgia by providing long-term co-financing for conservation activities in protected areas. CNF assistance provides funds for salaries and training, fuel for patrolling and monitoring activities, equipment and supplies, infrastructure and equipment maintenance, and public information and awareness-raising programs.

CNF works within the framework of an Ecoregional Conservation Plan, which integrates protected areas into overall land-use plans, and addresses sustainable use and community-based management of natural resources outside of, and sometimes within, the protected areas.

**CENTRE CANADIEN D'ÉTUDE ET DE
COOPÉRATION INTERNATIONALE
CECI**

Ms. Claudia Black, Executive Director

3000 rue Omer-Lavallée
Montreal, Québec H1Y 3R8
CANADA
TEL: (1-514) 875-9911
FAX: (1-514) 875-6469
EMAIL: info@ceci.ca
WEB: www.ceci.ca

Combats poverty and exclusion in an efficient way. Founded in 1958, CECI has extensive experience in project and program management in more than 30 developing nations in Asia, the Balkans, the Caribbean, Central and South America, and sub-Saharan Africa. CECI's areas of expertise include poverty alleviation through economic development; democracy, human rights, and conflict prevention and mitigation; social and community development; environment and natural resources management; and humanitarian relief and rehabilitation. CECI recruits and trains volunteers and raises funds for its various development activities. Furthermore, CECI is involved in raising awareness about international development issues in Canada.

CESAL

Mr. Pablo Llano, Director

C/ Siena, 15 Bass
28027 Madrid
SPAIN
TEL: (34-91) 359 79 06
FAX: (34-91) 345 05 79
EMAIL: departamentoproyectos@cesal.org
WEB: www.cesal.org

Improves living conditions to facilitate the development of people in their entirety. In developing countries, Cesal works in the areas of health and education and responds to humanitarian and development needs during and after emergencies and natural disasters. The organization also works to increase the prominence of civil society and seeks to advance the principle of subsidiarity rule over all of its overseas programs. In Spain, Cesal engages citizens in its efforts to fight poverty in developing countries and integrate immigrants into society through education and awareness-raising activities.

CESVI

Mrs. Daniela Bernacchi, General Manager

Via Broseta, 68/a
24128 Bergamo
ITALY
TEL: (39-035) 205 8058
FAX: (39-035) 260 958
EMAIL: cesvi@cesvi.org
WEB: www.cesvi.org

Works for global solidarity. Established in 1985 as a secular, independent association, CESVI is guided by the principle of human solidarity and the ideal of social justice. These values underpin the organization's humanitarian and development work and affirm its commitment to universal human rights. CESVI's name is derived from the Italian "cooperazione e sviluppo" (cooperation and development), words that convey the organization's philosophy and reflect the leading role played by project beneficiaries. Main activities include

the emergency supply of medical equipment and materials and the distribution of food and non-food items. The organization rehabilitates public infrastructure—schools, hospitals, water wells, water distribution systems—and houses. CESVI's development activities include HIV/AIDS prevention, agricultural promotion, support for business, malaria and dengue fever prevention, hospital improvements, and food security.

CHARITA CESKA REPUBLIKA CCR

Mr. Jakub Licka, General Secretary

Vladislavova 12
110 00 Prague 1
CZECH REPUBLIC
TEL: (420) 296 243 330
EMAIL: sekretariat@charita.cz
WEB: www.charita.cz

Helps people in distress, peril, and need through charitable, social, and health care services and humanitarian aid and development cooperation. CCR belongs to one of the biggest humanitarian and development nongovernmental organizations in Central Europe. The organization implements projects in 14 countries in Central Asia, the Middle East, Southeast Asia, and sub-Saharan Africa in the following sectors: livelihoods (agriculture), education (inclusive and vocational), health (maternal and child health and chronic diseases), social services (home care and foster care), and general humanitarian assistance (distribution of food and non-food items).

CHRISTIAN AID

Ms. Loretta Minghella, Director

35 Lower Marsh, Waterloo
P.O. Box 100
London SE1 7RT
UNITED KINGDOM
TEL: (44-207) 620 4444
FAX: (44-207) 620 0719
EMAIL: info@christian-aid.org
WEB: www.christian-aid.org.uk

Tackles the causes of poverty and injustice through advocacy, campaigning, and education. Established by churches in Britain and Ireland, Christian Aid works in nearly 50 of the world's poorest countries. Christian Aid tells the stories from the communities it assists, communicating the struggles they face and the victories they achieve. The organization works on long-term development projects with people and communities regardless of race or creed, wherever the need is greatest.

CHRISTIAN OUTREACH CORD

Mr. Mark Simmons, CEO

Floor 9, Eaton House
1 Eaton Road
Coventry CV1 2FJ
UNITED KINGDOM
TEL: (44-247) 708 7777
EMAIL: info@cord.org.uk
WEB: www.cord.org.uk

Works to build lasting peace in partnership with people living and working in conflict or post-conflict situations. Violent conflict is a reality affecting millions of people across the globe. CORD believes these people hold the keys to peace, and the organization works alongside them to make lasting peace a reality. Conflict breaks up families and communities and disrupts and destroys lives, livelihoods, societies, and economies. CORD forms long-term partnerships that help build the ability of

communities, organizations, and governments in Africa and Southeast Asia to direct their own development toward a peaceful future.

COMITATO INTERNAZIONALE PER LO SVILUPPO DEI POPOLI CISP

**Mr. Riccardo Stefanori
Director and Legal Representative**

Via Germanico, 198
00192 Rome
ITALY
TEL: (39-06) 321 5498
FAX: (39-06) 321 6163
EMAIL: cisp@cisp-ngo.org
WEB: www.sviluppodeipopoli.org

Implements development, rehabilitation, and humanitarian programs and applied research in 30 countries in Africa, Asia, Eastern Europe, Latin America, and the Middle East in close cooperation with local partners. In the European Union, CISP provides development and postgraduate education and fights against racism and social exclusion. The organization supports peace processes and serves refugees and displaced people by providing health services, fielding disaster preparedness and reconstruction efforts, and reactivating productive activities. CISP's projects not only respond to priority needs and solve real problems but also foster specific capabilities and help formulate or strengthen national and regional policies.

CONCERN UNIVERSAL

Ms. Kathryn Llewellyn, CEO

21 King Street
Hereford HR4 9BX
UNITED KINGDOM
TEL: (44-143) 235 5111
FAX: (44-143) 235 5086
EMAIL: cu.uk@concern-universal.org
WEB: www.concern-universal.org

Challenges poverty and inequality by supporting practical actions that enable people to improve their lives and shape their futures. Founded in 1976, Concern Universal currently works in Africa, Asia, and Latin America. By working directly with partners and communities to identify real opportunities for lasting and positive change, Concern Universal facilitates a variety of projects that address a number of issues, including food security, access to water and sanitation, and the respect for human rights. Concern Universal's vision is a world where justice, dignity, and respect prevail for all.

CONCILIATION RESOURCES

Mr. Jonathan Cohen, Executive Director

Burghley Yard
106 Burghley Road
London NW5 1AL
UNITED KINGDOM
TEL: (44-207) 359 7728
FAX: (44-207) 359 4081
EMAIL: cr@c-r.org
WEB: www.c-r.org

Supports people working at local, national, and international levels to build peace. Conciliation Resources strengthens peace-building policies and practice, leveraging its experience with peace processes around the world; promotes understanding of peaceful ways to resolve conflict, influencing governments and other decision makers to employ conflict transformation policies that promote effective alternatives to violence; and creates opportunities for dialogue between divided

communities, connecting people from different sides or different regions affected by the same conflict.

COOPERAZIONE INTERNAZIONALE COOPI

Mr. Ennio Miccoli, Director

Via Francesco de Lemene, 50
20151 Milan
ITALY
TEL: (39-02) 308 5057
FAX: (39-02) 3340 3570
EMAIL: coopi@coopi.org
WEB: www.coopi.org

Works in humanitarian relief and development in partnership with local communities to help the world's poorest people improve their access to water, health care, education, and food and to reduce their vulnerability to the emergency situations generated by war, civil conflict, and natural disasters. Since 1965, COOPI has implemented hundreds of projects in more than 63 countries. COOPI is supported by institutional and private donors and helps millions of individuals achieve a brighter future for themselves and their families. COOPI is committed to focusing on the real impact of projects, staying open to innovation, and being accountable to its supporters.

DANCHURCHAID DCA

Ms. Birgitte Qvist-Sørensen, Secretary General

Nørregade 15
1165 Copenhagen K
DENMARK
TEL: (45) 33 15 28 00
FAX: (45) 33 18 78 26
EMAIL: mail@dca.dk
WEB: www.danchurchaid.org

Assists people affected by poverty and disasters and empowers them to live lives of dignity. DCA works

wherever it finds that need is greatest, and its aid is given with respect for every individual's rights and equal worth, regardless of religion, gender, political beliefs, sexual orientation, handicap, nationality, race, or ethnic origin. The organization was established in 1922, and its approach to the challenges of sustainable development and humanitarian action encompasses three goals: (1) save lives by assisting when lives and human dignity are threatened; (2) build resilient communities by promoting a world without hunger, poverty, and oppression; and (3) fight extreme inequality by facilitating equal opportunity and rights for the poorest within societies.

DANISH REFUGEE COUNCIL DRC

Mr. Andreas Kamm, Secretary General

Borgergade 10:3 sal
1300 Copenhagen K
DENMARK
TEL: (45) 33 73 50 00
FAX: (45) 33 32 84 48
EMAIL: drc@drc.dk
WEB: www.drc.dk

Works in the context of conflict-induced displacement of populations and in return and reintegration situations. DRC is a private, independent, nongovernmental and nonprofit organization, devoted, on the basis of humanitarian principles and the Human Rights Declaration, to supporting the protection of refugees and internally displaced persons and to promoting durable solutions for populations affected by forced migration. DRC is the only organization of its kind in Europe covering all aspects of the refugee and displacement cause. The Danish De-mining Group is an integrated part of DRC.

DEUTSCHE WELTHUNGERHILFE E.V.

Dr. Till Wahnbaeck, Secretary General

Bad Godesberg
Friedrich Ebert Strasse 1
53173 Bonn
GERMANY
TEL: (49-228) 2 28 80
FAX: (49-228) 2 28 83 33
EMAIL: info@welthungerhilfe.de
WEB: www.welthungerhilfe.de

Fights against hunger and poverty by providing integrated aid—from rapid disaster relief to long-term development projects. Welthungerhilfe is one of the largest nongovernmental aid agencies in Germany; it was founded in 1962 as the German section of the Freedom from Hunger Campaign of the U.N. Food and Agricultural Organization. Help to self-help is Welthungerhilfe's basic principle; it allows the organization to strengthen structures from the bottom up, working together with local partner organizations, and ensures the long-term success of projects. Welthungerhilfe also fights to change the conditions that lead to hunger and poverty by keeping the public informed and taking an advisory role in national and international policy development. Welthungerhilfe envisions a world in which all people can exercise their right to lead a self-determined life in dignity and justice, free from hunger and poverty.

DORCAS AID INTERNATIONAL

Mr. Michel Gendi, Sr., Operations Director

Bedrijvenweg 3
1619 ZG Andijk
NETHERLANDS
TEL: (31-22) 859 59 00
FAX: (31-22) 859 27 87
EMAIL: info@dorcas.nl
WEB: www.dorcas.org

Helps people in need and deep poverty, irrespective of their beliefs, race, gender, or political convictions.

Inspired by Matthew 25:31-46 to care for the poor and the oppressed, Dorcas Aid International has been fielding relief and development projects in Eastern Europe, the Middle East, and Africa for more than 35 years. Dorcas works with local churches and partner organizations and is active in the following areas: development—helping people improve their lives through long-term, sustainable projects in the areas of livelihoods, child development, health, and water, sanitation and hygiene; social care—supporting marginalized people, including the elderly, chronically ill, prisoners, and people with disabilities; and disaster management—providing relief, rehabilitation, risk reduction, and preparedness services.

EVERY HOME GLOBAL CONCERN, LTD.

Mr. Eric Roy Leach, Executive Director

1 The Strand
Penshurst NSW 2222
AUSTRALIA
TEL: (61-2) 9570 8211
FAX: (61-2) 9570 4738
EMAIL: ehc@everyhome.org.au
WEB: www.globalconcern.org.au

Provides assistance and training to people in developing countries, equipping them with the skills necessary for sustainable development. Every Home Global Concern's community development programs empower impoverished people to lift themselves out of the cycle of poverty and ill health. These programs provide primary education, vocational training for women, microenterprise support, HIV/AIDS prevention services, medical assistance and, in Malawi and Zambia, agricultural training and inputs to increase food security. The organization also helps in times of crisis, providing support after earthquakes, tsunamis, floods, and other catastrophic emergencies. Global Concern is a Christian faith-based organization, and its programs are open to all people, without regard to religion, race, caste, or gender.

FARM AFRICA LIMITED

Mr. Nicolas Mounard, CEO

9th Floor, Bastion House
140 London Wall
London EC2Y 5DN
UNITED KINGDOM
TEL: (44-207) 430 0440
FAX: (44-207) 430 0460
EMAIL: farmafrica@farmafrica.org
WEB: www.farmafrica.org

Works with marginal farmers, pastoralists, and forest communities, helping them to manage natural resources more effectively and build sustainable livelihoods. Farm Africa's projects in Ethiopia, Kenya, South Sudan, Tanzania, and Uganda concentrate on three key themes: pastoral development, community forest management, and smallholder development and land reform. Farm Africa works in partnership with communities, governments, local organizations, international nongovernmental organizations, and the private sector to develop rural livelihoods and achieve maximum impact. The organization has an 11-member board of trustees in the United Kingdom, 183 staff members in country offices in Africa, and 40 staff members in the U.K. office. Farm Africa also has an active supporters network, which includes Farm Africa USA, a U.S.-based 501(c)(3) nonprofit that seeks to alleviate hunger and poverty in Africa.

FONDATION HIRONDELLE MEDIA FOR PEACE AND HUMAN DIGNITY

Mr. Jean-Marie Etter, CEO

Avenue du Temple 19c
1012 Lausanne
SWITZERLAND
TEL: (41-21) 654 20 20
FAX: (41-21) 654 20 21
EMAIL: info@hirondelle.org
WEB: www.hirondelle.org

Contributes to peace building by professionally reporting news that is useful and factual to populations that are victims of violence or natural disaster and are otherwise cut off from independent media reports. Fondation Hirondelle Media for Peace and Human Dignity believes that independently reported, impartial information can help cultivate the conditions necessary for conflict-ravaged countries to return to peace and democracy. The organization grew out of a 1994 initiative by a group of Swiss journalists who launched Radio Agatashya in the aftermath of the Rwandan genocide. Fondation Hirondelle operates or has operated similar radio projects, in collaboration with the United Nations and on its own, in the Central African Republic, the Democratic Republic of the Congo, Guinea, Kosovo, Liberia, Mali, Nepal, Sierra Leone, South Sudan, Sudan, Tanzania, Timor-Leste, and Tunisia.

FUNDACIÓN ACCIÓN CONTRA EL HAMBRE ACH

Mr. Olivier Longue, Executive General Director

Calle Duque de Sevilla 3
28002 Madrid
SPAIN
TEL: (34-91) 771 16 87
FAX: (34-91) 391 53 01
EMAIL: ach@achesp.org
WEB: www.accioncontraelhambre.org

Provides humanitarian and development assistance in 14 countries around the world. Founded in 1995, ACH belongs to the international Action Contre La Faim (ACF) network, created by a group of journalists and intellectuals in Paris in 1979 and comprising ACF USA, ACF UK, ACF Canada, and ACF France. ACH relies on the skills of more than 900 professionals, including specialists in the fields of nutrition, agriculture, water and sanitation, and public health, to develop programs that are adapted to the needs of the people it serves. ACH's prime objectives are to assist the world's most vulnerable people and to sensitize people in industrialized countries to the scale of hunger in the

world. The organization's ultimate goal is to enable needy people to regain autonomy and self-sufficiency as quickly as possible.

FUNDACION CODESPA

Mr. Jose Ignacio Gonzalez Aller, Director

12 Rafael Bergamin
28043 Madrid
SPAIN
TEL: (34-91) 744 42 40
EMAIL: codespa@codespa.org
WEB: www.codespa.org

Provides opportunities that enable people, through their own efforts, to develop appropriate skills and be protagonists in their own development. CODESPA is a nonprofit organization with more than 25 years' experience in international development and cooperation. Since its founding in 1986, the organization has managed approximately 730 projects in 33 countries in Africa, Asia, and Latin America. CODESPA's projects are innovative, scalable, and sustainable, with economic and social impact.

FUNDACION ENLACE HISPANO AMERICANO DE SALUD EHAS

Mr. Andrés Martínez, Executive Director

E.T.S.I. Telecomunicacion, A.101-9L
Ciudad Universitaria, s/n
28040 Madrid
SPAIN
TEL: (34-91) 549 57 00 x8070
FAX: (34-91) 336 68 28
EMAIL: ehas@ehas.org
WEB: www.ehas.org

Promotes the adoption and deployment of information and communication technologies by health care systems in Latin America to improve health outcomes, particularly in isolated rural areas. EHAS's activities support the

design, implementation, and maintenance of telecommunications infrastructure that allows more effective communications among medical practitioners and connects health care providers in remote areas with their better-resourced counterparts. The organization receives support from the Spanish Agency for International Development Cooperation and other public and private donors.

GLOBAL NETWORK OF CIVIL SOCIETY ORGANISATIONS FOR DISASTER REDUCTION GNDR

Mr. Marcus Oxley, Executive Director

8 Waldegrave Road, Teddington
Middlesex TW11 8HT
UNITED KINGDOM
TEL: (44 208) 977 7726
EMAIL: joanna.cartwright@gndr.org
WEB: www.gndr.org

Seeks to increase the effectiveness of civil society to contribute toward the building of resilient nations and communities, putting the concerns, needs, and priorities of vulnerable people at the heart of disaster risk reduction policy and practice. GNDR's activities focus on three core objectives: policy formulation—ensuring risk reduction policies are appropriate to local context, needs, and priorities; policy implementation—supporting effective execution of risk reduction policies at the local level; and resource mobilization—increasing access to resources at the local level.

GOAL

Mr. Barry Andrews, CEO

12-13 Cumberland Street
P.O. Box 19

Dun Laoghaire, Co. Dublin
IRELAND

TEL: (353-1) 280 9779

FAX: (353-1) 280 9215

EMAIL: info@goal.ie

WEB: www.goalglobal.org

Alleviates the suffering of the poorest of the poor. Since its inception in 1977, GOAL, an international humanitarian agency, has responded to nearly every major natural and manmade disaster. The organization is currently operational in Africa, Asia, and Central America. GOAL is involved in relief, rehabilitation, and development programs covering a wide spectrum of activities, including primary health care, HIV/AIDS, nutrition, water and sanitation, shelter, education, and the rehabilitation of street children. GOAL is nondenominational, nongovernmental, and nonpolitical.

GORTA

dlbla Gorta-Self Help Africa

Mr. Ray Jordan, CEO

Kingsbridge House
18-22 Parkgate Street

Dublin
IRELAND

TEL: (353-1) 677 8880

EMAIL: info@gorta.org

WEB: www.gorta.org

Works with smallholder farmers to achieve viable livelihoods through intensification and diversification of agriculture. Gorta-Self Help Africa promotes value chain linkages and farming as a business. The organization provides agricultural extension and marketing advice, farm inputs (improved seed, stock, and technology), and support for agricultural cooperatives, farmer producer groups, savings and credit cooperatives, and small

businesses. In 2014, Gorta-Self Help Africa supported over 50 projects in 10 countries in sub-Saharan Africa.

GROUPE DE RECHERCHÉ ET D'ECHANGES TECHNOLOGIQUES GRET

Mr. Olivier Bruyeron, Managing Director

Campus du Jardin tropical
45 bis, avenue de la Belle Gabrielle
94736 Nogent-sur-Marne Cedex
FRANCE

TEL: (33-1) 70 91 92 00

FAX: (33-1) 70 91 92 01

EMAIL: gret@gret.org

WEB: www.gret.org

Contributes to sustainable and fair development and alleviates poverty and structural inequalities in Africa, Asia, and Latin America, as well as in Europe. Created in 1976, GRET is a professional solidarity and international cooperation association that aims not only to increase the incomes of the rural and urban poor but also to reduce their vulnerability, improve their access to quality services, and develop their ability to make themselves heard. In addition, GRET promotes balanced international economic relations and fights the environmental threats that endanger the planet's equilibria.

HANDICAP INTERNATIONAL FEDERATION HI Federation

Mr. Manuel Patrouillard, Managing Director

138 avenue des Frères Lumière
69371 Lyon Cedex 08
FRANCE

TEL: (33-4) 78 69 79 79

FAX: (33-4) 78 69 79 94

EMAIL: mchaumeil@handicap-international.org

WEB: www.handicap-international.org

Works throughout the world—in 60 countries—with disabled people, vulnerable groups, and populations affected by poverty, conflicts, or natural disasters. HI Federation intervenes in emergency situations that require the immediate mobilization of resources and in longer-term development and reconstruction contexts, aiming to ensure access to health care, education, employment, leisure activities, and a role in the community for all. In addition, HI Federation is active in demining efforts, mine-awareness education programs, and advocacy campaigns.

HEALTH LIMITED

dlbla Health Poverty Action

Mr. Martin Drewry, Director

31-33 Bondway, Ground Floor
Vauxhall, London SW8 1SJ

UNITED KINGDOM

TEL: (44-207) 840 3777

FAX: (44-207) 840 3770

EMAIL: general@healthpovertyaction.org

WEB: www.healthpovertyaction.org

Works with communities, service providers, policymakers, and donors in difficult environments across the globe to secure access to effective primary health care for the poorest and most marginalized people, those affected by conflict, instability, or discrimination. Established in 1984, Health Poverty Action works in 13 countries in Africa, Asia, and Latin America to build capacity at the community level, enabling communities to address their health needs and people to demand their rights to health. Health Poverty Action trains primary health care workers; develops alternative methodologies for community health education, including radio soap operas and magazines; and helps communities improve access to basic primary health care, water, and sanitation.

HELP - HILFE ZUR SELBSTHILFE E.V.

Ms. Karin Settele, General Manager

Reuterstrasse 159
D-53113 Bonn
GERMANY
TEL: (49-228) 9 15 29 25
FAX: (49-228) 9 15 29 99
EMAIL: info@help-ev.de
WEB: www.help-ev.de

Supports people in need. Help was founded in 1981 in the aftermath of the Afghan war and continues to provide assistance in Afghanistan as well as in Africa, Asia, the Caribbean, and Eastern Europe. Help responds to emergencies with a range of relief activities, providing medical and food aid, water and sanitation interventions, and shelter. The organization also focuses on reconstruction and livelihoods as well as on vocational education, linking stakeholder participation, agricultural improvements, and capacity building to these efforts. Help promotes gender equality throughout its programming. All initiatives encourage close cooperation between local partners, nongovernmental organizations, and individuals familiar with local conditions, culture, and needs.

HELPAge INTERNATIONAL

Mr. Justin Derbyshire, CEO

3rd Floor, Tavis House, 1-6 Tavistock Square
P.O. Box 70156
London WC1A 9GB
UNITED KINGDOM
TEL: (44-207) 278 7778
FAX: (44-207) 7387 6992
EMAIL: info@helpage.org
WEB: www.helpage.org

Supports and strengthens organizations that work in practical ways to improve the lives of and give a voice to older people, especially disadvantaged older people. HelpAge International is the secretariat of a network of affiliates involved in issues of individual or population

ageing. The organization works in the areas of advocacy, research, policy, training, programming, and fundraising. Most HelpAge activities are carried out in partnership with organizations serving older people. HelpAge also works closely with academic institutions on research projects and with local and national governments and international agencies to ensure that ageing issues are at the center of development policies.

HELVETAS SWISS INTERCOOPERATION

Mr. Remo Gesu, Co-Head, International Programmes

Weinbergstrasse 22a
P.O. Box 3130
8021 Zurich
SWITZERLAND
TEL: (41-44) 368 65 00
FAX: (41-44) 368 65 80
EMAIL: info@helvetas.org
WEB: www.helvetas.org

Contributes to poverty reduction through development projects and advisory services in 33 countries in Africa, Asia, Eastern Europe, and Latin America. HELVETAS Swiss Intercooperation, a politically independent and denominationally neutral nonprofit association, is the result of the merger of Helvetas (founded 1955) and Intercooperation (1982). The organization uses a human rights-based approach and intervenes in five working areas: water and infrastructure, rural economy, governance and peace, skills development and education, and environment and climate change. HELVETAS Swiss Intercooperation promotes gender equality and strives to include the marginalized and excluded in its development activities.

INTERNATIONAL ALERT ALERT

Ms. Emma Harriet Lamb, CEO

346 Clapham Road
London SW9 9AP
UNITED KINGDOM
TEL: (44-207) 627 6800
FAX: (44-207) 627 6900
EMAIL: general@international-alert.org
WEB: www.international-alert.org

Works directly with people affected by violent conflict as well as at government, E.U., and U.N. levels to shape both policy and practice in building sustainable peace. Established in 1985, ALERT's work is based on strong partnerships with the organizations it works with in Africa, several parts of Asia, the South Caucasus, the Middle East, and Latin America. The organization has recently started to work in the United Kingdom. ALERT's policy work focuses on several key themes that influence prospects for peace and security, including the economy, climate change, gender, the role of international institutions, the impact of development aid, and the effect of good and bad governance.

INTERNATIONAL CATHOLIC MIGRATION COMMISSION ICMC

Monsignor Robert J. Vitillo, Secretary General

1 Rue de Varembe
Case Postale 96
1211 Geneva 20
SWITZERLAND
TEL: (41-22) 919 10 20
FAX: (41-22) 919 10 48
EMAIL: info@icmc.net
WEB: www.icmc.net

Serves and protects uprooted people—refugees, internally displaced persons, and migrants—regardless of faith, race, ethnicity, or nationality. ICMC is a nongovernmental organization (NGO) that advocates for

rights-based policies and durable solutions directly and through a worldwide network of member Bishops' Conferences and alongside government and NGO partners. Program activities include reintegration assistance for refugees and returnees; refugee resettlement and cultural orientation; special assistance to unaccompanied minors, the elderly, the disabled, and other vulnerable displaced people; counter trafficking and rescue; gender-based violence prevention; emergency response and disaster risk reduction programs; capacity building for local NGOs; government-institution building; and advocacy.

INTERNATIONAL COUNCIL OF VOLUNTARY AGENCIES **ICVA**

Ms. Nan Buzard, Executive Director

26-28 Avenue Giuseppe Motta
Geneva 1202
SWITZERLAND
TEL: (41-22) 950 96 00
FAX: (41-22) 950 96 09
EMAIL: secretariat@icvanetwork.org
WEB: www.icvanetwork.org

Seeks to make humanitarian action more principled and effective by working collectively and independently to influence policy and practice. ICVA is a global network of nongovernmental organizations (NGOs) that supports organizations that protect and assist people in emergencies by bringing their work and views to the attention of governments, the United Nations, international agencies, and others. Through broad-based and ongoing consultation with member NGOs and other humanitarian actors, ICVA is a platform for increased collaboration and coordination, which is crucial to improving the lives of people affected by humanitarian crises. Principled and collaborative NGO-led responses are vital to efforts to effectively address emerging and increasingly complex humanitarian challenges.

INTERNATIONAL PEACEBUILDING ALLIANCE **Interpeace**

Mr. Scott Weber, Director General

Chemin Eugene Rigot 2E
Maison de la Paix
1202 Geneva
SWITZERLAND
TEL: (41-22) 404 59 00
FAX: (41-22) 404 59 01
EMAIL: info@interpeace.org
WEB: www.interpeace.org

Assists divided and conflicted societies to build lasting peace. Interpeace, an international peace-building organization based in Switzerland, was created as a U.N. pilot project, the War-torn Societies Project, in 1994. Interpeace became an independent nongovernmental organization (NGO) in 2000 and remains a close partner of the United Nations. The organization can implement Interpeace-style programming through the United Nations via the Joint Programme Unit for UN/Interpeace Initiatives or as an NGO. The organization's success is based on its belief in local ownership and local capacities. Interpeace works with carefully formed local teams that engage all sectors of a society to identify major challenges, develop consensus-driven solutions, and strengthen the capacity to manage conflict in nonviolent ways. Currently, Interpeace has programs in Africa, Central America, the Middle East, and Southeast Asia.

INTERNATIONAL PLANNED PARENTHOOD **FEDERATION** **IPPF**

Mr. Tewodros Melesse, Director General

4 Newhams Row
London SE1 3UZ
UNITED KINGDOM
TEL: (44-207) 939 8200
FAX: (44-207) 939 8300
EMAIL: info@ippf.org
WEB: www.ippf.org

Provides sexual and reproductive health services, promotes sexual and reproductive rights, and tackles the challenge of reducing maternal deaths. IPPF works to prevent HIV/AIDS, campaigns against damaging practices, and pioneers quality services. IPPF believes that sexual and reproductive health and rights are basic human rights and fundamental to sustainable development. IPPF is committed to transforming these rights into realities for youth, women, and men as the global conscience for sexual and reproductive health. IPPF comprises six regional offices and a federation of 147 family-planning associations working in 170 countries.

INTERNATIONAL UNION AGAINST **TUBERCULOSIS AND LUNG DISEASE** **The Union**

Mr. Prabodh Bhambal, Deputy Executive Director

68, boulevard Saint-Michel
75006 Paris
FRANCE
TEL: (33-1) 44 32 03 60
FAX: (33-1) 43 29 90 87
EMAIL: union@theunion.org
WEB: www.theunion.org

Brings together innovation, expertise, solutions, and support to address health challenges in low- and middle-income populations. The Union gathers and disseminates information on all aspects of tuberculosis, HIV/AIDS, asthma, chronic obstructive pulmonary disease, and other community health problems. The Union offers technical assistance; provides education and training opportunities, including international and regional conferences; and supports operational research and other research and publications. The Union also raises awareness about health issues. The Union works in approximately 80 countries every year and is both an international scientific institute, with 11 offices worldwide, and a federation of some 3,400 individual and organizational members in 150 countries. The Union maintains relationships with the World Health Organization, the United Nations, and other

nongovernmental institutions in the health and development sectors.

**ISTITUTO PER LA COOPERAZIONE
UNIVERSITARIA - ONLUS
ICU**

Mr. Andrea Vigevani, Secretary General

Viale G. Rossini, 26
00198 Rome
ITALY
TEL: (39-06) 9393 8367
EMAIL: info@icu.it
WEB: www.icu.it

Designs and implements development projects worldwide, mainly in the areas of agricultural development (water and irrigation, seeds, cooperative development, and training), energy efficiency and renewable energy, sanitation and health care, education and vocational training, and university cooperation. ICU provides assistance through emergency projects and technical assistance to local and international partner institutions. The organization has pursued its vision of development for nearly 50 years, implementing successful, sustainable projects worth about 150 million euro in more than 40 countries in Africa, Asia, Latin America, and the Middle East.

KNCV TUBERCULOSIS FOUNDATION

Ms. Kitty van Weezenbeek, Executive Director

Benoordenhoutseweg 46
2596 BC The Hague
NETHERLANDS
TEL: (31-70) 416 72 22
FAX: (31-70) 358 40 04
EMAIL: info@kncvtbc.org
WEB: www.kncvtbc.org

Contributes to the global elimination of tuberculosis (TB) through the development and enhancement of TB-control activities. KNCV was established in 1903 as a

national organization to fight TB in the Netherlands. Since the 1980s, KNCV has offered technical assistance to programs in Africa, Asia, Central Europe, Eastern Europe, and Latin America. KNCV promotes the Directly Observed Treatment Short-course (DOTS) strategy, developed by its medical advisor, the late Dr. Karel Styblo. The World Health Organization has adopted DOTS as the international standard for TB control. KNCV, in collaboration with several partners, supports development and implementation of HIV-TB and MDR-TB activities, as well as local capacity building in all management aspects of TB programs.

**LUTHERAN WORLD FEDERATION
LWF**

Reverend Martin Junge, General Secretary

Route de Ferney 150
Le Grand Saconnex
1218 Geneva
SWITZERLAND
TEL: (41-22) 791 61 11
FAX: (41-22) 791 66 29
EMAIL: bwa@lutheranworld.org
WEB: www.lutheranworld.org

Upholds the rights of the poor and oppressed. LWF works with local and international partners to alleviate suffering, combat injustice and poverty, and lay the foundation for a life of dignity for all. LWF World Service, the operational relief and development arm of LWF, is active in more than 20 countries around the world and has more than 60 years of presence and experience in humanitarian response, disaster prevention, and work with refugees and internally displaced people.

**MALTESER HILFSDIENST E.V.
Malteser International**

Mr. Ingo Radtke, Secretary General

Kalker Hauptstrasse 22-24
D-51103 Cologne
GERMANY
TEL: (49-221) 9 82 21 51
FAX: (49-221) 9 82 21 79
EMAIL: info@malteser-international.org
WEB: www.malteser-international.org

Supports the vulnerable and marginalized so they can live healthy lives with dignity. Malteser International is the Sovereign Order of Malta's worldwide relief organization for humanitarian aid and supports approximately 100 projects in some 25 countries in Africa, Asia, and the Americas. Christian values and the humanitarian principles of impartiality and independence are the foundation of the organization's work. Malteser International's mission is not only to provide emergency relief but also to implement rehabilitation measures and facilitate the link between emergency relief and sustainable development. Malteser International establishes and promotes primary health care services and seeks to reduce vulnerability and poverty.

**MARIE STOPES INTERNATIONAL
MSI**

Mr. Simon Cooke, CEO

1 Conway Street
Fitzroy Square
London W1T 6LP
UNITED KINGDOM
TEL: (44-207) 636 6200
FAX: (44-207) 034 2370
EMAIL: andrew.seddon@mariestopes.org
WEB: www.mariestopes.org

Enables people to have children by choice, not chance. Working in 37 countries, MSI is committed to offering a full range of quality sexual and reproductive health services to the most underserved communities through

more than 600 centers, 4,000 private providers who belong to the organization's franchise networks, and its outreach teams—doctors, nurses, and drivers—that travel to hard-to-reach areas in thousands of locations. Partnership is a cornerstone of MSI's operations, and the organization works closely with existing private health care providers, governments, aid agencies, academic institutions, and nongovernmental organizations to deliver services, strengthen national health systems, provide training, improve health policies, and share expertise. All of these activities are essential for building sustainable services that help people safely manage their health, their families, and their futures.

MEDAIR

Mr. James Ingram, CEO

Chemin du Croset 9
1024 Ecublens
SWITZERLAND
TEL: (41-21) 694 35 35
FAX: (41-21) 694 35 40
EMAIL: info@medair.org
WEB: www.medair.org

Provides relief and recovery assistance to people in remote and devastated communities around the world. Medair helps people survive crises, recover with dignity, and develop the skills they need to build a better future. The organization's relief efforts focus on health and nutrition; water, sanitation and hygiene; and shelter and infrastructure. Medair assists in situations that are often complex in nature, such as those arising from armed conflict or natural disaster, and strengthens local capacities by employing and training local staff, purchasing local materials, and involving the communities served in the design, management, and implementation of programs. Medair holds the International Organization for Standardization's 9001:2008 certification for quality management.

MÉDECINS DU MONDE

MdM

Mr. Gilbert Potier, Acting Executive Director

62, rue Marcadet
75018 Paris
FRANCE
TEL: (33-1) 44 92 13 00
FAX: (33-1) 44 92 99 92
EMAIL: ddi@medecinsdumonde.net
WEB: www.medecinsdumonde.org

Provides medical care to vulnerable populations affected by war, natural disasters, disease, famine, poverty, or exclusion. Established in 1980, MdM is an international humanitarian organization that implements projects in 60 countries and part of the Médecins du Monde international network, which includes organizations from 15 countries in Europe, Asia, and the Americas. In emergencies, MdM provides medical treatment, drugs, and other essential health supplies and helps health services to get back to normal. MdM assists communities, provides medical supplies and training, and runs development projects. Projects focus on a range of activities, from battling HIV/AIDS to addressing the challenges of providing basic health care.

MEDIA DIVERSITY

dIbIa Media Diversity Institute (MDI)

Ms. Milica Pesic, Executive Director

Victoria Charity Centre
11 Belgrave Road
London SW1V 1RB
UNITED KINGDOM
TEL: (44-207) 255 2473
FAX: (44-203) 163 0265
EMAIL: info@media-diversity.org
WEB: www.media-diversity.org

Mobilizes the power of media to lessen conflict, advance human rights, and support deeper public understanding of social diversity. MDI focuses on marginalized communities that are excluded from mainstream society

because of race, ethnicity, religion, age, gender, physical or mental disabilities, sexual orientation, or poverty. The organization helps these communities participate in democratic processes and public debates relevant to all members of society, thus contributing to the security and prosperity of society as a whole. MDI works with the media industry, civil society, and media educators.

MÉDICOS DEL MUNDO ESPAÑA

Mr. José Felix Hoyo, President

Conde de Vilches, 15
28028 Madrid
SPAIN
TEL: (34-91) 543 60 33
FAX: (34-91) 543 79 23
EMAIL: rocio.ferrandez@medicosdelmundo.org
WEB: www.medicosdelmundo.org

Helps populations that suffer from vulnerability or exclusion or that have been affected by natural catastrophe, famine, illness, armed conflict, or political violence. The majority of Médicos del Mundo's development projects are health related, and the organization seeks to provide primary health care using best practices to guarantee equitable access to health care that meets the needs of all members of the communities it serves. In addition, Médicos del Mundo works to strengthen public health care systems and to involve civil society in advocacy efforts aimed at improving access to health care. The organization also seeks to reduce human vulnerability by helping build the foundations of post-emergency recovery and development and by supporting efforts to mitigate disasters.

MINORITY RIGHTS GROUP MRG

Mr. Mark Lattimer, Executive Director

54 Commercial Street
London E1 6LT
UNITED KINGDOM
TEL: (44-207) 422 4200
FAX: (44-207) 422 4201
EMAIL: minority.rights@mrgmail.org
WEB: www.minorityrights.org

Works with minority communities through various programs, providing education and training to enable them to claim their rightful place in society. MRG carries out media and advocacy work, lobbies governments and the United Nations alongside and on behalf of minorities, and produces authoritative publications that are widely valued by academics and journalists. The organization also focuses on pioneering legal work that is advancing the protection of minorities under international law.

MISSION OHNE GRENZEN E.V. Mission Without Borders - Germany

Reverend Harry Graham, Chairman

Marburger Strasse 30
35216 Biedenkopf
GERMANY
TEL: (49-646) 1 95 46 0
FAX: (49-646) 1 95 46 11
EMAIL: info@missionohnegrenzen.de
WEB: www.mission-ohne-grenzen.de

Implements programs of humanitarian assistance that focus on children and families in need by providing food, clothing, medical equipment, medicine, and technical and educational assistance to families and institutions in developing countries. Mission ohne Grenzen programs deliver regional assistance to Eastern European countries, including Albania, Bosnia and Herzegovina, Bulgaria, Moldova, Romania, and Ukraine. The organization encourages and sustains the family unit as the basic unit of humanity and programs focus on the physical,

emotional, and spiritual needs of children in orphanages. Mission ohne Grenzen's humanitarian aid programs are implemented on a nondiscriminatory basis.

MISSION ØST Mission East

Dr. Kim Hartzner, Managing Director

Skt Lukas Vej 13
P.O. Box 149
DK-2900 Hellerup
DENMARK
TEL: (45) 39 61 20 48
FAX: (45) 39 61 20 94
EMAIL: miseast@miseast.org
WEB: www.miseast.org

Seeks to empower people in crisis-affected countries in Asia and Eastern Europe to lift themselves out of poverty and marginalization. Mission East helps communities build the capacities needed to organize and assist vulnerable people through activities ranging from disaster relief to development assistance. The organization implements projects directly and works with and through local and international partners to enhance the relevance, impact, and sustainability of its programs. Founded in 1991 and headquartered in Denmark, Mission East's Christian basis is worked out through "values in action," which include honesty, integrity, compassion, valuing the individual, and respect for all people. Current priorities include rural community development and disability and special needs.

MOTIVATION CHARITABLE TRUST

**Mr. David Constantine
Co-Founder and Executive Director**

Brockley Academy, Brockley Lane
Bristol BS48 4AQ
UNITED KINGDOM
TEL: (44-127) 546 4012
FAX: (44-127) 546 4019
EMAIL: frost@motivation.org.uk
WEB: www.motivation.org.uk

Aims to enhance the quality of life of people with mobility disabilities. Motivation Charitable Trust is an international development charity that has worked for more than 20 years to transform the lives of disabled people around the world. By providing high-quality, low-cost wheelchairs, teamed with innovative training programs, Motivation helps disabled people gain independence, confidence, and hope for the future. The organization's activities address four key needs: survival, by ensuring that people have the care and knowledge they need to survive spinal cord injuries; mobility, by providing people with wheelchairs that fit their lifestyles and their environments; empowerment, by helping people build confidence and self-esteem; and inclusion, by helping people go to school, get jobs, and support their families.

NORWEGIAN CHURCH AID NCA

Ms. Anne-Marie Helland, General Secretary

Bernhard Getz' Gate 3
P.O. Box 7100 - St. Olavs plass
0130 Oslo
NORWAY
TEL: (47) 2209 2700
FAX: (47) 2209 2720
EMAIL: nca-oslo@nca.no
WEB: www.nca.no

Works with people and organizations around the world in their struggle to eradicate poverty and injustice. NCA

provides emergency assistance in disasters and works for long-term development in local communities. To address the root causes of poverty, the organization advocates for just decisions by public authorities, businesses, and religious leaders. NCA is an ecumenical, diaconal organization for global justice and works where needs are greatest, with no intention of changing the religious affiliation of beneficiaries. NCA is a member of ACT Alliance, one of the world's largest humanitarian coalitions. The alliance consists of church-based organizations throughout the world and cooperates with organizations from other religious traditions.

NORWEGIAN PEOPLE'S AID NPA

Mr. Per Nergaard, Secretary General

Storgata 33 A
P.O. Box 8844 - Youngstorget
0028 Oslo
NORWAY
TEL: (47) 2203 7700
FAX: (47) 2220 0870
EMAIL: npaid@npaid.org
WEB: www.npaid.org

Engages local civil society partners in its international development work. NPA's development program focuses on human and democratic rights to combat political oppression and unequal distribution of resources. NPA also focuses on humanitarian disarmament—including clearance of landmines, cluster munitions, and other explosive remnants of war—and political activity to increase support for implementation of the Mine Ban and Cluster Munition conventions. NPA systematically emphasizes environment, gender, and HIV/AIDS as crosscutting issues throughout all programs. NPA is guided by values of national and international solidarity, human dignity, freedom, and equality and has ongoing programs in Africa, Asia, Europe, and Latin America.

PEACE DIRECT

Mr. Dylan Mathews, CEO

203-213 Mare Street, Studio 302
London E8 3QE
UNITED KINGDOM
TEL: (44 203) 422 5502
FAX: (44 207) 549 0286
EMAIL: claire.may@peacedirect.org
WEB: www.peacedirect.org

Finds, funds, and promotes locally led peace-building efforts worldwide. Peace Direct seeks out effective and visionary local organizations and individuals working to end conflict and build peace in their own countries; funds these organizations and individuals to do what they think will be most effective in their unique contexts; and connects them to other donors, international agencies, and the media. Peace Direct currently supports and promotes the work of 10 local partners in Burundi, the Democratic Republic of the Congo, Israel-Palestine, Pakistan, the Philippines, Somalia, Sri Lanka, and Zimbabwe. In addition, the organization promotes the work of more than 1,300 other locally led peace-building initiatives across 43 conflicts worldwide at www.insightonconflict.org. Peace Direct is a registered charity in the United Kingdom and has a 501(c)(3) affiliate in the United States.

PEACE WINDS JAPAN PWJ

Mr. Kensuke Onishi, CEO

1161-2, Chikada, Jinsekikougen-cho
Jinseki-gun, Hiroshima
JAPAN
TEL: (81-847) 89-0885
FAX: (81-847) 89-0885
EMAIL: meet@peace-winds.org
WEB: www.peace-winds.org

Assists individuals threatened by armed conflict and poverty, especially those in areas where help is not readily available because of security, political, or

economic circumstances. Established in 1996, PWJ has grown to be the leading Japanese nongovernmental organization for emergency relief, rehabilitation, and development. PWJ is active domestically and in Afghanistan, Burma, Iraq, Kenya, Mongolia, Nepal, South Sudan, Sri Lanka, and Timor-Leste (East Timor). Major fields of activity include emergency relief assistance, water and sanitation, construction and renovation of schools, health, hygiene promotion, assistance for refugees, relief for internally displaced people and returnees, income generation, community development, education, agriculture, local capacity building, disaster preparedness, and support programs for women, children, and youth.

PEOPLE IN NEED PIN

Mr. Simon Panek, Director

Safarikova 24
120 00 Prague 2
CZECH REPUBLIC
TEL: (420) 226 200 400
FAX: (420) 226 200 401
EMAIL: simon.panek@peopleinneed.cz
WEB: www.peopleinneed.cz

Delivers relief aid and development assistance worldwide and supports democratization processes and human rights protection in Eastern Europe and Cuba. PIN's social integration programs address poverty and social exclusion problems in the Czech Republic and Slovakia. The organization's education and information programs raise awareness of global affairs, migration, and multiculturalism among the public, the state administration, and the media. PIN runs an annual human rights documentary film festival, One World, and an educational program, One World in Schools. PIN is an active member of relevant national and international networks and an implementing partner for international agencies. PIN is also a member of Alliance2015, a strategic network of European nongovernmental organizations engaged in humanitarian assistance and development projects.

PEOPLE IN PERIL PIPA

Mr. Branislav Tichý, Director

Pražská 11
811 04 Bratislava
SLOVAKIA
TEL: (421-2) 5542 2254
EMAIL: info@peopleinperil.sk
WEB: www.clovekvohrozeni.sk/en

Brings sustainable improvements to the quality of life of people in developing and transitioning countries. PIPA works to alleviate poverty in the long term by means of economic, environmental, and social development. Since PIPA's founding in 1999, the organization has successfully implemented multiple humanitarian assistance and development projects in more than 20 countries, cooperating with local partners to build the capacities of local organizations and increase positive outcomes for local populations. Projects focus on agriculture, food security, environment, sustainable livelihoods, health and education, gender empowerment, democracy, and human rights awareness. Many of these focus areas are

closely intertwined, so PIPA adopts holistic program approaches that address multiple issues.

POLSKA AKCJA HUMANITARNA/POLISH HUMANITARIAN ACTION PAH

Mr. Grzegorz Gruca, Management Board Member

ul. Szpitalna 5/3
00-031 Warsaw
POLAND
TEL: (48-22) 828 8882
FAX: (48-22) 831 9938
EMAIL: pah@pah.org.pl
WEB: www.pah.org.pl

Provides humanitarian aid and development assistance and educates society. PAH works with communities burdened by natural disasters, armed conflicts, persecution, and long-lasting poverty and seeks to ensure individual rights to life and health, water and adequate sanitary conditions, food, education, and appropriate living conditions. The organization helps address security and health threats during natural disasters and armed conflicts and focuses on vulnerable groups, including children, women, the disabled, refugees, repatriates, and internally displaced people. PAH embraces the principles of humanitarianism, impartiality, neutrality, and independence and the values of solidarity, justice, human dignity, equality, peace, freedom, tolerance, and pluralism.

PRACTICAL ACTION

Mr. Paul Smith Lomas, CEO

The Schumacher Centre
Bourton Hall, Bourton-on-Dunsmore, Rugby
Warwickshire CV23 9QZ
UNITED KINGDOM
TEL: (44-192) 663 4400
FAX: (44-192) 663 4401
EMAIL: practicalaction@practicalaction.org.uk
WEB: www.practicalaction.org

Uses technology to challenge poverty. Practical Action works with poor people to build their capabilities, improve their access to technical options and knowledge, and help them influence the social, economic, and institutional systems for innovation and use of technology. Practical Action works directly in four regions of the developing world: East Africa, southern Africa, Latin America, and South Asia, with particular concentration on the countries of Bangladesh, Kenya, Nepal, Peru, Sri Lanka, Sudan, and Zimbabwe. Practical Action's U.K. office operates development awareness, knowledge-sharing, and advocacy programs and engages in publishing and consultancy activities.

PREMIÈRE URGENCE INTERNATIONALE

Mr. Thierry Mauricet, CEO

2, rue Auguste Thomas
92600 Asnières sur Seine
FRANCE
TEL: (33-1) 55 66 99 66
FAX: (33-1) 55 66 99 60
EMAIL: contact@premiere-urgence.org
WEB: www.premiere-urgence.org

Provides assistance in the areas of health and nutrition, food security, water and sanitation, shelter and rehabilitation, and economic recovery. Première Urgence Internationale's efforts encompass primary and secondary health and the fight against epidemics, specifically HIV/AIDS and tuberculosis. The organization distributes food during emergencies and follows up with support for agriculture recovery and animal husbandry in affected areas. Première Urgence Internationale educates people about water and sanitation-related public health issues and builds or rehabilitates water systems, latrines, and other sanitation facilities. The organization also builds and rehabilitates health centers, schools, housing, and roads and bridges. In addition, Première Urgence Internationale works to improve economic and social conditions, providing training and assistance to entrepreneurs and distributing tools to increase production.

PROTOS VZW

Mr. Vincent Volckaert, General Manager

Flamingostraat 36
9000 Gent
BELGIUM
TEL: (32-9) 235 25 10
EMAIL: vincent.volckaert@protos.ngo
WEB: www.protos.ngo

Facilitates sustainable and empowering development processes that are well integrated in the local cultural and social context. In particular, Protos works to foster equitable, sustainable, and participatory water management practices worldwide. The organization also strives to improve the general well-being of destitute groups in the hemispheric South. Protos supports participatory development programs; strengthens the capacities, vision, and position of civil society organizations (CSOs); and stimulates cooperation between parties involved in the planning and implementation of development projects, including CSOs and local authorities.

PUM NETHERLANDS SENIOR EXPERTS

Mr. Johan van de Gronden, CEO

Bezuidenhoutseweg 12
2594 AV The Hague
NETHERLANDS
TEL: (31-70) 349 05 55
FAX: (31-70) 349 05 90
EMAIL: info@pum.nl
WEB: www.pum.nl

Promotes self-sufficiency, entrepreneurship, and sustainable development of small and medium-sized enterprises in developing countries and emerging markets. PUM links entrepreneurs in 70 countries to Dutch senior experts with 30 years of experience in a business environment. These senior experts voluntarily devote their knowledge to the execution of short-term consultancy projects on the work floor, leading to business development, cost reductions, and process improvements. PUM has a volunteer database comprising 3,200 experts, 52 country coordinators, and 60 sector coordinators. Over the past 35 years, PUM has advised over 35,000 clients in 80 economic sectors.

RET INTERNATIONAL

Ms. Zeynep Gunduz, CEO and Executive Director

Rue de Saint-Jean 36
1203 Geneva
SWITZERLAND
TEL: (41-22) 775 05 22
FAX: (41-22) 775 05 21
EMAIL: z.gunduz@theret.org
WEB: www.theret.org

Responds to a crying but barely addressed need for quality post-primary education of young people made vulnerable by displacement, violence, armed conflict, and disasters globally. RET International is committed to facilitating and promoting international cooperation in post-primary education for vulnerable youths affected by displacement; advancing human dignity, achievement, and self-reliance; and serving as a resource and advocate for

innovative approaches in post-primary education for refugee youth. RET is also committed to ensuring that displaced youths, including girls and those with special needs, have equal access to education. RET is driven to expand educational opportunities and the understanding of conflict prevention, reconciliation, and social harmonization and integration in an effort to encourage reconstruction and repatriation.

RETRAK

Mr. Peter Fahy, CEO

Metropolitan House
Station Road
Cheadle Hulme, Cheshire SK8 7AZ
UNITED KINGDOM
TEL: (44-161) 485 6685
EMAIL: mailbox@retrak.org
WEB: www.retrak.org

Works with street children, their families, and communities addressing the reasons children go to the streets. Retrak provides food, shelter, counseling, schooling, medical treatment, and life-skills and vocational training. The organization helps children return home or, when returning home is not possible, places them in foster care or independent living situations. Staff members follow up with the children and families to resolve problems that could lead them back to the streets. Retrak also works with communities to set up Self-Help Groups and Child Well-Being Clubs. In addition, Retrak trains other nongovernmental organizations on best practices in the sector. Retrak monitors its programming on an ongoing basis to ensure efficacy and is active in Brazil, the Democratic Republic of the Congo, Ethiopia, Kenya, Malawi, Tanzania, and Uganda.

RIGHT TO PLAY INTERNATIONAL

Mr. Johann Koss, President and CEO

18 King Street East, 14th Floor
Toronto, Ontario M5C 1C4
CANADA

TEL: (1-416) 498-1922

FAX: (1-416) 498-1942

EMAIL: info@righttoplay.com

WEB: www.righttoplay.com

Uses the transformative power of play to educate and empower children facing adversity. Through sports and games, Right To Play helps children in more than 20 countries build essential life skills and better futures, while driving lasting social change. Founded in 2000 by four-time Olympic gold medalist and social entrepreneur Johann Olav Koss, Right To Play is headquartered in Toronto, Canada, and has national offices in Canada, the Netherlands, Norway, Switzerland, the United Kingdom, and the United States. The national offices raise funds, build awareness for Right To Play programs, and advocate for Sport for Development. Right To Play programs are facilitated by 685 international staff members and more than 14,400 local volunteer coaches.

SAVE THE CHILDREN FUND, UNITED KINGDOM

Save the Children UK

Mr. Fergus Drake, Director, Global Programmes

1 Saint John's Lane
London EC1M 4AR

UNITED KINGDOM

TEL: (44-207) 012 6400

FAX: (44-207) 012 6963

EMAIL: m.damba@savethechildren.org.uk

WEB: www.savethechildren.org.uk

Works to create a better future for children in impoverished communities in the United Kingdom and in more than 120 countries. Save the Children UK's work is underpinned by a commitment to children's rights. As part of the Save the Children network, the organization

seeks to deliver immediate and lasting improvements to children's lives through long-term development activities and provide support to the victims of emergencies and disasters. Save the Children UK's work focuses on protection, freedom from hunger, health, and education.

SEND A COW

Dr. Peg Bavin, Head, Program Funding

The Old Estate Yard

Newton St. Loe

Bath BA2 9BR

UNITED KINGDOM

TEL: (44-1225) 874 222

FAX: (44-1225) 874 2008

EMAIL: info@sendacow.org

WEB: www.sendacow.org

Works alongside farmers in Africa, giving them the skills and tools they need to lift themselves out of poverty and hunger. Send a Cow promotes sustainable livelihoods, food security, growth in savings and assets, and increased market access by improving agricultural production and productivity while addressing gender inequality and climate change. By tackling emotional barriers as well as practical obstacles, Send a Cow has helped transform more than a million lives, giving people hope and the means to secure their own futures from the land.

SOCIÉTÉ DE COOPÉRATION POUR LE DÉVELOPPEMENT INTERNATIONAL SOCODEVI

Mr. Guy Lamontagne, Director, Business Development

850, avenue Ernest Gagnon

Édifice 5, Bureau 160

Québec G1S 4S2

CANADA

TEL: (1-418) 683-7225

FAX: (1-418) 683-5229

EMAIL: info@socodevi.org

WEB: www.socodevi.org

Contributes to sustainable development in partner countries with a view to empowering their citizens. SOCODEVI is a network of Canadian cooperatives and mutual organizations that share technical expertise and know-how with partners in developing countries to create, protect, and distribute wealth. SOCODEVI's volunteer professionals work to establish and build cooperative and mutual enterprises that can offer quality services and enrich their members. The organization has worked with more than 500 cooperative and mutual enterprises and organizations in 30 developing countries. SOCODEVI also seeks to introduce and support income-generating activities that will provide sustainable livelihoods for its partners in the South. Since 1985, SOCODEVI's network of member institutions has contributed the equivalent of 70 years of volunteer services to its cooperative-building mission.

STICHTING BOTH ENDS

Ms. Danielle Hirsch, Director

Nieuwe Keizergracht 45

1018 VC Amsterdam

NETHERLANDS

TEL: (31-20) 530 66 00

FAX: (31-20) 620 80 49

EMAIL: info@bothends.org

WEB: www.bothends.org

Works toward a sustainable future for our planet. Stichting Both Ends does so by identifying and strengthening civil society organizations, primarily in developing countries, that come up with sustainable solutions for environmental and poverty-related issues. Building on such effective alternatives, the organization creates and supports strategic networks capable of promoting social and environmental interests. At the same time, Both Ends directly influences policies and promotes its vision at both national and international levels. Both Ends' ever-growing international network of local activists, practitioners, and innovators allows the organization to link local insights and experiences to global developments and stakeholders.

STICHTING CENTER FOR DEMOCRACY AND RECONCILIATION IN SOUTHEAST EUROPE CDRSEE

Ms. Zvezdana Kovac, Executive Director

Krispou 9, Ano Poli
Thessaloniki 54634
GREECE
TEL: (30-231) 096 0820
FAX: (30-231) 096 0822
EMAIL: info@cdsee.org
WEB: www.cdsee.org

Fosters democratic and pluralist societies. CDRSEE works within Europe to promote European values and citizenship, support market economies that operate within the framework of the rule of law and principles of social responsibility, and facilitate social inclusion of disadvantaged groups and reconciliation among peoples. CDRSEE achieves its objectives by implementing programs and projects, organizing meetings and symposia, facilitating intercultural dialogue and interaction between groups, issuing publications, and other appropriate methods.

STICHTING DANCE4LIFE INTERNATIONAL

Mrs. Eveline Aendekerk, Executive Director

Keizersgracht 177
1016 DR Amsterdam
NETHERLANDS
TEL: (31-20) 521 66 55
FAX: (31-20) 521 66 56
EMAIL: info@dance4life.com
WEB: www.dance4life.com

Empowers young people to make safe sexual choices and bring an end to AIDS, unplanned pregnancies, and sexual violence by promoting knowledge, self-confidence, and active participation in community life. Since its founding in 2004, dance4life has built a global community of innovators and young leaders, or "agents4change," to spread its message and reach over 1.9 million young people in 19 countries. The organization's local partners implement dance4life programs using a four-step concept: (1) inspire—attract youths through music, dance, and personal stories; (2) educate—provide country-specific workshops on sexual and reproductive health and rights and other skills; (3) activate—empower young people to act; and (4) celebrate—bring international peers together to acknowledge achievements on World AIDS Day.

STICHTING FREE PRESS UNLIMITED

Mr. Leon Willems, Director, Policy and Programs

Weesperstraat 3
1018 DN Amsterdam
NETHERLANDS
TEL: (31-20) 800 04 00
EMAIL: info@freepressunlimited.org
WEB: www.freepressunlimited.org

Ensures that reliable news and information are available to people across the globe. Free Press Unlimited works in more than 40 countries, particularly in countries where there is little to no press freedom. Free Press Unlimited focuses on strengthening the capacity of local media professionals and media organizations and supports the

establishment of an independent "media in exile" when and where it is not possible to develop independent media outlets within a country. Together with local people and local partners, Free Press Unlimited seeks to promote freedom of speech as a human right and as a precondition for democracy and creates room for people to speak freely, debate social issues, and find out what is going on in their immediate environment.

STICHTING GLOBAL PARTNERSHIP FOR THE PREVENTION OF ARMED CONFLICT GPPAC

Mr. Peter van Tuijl, Executive Director

Laan van Meerdervoort 70
2517 AN The Hague
NETHERLANDS
TEL: (31-70) 311 09 70
FAX: (31-70) 360 01 94
EMAIL: info@gppac.net
WEB: www.gppac.net

Seeks to build a new international consensus on peace building and the prevention of violent conflict. Founded in 2003, GPPAC is a worldwide civil society-led network that works on strengthening civil society networks for peace and security by linking local, national, regional, and global levels of action. The organization facilitates effective engagement with governments, the U.N. system, and regional organizations. GPPAC's strategic approach focuses on network strengthening and regional action, public outreach, policy and advocacy, and action learning.

STICHTING LIGHT FOR THE WORLD NEDERLAND

Mr. Ton Ten Hove, Director

Vendelier 13
3905 PB Veenendaal
NETHERLANDS
TEL: (31-31) 858 63 58
FAX: (31-31) 858 63 59
EMAIL: info@lightfortheworld.nl
WEB: www.lightfortheworld.nl

Empowers people with disabilities, regardless of race or religion, in Africa and Asia. Light for the World pursues this goal in the most sustainable way—through projects for prevention and treatment of blindness, inclusive education, vocational training, and income generation. The organization works from the perspective that people with disabilities, who in many countries have fewer options with respect to basic social services and who often belong to the most vulnerable groups, have the right to be included in society. Local partners—from eye care providers to community organizations—manage the organization's daily program activities. Light for the World is a knowledge broker between policymakers and people with disabilities, a facilitator and integrator of institution-strengthening efforts, and a funder of projects that generate sustainable impact.

STICHTING REFORMATORISHE HULPAKTIE WOORD EN DAAD *Woord en Daad*

Mr. Jan Lock, Executive Director

Spijksedijk 16e
P.O. Box 560
4200 AN Gorinchem
NETHERLANDS
TEL: (31-18) 361 18 00
FAX: (31-18) 361 18 08
EMAIL: info@woordendaad.nl
WEB: www.woordendaad.nl

Connects people from around the world in their fight against poverty. Woord en Daad works with partner organizations in Africa, Asia, and South America and the Caribbean; its supporter base in the Netherlands; civil society organizations; governments and others in the following areas: education, vocational education and training, job placement, agribusiness and enterprise development, basic needs (health care, food security, and water, sanitation and hygiene), and emergency relief. In the Netherlands, Woord en Daad seeks to make people, companies, and government aware of their responsibility with respect to poor people worldwide.

STICHTING WAR CHILD *d/bla War Child Holland*

Mr. Tjipke Bergsma, Managing Director

Helmholtzstraat 61-G
1098 LE Amsterdam
NETHERLANDS
TEL: (31-20) 422 77 77
FAX: (31-20) 420 47 16
EMAIL: info@warchild.nl
WEB: www.warchildholland.org

Provides children and young people with psychosocial support, education, and protection to help them overcome the devastating effects of war. In War Child Holland's psychosocial support projects, children and young people build on their resilience and strength. With the right support, most children will be able to cope with the adversities they experience. For children, war often means no school, either because it is too dangerous to attend or because there are simply no schools operating. War Child enables children and young people to claim their right to quality education. War Child also works to make sure that children and young people are better protected. The organization empowers them to express their views, encourages adults to take them seriously, and advocates for the development and implementation of legislation and policies.

STICHTING ZOA

Mr. Derk Vermeer, Interim CEO

Sleutelbloemstraat 45
7322 AJ Apeldoorn
NETHERLANDS
TEL: (31-55) 366 33 39
FAX: (31-55) 366 87 99
EMAIL: desks@zoa.nl
WEB: www.zoa-international.com

Supports people who suffer as a result of natural disasters or armed conflict by helping them to rebuild their livelihoods. ZOA assists with recovery and rehabilitation in the areas of food security and livelihood, basic education, emergency shelter, peace building, and water, sanitation and hygiene. ZOA implements its rehabilitation activities through in-country programs and local partners, and programming addresses crosscutting issues such as gender equality and inclusion. The organization is working in Afghanistan, Burma (Myanmar), Burundi, the Democratic Republic of the Congo, Ethiopia, Iraq, Jordan, Liberia, the Philippines, Sri Lanka, South Sudan, Sudan, Uganda, and Yemen and actively supports partner organizations in Nepal and Syria. All of these countries have had to contend with major disasters, chronic conflicts, or the influx of refugees from neighboring countries. ZOA's key values are human dignity, faithfulness, stewardship, and justice.

SWISSCONTACT, SWISS FOUNDATION FOR TECHNICAL COOPERATION

Mr. Samuel Bon, Executive Director

Hardturmstrasse 123
8005 Zurich
SWITZERLAND
TEL: (41-44) 454 17 17
FAX: (41-44) 454 17 97
EMAIL: info@swisscontact.ch
WEB: www.swisscontact.org

Promotes economic, social, and ecological development by helping people successfully integrate into local

commercial life. Swisscontact creates opportunities for people to improve their living conditions through their own efforts. In addition, the organization's systemic interventions in the private sector strengthen local and global value chains. Swisscontact's projects enable access to professional training, promote local entrepreneurship, create access to local financial service providers, and support the efficient use of resources with the goal of increasing employment and income.

THE TAG FOUNDATION FOR SOCIAL DEVELOPMENT

Dr. Yossi Ives, CEO

10-14 Accommodation Road
London NW11 8ED
UNITED KINGDOM
TEL: (44-207) 754 0341
EMAIL: yossi@tagdevelopment.org
WEB: www.tagdevelopment.org

Specializes in providing unique humanitarian expertise and social innovation to developing countries. The Tag Foundation for Social Development's expert partners, primarily in the not-for-profit sector, provide the organization with their expertise and best practice focused on women's health, child health, agriculture, and youth empowerment. Tag's work transcends borders, religion, race, and politics. The organization works on the ground with established charities, government agencies, community networks, and development organizations. Tag aims to build and harness local capacity and leverage unique expertise to ensure a sustainable and systemic impact. Tag's scope is global, but it currently focuses on East Africa, Southeast Asia, and Israel.

TEARFUND

Mr. Myles Harrison, International Director

100 Church Road
Teddington, Middlesex TW11 8QE
UNITED KINGDOM
TEL: (44-208) 977 9144
FAX: (44-208) 943 3594
EMAIL: enquiries@tearfund.org
WEB: www.tearfund.org

Works to tackle the root causes and consequences of poverty by integrating the approaches of community development, disaster response and recovery, disaster risk reduction, and advocacy. Tearfund, a Christian international relief and development agency with more than 45 years of experience, works in partnership with over 350 civil society organizations in approximately 50 countries in Africa, Asia, Eurasia, and Latin America and the Caribbean. In addition, the organization has its own operational disaster management capability in five locations.

TERRE DES HOMMES FOUNDATION

Tdh

Mr. Marc Weil

Deputy Director, Programs Department

Avenue Montchoisi 15
CH-1006 Lausanne
SWITZERLAND
TEL: (41-58) 611 06 66
FAX: (41-58) 611 06 77
EMAIL: info@tdh.ch
WEB: www.tdh.ch

Provides short- and long-term direct help to children in need without regard to race or religious affiliation. Founded in 1960, Tdh conducts projects in more than 35 countries in the areas of health and child protection. Tdh is headquartered in Switzerland, where the Swiss Government's Ministry of Home Affairs recognizes it as a nonprofit humanitarian organization. Tdh's annual budget of 69 million Swiss francs is supported mainly

through private donations from Switzerland and institutional funds from the Swiss Government, the European Union, USAID, and other international organizations.

TRANSPARENCY INTERNATIONAL E.V.

Mr. Cobus de Swardt, Managing Director

Alt-Moabit 96
10559 Berlin
GERMANY
TEL: (49-30) 34 38 200
FAX: (49-30) 34 70 39 12
EMAIL: ti@transparency.org
WEB: www.transparency.org

Tackles corruption on the regional and global stage, providing leadership for the movement's international initiatives. The Transparency International movement comprises a secretariat (Transparency International) and 100 independent national chapters that work tirelessly to stop corruption and promote transparency, accountability, and integrity at all levels and across all sectors of society. The secretariat supports the national chapters and coordinates the organization's regional work through knowledge-sharing, advocacy, and coalition building. The national chapters address corruption in their respective countries, with activities ranging from providing free legal support in rural communities to advising government entities on policy reform.

TRIANGLE GÉNÉRATION HUMANAIRE

Triangle GH

Mr. Patrick Verbruggen, Co-Director

1, rue Montribloud
69009 Lyon Cedex 09
FRANCE
TEL: (33-4) 72 20 50 10
FAX: (33-4) 72 20 50 11
EMAIL: info@trianglegh.org
WEB: www.trianglegh.org

Provides concrete solutions to alleviate the suffering of people living in unacceptable circumstances. Triangle GH takes a lead role in programming conceived in conjunction with local partners, identifying and mobilizing local resources to respond to community needs. The organization integrates emergency assistance, rehabilitation, and development activities into its programs, and its expertise extends to the following core areas: water, hygiene, sanitation, and civil engineering; rural development and food security; and socio-educational and psychosocial support. Through its interactive and multisectoral approach, Triangle GH aims to respond to the foremost needs of the people it serves.

**UNITED NETWORK OF YOUNG
PEACEBUILDERS STICHTING
UNOY Peacebuilders**

Mr. Sölvi Karlsson, Leading Coordinator

Laan van Meedervoort 70
2517 AN The Hague
NETHERLANDS
TEL: (31-64) 117 58 38
EMAIL: info@unoy.org
WEB: www.unoy.org/unoy

Promotes the participation of young people in peace-building efforts around the world. A significant component of UNOY Peacebuilders' activities focuses on developing capacity-building programs for its members. The organization also supports advocacy campaigns that promote youth initiatives in peace building and projects that address gender-related issues. UNOY Peacebuilders works in close partnership with its members and other associates. The organization holds workshops, training courses, and summer programs that focus on peace building, gender equality, and intercultural dialogue.

**VÉTÉRINAIRES SANS FRONTIÈRES - GERMANY
VSF-Germany**

Dr. Wilhelm Dühren, Managing Director

Marienstrasse 19-20
10117 Berlin
GERMANY
TEL: (49-30) 280 44 781
FAX: (49-30) 280 44 782
EMAIL: info@toge.de
WEB: www.vsf.org

Provides humanitarian aid and development assistance to pastoralists and vulnerable communities in areas where livestock is important. Working in the areas of animal health, agriculture, marketing, and food safety, VSF-Germany improves food security and strengthens the livelihoods of pastoralist communities. In addition, the organization supports activities that develop the capacity of communities and governmental institutions and facilitate peace and conflict resolution. VSF-Germany implements activities in Ethiopia, Kenya, Somalia, South Sudan, and Sudan.

**VÉTÉRINAIRES SANS FRONTIÈRES -
SWITZERLAND
VSF-Suisse**

Mr. Daniel Bolomey, Executive Director

Mühlenplatz 15
Postfach 109
3000 Bern 13
SWITZERLAND
TEL: (41-31) 332 77 65
FAX: (41-31) 332 77 66
EMAIL: info@vsf-suisse.org
WEB: www.vsf-suisse.org

Facilitates large-scale community-based animal health programs as well as livestock development interventions in Africa. VSF-Suisse was founded as a humanitarian, charitable, politically and religiously neutral organization to provide veterinary aid to areas where it is most needed. VSF-Suisse works primarily for and with people

who depend on animals for their livelihood. The organization trains farmers, supports veterinary institutions, and works to establish associations that promote respect for animals and efficient management of natural resources. VSF-Suisse is also active in regions that have experienced natural disasters as well as areas of armed conflict. VSF-Suisse's experience in these circumstances has provided it with specific knowledge and expertise that is essential for successful short-term relief interventions.

VITA

formerly Refugee Trust International

Mr. John Weakliam, CEO

Equity House
16-17 Upper Ormond Quay
Dublin 7
IRELAND
TEL: (353-1) 873 4303
EMAIL: info@vita.ie
WEB: www.vita.ie

Fights hunger and climate change by building sustainable livelihoods. Founded in 1989, Vita adopted its current name in 2006 to reflect a shift in focus to long-term development work. Vita presently works in Ethiopia and Eritrea, addressing household food insecurity through community-led, sustainable agriculture projects that are scalable and replicable, with a special focus on women as the key enablers of sustainable development. Vita envisions rural African families empowered to sustain their livelihoods.

VOLUNTARY SERVICE OVERSEAS **VSO**

Ms. Donne Cameron, Director, Global Programmes

100 London Road
Kingston Upon Thames
London KT2 6QJ
UNITED KINGDOM
TEL: (44-208) 780 7500
EMAIL: stephanie.brauer@vsoint.org
WEB: www.vsointernational.org

Provides technical assistance to communities, local nongovernmental organizations, host-country government agencies, and policymakers. VSO, founded in 1958, is an independent not-for-profit development organization operating in 23 countries in Africa, Asia, and the Pacific through a network of specialized volunteers and programs. The organization's People First approach brings people together to share skills, build capacity, promote international understanding and action, and make the world a more equitable place. With a shared vision of a world without poverty, VSO focuses on four key development areas: health, including HIV/AIDS; citizen participation and governance; secure livelihoods; and education. VSO's base of support includes the United Kingdom's Department for International Development, other national governments, E.U. and U.N. agencies, corporate partners, and an individual donor base. In addition, VSO is an implementing partner for three USAID programs.

WAR CHILD **WCUK**

Mr. Rob Williams, CEO

Linton House
39-51 Highgate Road
London NW5 1RT
UNITED KINGDOM
TEL: (44-207) 916 9276
FAX: (44-207) 916 9280
EMAIL: info@warchild.org.uk
WEB: www.warchild.org.uk

Supports and strengthens the protective environment for children who, as a result of conflict, live with a combination of insecurity, poverty, and exclusion. WCUK works with street children, child-headed households, children conscripted into armed groups, disabled children, and children in prison as well as with marginalized youths up to the age of 24. The organization focuses on long-term, sustainable, community-based projects and works independently or in partnership with other agencies to provide practical and effective resolutions. WCUK has funded a host of nongovernmental organizations and projects around the world. WCUK was founded in response to the plight of children caught in the conflict in the former Yugoslavia and currently works in Afghanistan, the Central African Republic, the Democratic Republic of the Congo, Iraq, Jordan (supporting Syrian refugees), Uganda, and Yemen.

WAR CHILD CANADA **WCC**

Ms. Lorna Read, COO

489 College Street West, Suite 500
Toronto, Ontario M6G 1A5
CANADA
TEL: (1-416) 971-7474
FAX: (1-416) 971-7946
EMAIL: info@warchild.ca
WEB: www.warchild.ca

Works with war-affected communities to help children reclaim their childhood through three key areas: (1) education, including accelerated learning programs, teacher training, literacy and numeracy, curriculum development, and student safety; (2) opportunity, including vocational skills training, food security programming, and small business management assistance; and (3) justice, including direct legal representation, training and sensitization on the rights of women and children, and alternative dispute resolution. WCC incorporates the crosscutting themes of gender and child protection into all of its programming. The organization also develops strong and mutually beneficial partnerships with local communities, government officials, and nongovernmental and community-based organizations. By building the capacity of local partners and fostering participatory methodologies, WCC ensures the delivery of appropriate, sustainable, and conflict-sensitive programming.

WINDLE TRUST INTERNATIONAL **WTI**

Mr. Ian Leggett, Executive Director

37A Oxford Road
Cowley, Oxford OX4 2EN
UNITED KINGDOM
TEL: (44-186) 571 2900
FAX: (44-186) 571 2901
EMAIL: info@windle.org.uk
WEB: www.windle.org.uk

Provides education and training for refugees and people affected by conflict in the Horn of Africa and East Africa, with a focus on South Sudan and Sudan. WTI strives to increase access to and improve the quality of education at all levels, focusing on those who have suffered from conflict, discrimination, or marginalization, particularly girls, refugees, pastoralists, and the disabled. The organization has expertise in English-language training. In 2014, WTI programs focused on increasing primary school enrollment and retention rates and vocational education opportunities. WTI provides or manages

scholarships for secondary and undergraduate schools as well as for teacher training, sometimes in collaboration with the Office of the U.N. High Commissioner for Refugees. The organization also runs a highly respected U.K. University Masters Scholarships Program for refugees and conflict-affected individuals who come primarily from South Sudan and Uganda.

WOMANKIND WORLDWIDE

Ms. Caroline Haworth, Executive Director

Development House
56-64 Leonard Street
London EC2A 4LT
UNITED KINGDOM
TEL: (44-208) 549 0378
FAX: (44-207) 549 0361
EMAIL: info@womankind.org.uk
WEB: www.womankind.org.uk

Partners with women's rights organizations that are challenging discrimination and violence. Womankind Worldwide delivers essential support—funding, expertise, contacts, and publicity—that amplifies the voice of women's rights organizations, increases their impact, and brings about greater change. In the past year, Womankind worked with 32 women's organizations in 13 countries. The organization's objectives are to (1) advance women's well-being through political and civil participation; (2) reduce violence against women; and (3) inform and influence policy and practice at local, regional, national, and international levels.

WOMEN FOR WATER PARTNERSHIP WfWP

Ms. Annemiek Jenniskens, Executive Director

Laan van Meerdervoort 70
2517 AN The Hague
NETHERLANDS
TEL: (31-70) 326 41 76
EMAIL: secretariat@womenforwater.org
WEB: www.womenforwater.org

Positions women as active leaders, partners, experts, and agents of change in the area of water. WfWP is a unique partnership of women's organizations and networks that unites women leaders. All WfWP member organizations are rooted in society and active in the areas of water, sanitation, sustainable development, and women's participation. The organization has a solid track record and has built a large and influential network throughout the world. WfWP links day-to-day practice to policy at national and international levels and is working to implement the Sustainable Development Goals, with a focus on women and universal access to water for all, for all uses.

WORLD RELIEF DEUTSCHLAND E.V. WRG

Mr. Andrew Benckert

Executive Board Chair and Operations Coordinator

Utrechter Strasse 14
D-13347 Berlin
GERMANY
TEL: (49-30) 555 78 355 0
FAX: (49-30) 555 78 355 9
EMAIL: info@worldrelief.de
WEB: www.worldrelief.de

Partners with communities in need to fight poverty and build a better future. WRG supports or directly implements projects with a community focus in developing countries and regions suffering from complex emergencies. The organization works with disadvantaged communities, empowering them to

implement relief and development projects, recognizing culture as a key to project sustainability. WRG also works to raise public awareness of poverty and justice-related issues.

WORLD UNIVERSITY SERVICE OF CANADA WUSC

Mr. Ravi Gupta, Associate Executive Director

1404 Scott Street
Ottawa, Ontario K1Y 4M8
CANADA
TEL: (1-613) 761-3642
FAX: (1-613) 798-0990
EMAIL: rgupta@wusc.ca
WEB: www.wusc.ca

Builds the capacity of individuals, institutions, and governments throughout Africa, Asia, and the Americas. WUSC is a Canada-based nongovernmental organization (NGO) focused on improving human development through education, training, capacity building, and institution strengthening. With more than three decades of experience in international development, WUSC is recognized as one of Canada's leading NGOs in the design, implementation, and management of education, capacity-building, and development projects. WUSC is unique among Canadian development organizations because of its ability to link Canada's universities and colleges with overseas development and capacity-building activities. Reaching across Canada, WUSC's network includes more than 50 post-secondary institutions, 80 local committees (campus-based groups), and individual alumni to connect members and leaders to development initiatives.

Y CARE INTERNATIONAL YCI

Ms. Susannah Taylor
Acting Director, International Programmes
67-69 Cowcross Street
London EC1M 6PU
UNITED KINGDOM
TEL: (44-207) 549 3150
FAX: (44-207) 549 3151
EMAIL: enquiries@ycareinternational.org
WEB: www.ycareinternational.org

Works in partnership with YMCAs and other youth-serving organizations in Africa, Asia, Latin America, and the Middle East to empower young people and their communities to find alternatives to a future of poverty and disadvantage and to build lives and communities marked by hope and positive change. Activities focus on livelihoods skills training, civic education, youth development, youth participation in democratic processes, peer education, HIV/AIDS prevention, rural development, nonformal education, conflict transformation, emergency response, and disaster risk reduction. YCI is the international relief and development agency of the YMCA in the United Kingdom and Ireland.

YOUTH CHALLENGE INTERNATIONAL

Mr. Bryan Cox, Executive Director
Centre for Social Innovation
585 Dundas Street East, 3rd Floor
Toronto, Ontario M5A 2B7
CANADA
TEL: (1-416) 504-3370
FAX: (1-647) 348-1773
EMAIL: generalinfo@yci.org
WEB: www.yci.org

Develops creative, market-ready solutions that allow young people around the world to succeed and prosper. Youth Challenge International currently has volunteer projects operating in Bolivia, Ghana, Indonesia, Peru, and

Tanzania under the name EQWIP HUB: Powering Youth Innovation for Sustainable Livelihoods. EQWIP HUBs are 5-year initiatives that support young people to engage in the social and economic activity of their communities, creating sustainable livelihoods and decreasing vulnerability. The project approach is holistic—providing youths with the skills, technology, capital, and networks they need to adapt and thrive while simultaneously fostering an enabling environment. The EQWIP HUB project brings together a consortium of actors, including Canada World Youth, the Education Development Centre, U.N. Habitat, and Taking IT Global, and is expected to reach over 75,000 young people over 5 years.

INTERNATIONAL

PRIVATE VOLUNTARY ORGANIZATIONS

SUMMARY OF ACTIVITIES

Fiscal Year 2014

Total Support and Revenue: FY 2014: \$5,572,393,802

- Private Support: \$2,184,932,414
- USAID Support: \$254,961,836
- Other Support: \$3,132,499,552

Total Expenses: FY 2014: \$5,441,801,399

- International Program Expenses: \$4,338,620,734
- Supporting Services Expenses: \$584,614,777
- Domestic Program Expenses: \$518,565,888

Financial data provided by USAID-registered organizations.

Agency	USAID Support		Other Support			
	USAID Grants	USAID Contracts	Other USG Support	International Agencies	Foreign Government	Host Government
Action Contre La Faim	7,937,466		1,061,142	19,661,426	57,351,720	5,576,570
Agence d'Aide à la Coopération Technique Et au Développement	25,770,478		2,922,883	80,379,198	27,604,429	45,957,716
Agronomes et Vétérinaires sans Frontières				5,085,935	1,888,545	4,418,984
Association for Aid and Relief, Japan				2,956,358	2,948,400	7,038,127
The Association of International Aid Services				2,520,190	3,838,870	
AVSI Foundation	1,278,728		333,586	8,663,817	1,797,087	2,407,817
Blue Ventures Conservation				231,236		286,509
Brien Holden Vision Institute Foundation						6,530,929
Britain-Nepal Medical Trust				295,940	13,599	
Cafédirect Producers' Foundation					75,000	
Canadian Executive Service Organization						3,760,913
Canadian Physicians for Aid and Relief		106,032		45,200		929,786
Caritas Switzerland				16,913,907	4,597,594	30,431,722
Catholic Agency for Overseas Development				12,560	5,380,390	13,351,280
Caucasus Nature Fund				229,263		
Centre Canadien d'Étude et de Coopération Internationale	823,511			20,938,896		12,275,550
Cesal				822,358	267,141	4,864,893
CESVI			808,313	15,945,984	3,105,793	1,385,288
Charita Ceska Republika				478,000	544,000	1,890,000
Christian Aid	98,889			7,964,132	17,267,542	27,008,506
Christian Outreach			352,488	1,298,188	278,048	510,360
Comitato Internazionale Per Lo Sviluppo Dei Popoli				15,238,691	4,725,686	1,297,869
Concern Universal				21,203,411	8,353,328	4,723,941
Conciliation Resources	71,450			1,818,758	2,189,848	2,343,999
Cooperazione Internazionale	911,781			29,525,953	4,874,211	
DanChurchAid	3,726,734		1,026,874	25,239,914		40,053,521
Danish Refugee Council	8,220,069		8,374,545	183,007,237	82,734,549	6,416,484
Deutsche Welthungerhilfe e.V.	3,637,911			112,143,042	6,562,371	73,576,342
Dorcas Aid International				640,485	528,761	2,960,649
Every Home Global Concern, Ltd.				104,264		568,400
Farm Africa Limited				3,641,000	749,000	6,863,000
Fondation Hirondelle Media for Peace and Human Dignity				1,649,943	3,826,273	3,552,003
Fundación Acción contra el Hambre	2,481,025			69,568,894	15,959,788	5,435,947
Fundacion CODESPA				494,149		6,968,705
Fundacion Enlace Hispano Americano de Salud	100,000			250,211		223,300
Global Network of Civil Society Organisations for Disaster Reduction	259,784			64,721	916,959	
GOAL	59,454,234		936,629	15,195,219	53,446,527	23,197,145
Gorta				633,863	3,680,517	6,893,696

Private Support			Total Support and Revenue	Expenses				Total Expenses
In-Kind Contributions	Private Contributions	Private Revenue		International Programs	Domestic Programs	Administrative and Management	Fund Raising	
	3,364,193	63,161,804	158,114,321	137,009,039		6,724,014	13,803,652	157,536,705
	11,485,719	5,513,437	199,633,860	189,011,470		9,063,686	6,236	198,081,392
	2,238,728	2,391,481	16,023,673	13,755,920	406,847	1,137,114	358,484	15,658,365
	3,165,163	860,244	16,968,292	8,529,806	7,315,516	608,279	311,637	16,765,238
	230,339	99,791	6,689,190	5,767,027		620,387	161,151	6,548,565
	17,382,795	599,632	32,463,462	27,618,311		4,140,010	663,823	32,422,144
	848,772	258,563	1,625,080	1,529,697		26,894	75,501	1,632,092
1,788,089	1,833,604	2,186,384	12,339,006	7,221,674	2,428,354	2,326,863		11,976,891
	77,182	45,699	432,420	665,842		59,796	28,156	753,794
	845,473		920,473	499,228		139,664	91,693	730,585
2,958,650	331,899	571,769	7,623,231	5,710,130	1,205,702	745,276	29,216	7,690,324
	1,427,345	14,866	2,523,229	1,608,579	93,088	273,155	488,493	2,463,315
	32,455,066	9,187,483	93,585,772	47,547,184	30,980,054	4,049,594	4,147,489	86,724,321
532,230	60,712,130	532,000	80,520,590	60,413,600	10,559,820	576,190	9,241,020	80,790,630
	220,873	819,236	1,269,372	1,593,053		286,528	123,655	2,003,236
4,556,750	563,013		39,157,720	33,706,025		3,848,446	168,752	37,723,223
	1,277,212	1,237,775	8,469,379	6,803,646	703,184	883,524	38,246	8,428,600
94,211	7,816,628	431,626	29,587,843	23,520,377	1,672,004	2,139,617	1,596,040	28,928,038
	738,000	1,222,000	4,872,000	3,802,000	780,000	159,000	131,000	4,872,000
	99,016,769	25,173,867	176,529,705	124,341,611	18,046,154	2,074,634	22,578,073	167,040,472
	2,288,042	510,323	5,237,449	4,369,958		81,675	695,014	5,146,647
	2,692,549	5,120,174	29,074,969	27,836,954		1,230,016		29,066,970
	2,510,391	65,300	36,856,371	34,390,462	147,327	64,362	900,358	35,502,509
	207,867	115,773	6,747,695	6,761,029	2,025,572	56,255	337,971	9,180,827
	2,986,598		38,298,543	31,602,478		4,611,739	2,081,592	38,295,809
	26,869,317	4,045,443	100,961,803	79,482,691	3,341,474	10,741,746	7,223,223	100,789,134
	10,954,059	70,798,710	370,505,653	286,827,075	44,933,972	22,637,745	3,398,085	357,796,877
	52,490,195	6,148,065	254,557,926	242,480,746	3,913,362	5,148,146	11,005,829	262,548,083
7,500,492	13,986,496	3,560,062	29,176,945	20,590,728	3,594,766	1,070,463	2,919,500	28,175,457
	1,218,942	250,287	2,141,893	1,126,991	346,702	496,005	57,838	2,027,536
155,000	3,366,000	8,015,000	22,789,000	17,197,000		1,160,000	3,065,000	21,422,000
	2,519,999	276,398	11,824,616	10,237,065		1,751,205		11,988,270
	17,229,344	2,107,963	112,782,961	93,003,637	1,909,630	11,133,300	5,246,518	111,293,085
103,202	1,302,142		8,868,198	7,377,675	174,604	1,172,578	217,100	8,941,957
	7,111		580,622	234,673	80,678	54,454	1,112	370,917
	9,908		1,251,372	1,209,379		34,936		1,244,315
6,730,895	8,337,991	-7,196,901	160,101,739	135,255,957		6,768,314	2,218,277	144,242,548
	8,596,715	2,131,638	21,936,429	12,130,964	5,319,750	785,239	3,115,278	21,351,231

Agency	USAID Support		Other Support			
	USAID Grants	USAID Contracts	Other USG Support	International Agencies	Foreign Government	Host Government
Groupe de Recherché et d'Echanges Technologiques				12,140,949	2,124,666	9,712,759
Handicap International Federation	802,389			37,868,594	41,810,183	6,968,761
Health Limited				9,098,603	253,508	8,388,513
Help - Hilfe zur Selbsthilfe e.V.				3,900,776	242,375	23,557,879
HelpAge International	1,160,000		66,000	24,313,000	5,383,000	4,359,000
HELVETAS Swiss Intercooperation			316,085	3,203,495	12,173,080	76,968,174
International Alert	446,321		9,770	5,730,828	7,882,237	5,633,749
International Catholic Migration Commission	1,172,000		13,201,000	10,618,000	2,530,000	
International Peacebuilding Alliance			87,718	373,455	19,929,676	2,262,116
International Planned Parenthood Federation	636,937			2,914,428	70,604,555	15,866,910
International Union Against Tuberculosis and Lung Disease	13,977,855		305,836	7,828,065	511,790	1,523,969
Istituto per la Cooperazione Universitaria - ONLUS				2,005,325	2,212,334	1,213,281
KNCV Tuberculosis Foundation	53,763,500				812,984	
Lutheran World Federation			1,105,969	40,511,869	1,628,916	765,244
Malteser Hilfsdienst e.V.				11,491,980	68,811	14,006,369
Marie Stopes International	27,530,000			6,410,000	21,644,000	74,659,000
Medair	8,482,873		331,859	21,379,552	1,682,764	
Médecins du Monde			7,623		41,089,455	3,153,710
Media Diversity				50,979	149,727	988,170
Médicos del Mundo España				2,748,600	342,367	11,095,847
Minority Rights Group				3,360,937	993,377	23,456
Mission ohne Grenzen e.V.	661,644					
Mission Øst				85,053	1,332,176	4,411,596
Norwegian Church Aid				12,225,000	7,756,000	93,824,000
Norwegian People's Aid	4,326,885		7,516,396	6,832,191	8,512,254	60,140,036
Peace Direct				59,187	97,112	132,328
Peace Winds Japan				6,569,040		2,761,300
People in Need	899,911		590,203	2,810,085	18,574,328	9,887,805
People in Peril			5,000	54,048	4,310	652,418
Polska Akcja Humanitarna/Polish Humanitarian Action				6,128,473		287,512
Practical Action	307,726			1,662,520	7,296,989	9,762,688
Première Urgence Internationale	4,594,943		5,422,719	43,128,282	7,813,396	2,820,689
Protos vzw				1,963,484		6,541,512
PUM Netherlands Senior Experts						12,722,111
RET International			6,648,721	908,752	2,833,919	
Retrak				9,827		124,934
Right To Play International	528,776				11,612,391	
Save the Children Fund, United Kingdom	8,960,135		76,072	112,614,586	7,702,187	157,012,048

Private Support			Total Support and Revenue	Expenses				Total Expenses
In-Kind Contributions	Private Contributions	Private Revenue		International Programs	Domestic Programs	Administrative and Management	Fund Raising	
	910,571	5,463,427	30,352,372	21,915,879		8,235,395		30,151,274
	59,895,694	5,197,911	152,543,532	133,006,678	2,365,675	12,833,982	3,122,051	151,328,386
2,835,582	3,329,812	8,403	23,914,421	20,929,446		151,433	544,020	21,624,899
	5,603,628	1,732,586	35,037,244	33,077,243		889,860	750,832	34,717,935
	6,494,000	1,147,000	42,922,000	32,977,000	3,546,000	4,108,000	640,000	41,271,000
	30,220,318	11,882,412	134,763,564	111,041,039	5,512,014	13,607,753	6,200,401	136,361,207
	3,439,578	6,000	23,148,483	17,819,911	307,355	3,782,973	322,555	22,232,794
	2,356,000	1,833,000	31,710,000	27,073,000		3,676,000	1,085,000	31,834,000
	1,158,637	-779,248	23,032,354	19,678,982		4,192,086		23,871,068
1,322,147	34,163,573	561,100	126,069,650	121,540,020	147,562	10,456,449	5,435,954	137,579,985
	13,647,985	6,927,869	44,723,369	37,306,396	1,064,724	5,885,474	189,758	44,446,352
666,317	926,413	96	7,023,766	6,321,934	648,308	37,770		7,008,012
	3,544,981	1,947,665	60,069,130	53,524,441	3,643,486	1,464,089	1,107,414	59,739,430
	75,359,220	35,539,278	154,910,496	129,781,126	6,404,152	17,881,230		154,066,508
711,932	9,940,494	40,602,320	76,821,906	36,638,859	40,752,598	1,523,811	273,076	79,188,344
8,779,000	96,701,000	163,246,000	398,969,000	230,894,000	143,286,000	1,671,000	973,000	376,824,000
777,604	21,222,391	337,148	54,214,191	47,611,640		3,100,231	2,403,860	53,115,731
	51,671,231	3,769,992	99,692,011	70,251,556	12,755,266	7,006,479	13,567,466	103,580,767
	10,506	52,681	1,252,063	1,090,162		125,207	57,802	1,273,171
	7,608,319	1,584,915	23,380,048	11,989,103	3,462,339	5,684,482	2,145,911	23,281,835
	171,290	27,392	4,576,452	1,887,508	1,987,350	381,940	210,679	4,467,477
158,281	674,866		1,494,791	1,017,736	154,898	61,461	207,536	1,441,631
	2,349,500		8,178,325	7,502,173		517,803	102,018	8,121,994
	65,660,000	925,000	180,390,000	126,431,000		7,010,000	11,403,000	144,844,000
	39,119,256	1,384,828	127,831,846	95,970,123	25,256,593	4,885,952	4,900,262	131,012,930
13,742	1,037,768		1,340,137	1,038,086		33,423	278,750	1,350,259
38,695	6,865,375	1,460,972	17,695,382	12,859,394	3,879,954	833,678	690,592	18,263,618
33,182	10,486,059	1,790,515	45,072,088	37,011,948	6,303,792	2,992,071	296,928	46,604,739
	272,153	26,811	1,014,740	798,365	191,521	40,591	3,642	1,034,119
1,778,330	2,391,516		10,585,831	8,622,033	1,019,908	289,091	108,590	10,039,622
	27,325,789	3,983,616	50,339,328	34,376,600	4,316,400	545,800	7,060,300	46,299,100
64,594,709	579,917	2,152,256	131,106,911	126,396,539	296,801	4,010,438	354,518	131,058,296
	1,923,881		10,428,877	8,583,492	871,875	837,859	121,276	10,414,502
	372,141	775,183	13,869,435	6,936,234	2,683,686	3,849,192	410,892	13,880,004
	399,654	-88,728	10,702,318	9,315,922		1,348,106		10,664,028
	1,951,742	-22,207	2,064,296	1,838,416		35,491	372,028	2,245,935
176,068	30,293,863	118,640	42,729,738	23,505,425	8,993,411	2,772,792	6,118,485	41,390,113
7,991,143	263,871,608	20,757,666	578,985,445	387,793,896	61,215,734	41,874,772	53,828,494	544,712,896

Agency	USAID Support		Other Support			
	USAID Grants	USAID Contracts	Other USG Support	International Agencies	Foreign Government	Host Government
Send a Cow				647,949	228,632	1,794,347
Société de Coopération Pour Le Développement International					17,999	9,079,644
Stichting Both Ends				59,933	222,965	10,408,847
Stichting Center for Democracy and Reconciliation in SouthEast Europe					378,217	
Stichting dance4life International					7,413	2,349,635
Stichting Free Press Unlimited	1,721,131			1,344,797	3,320,536	12,271,904
Stichting Global Partnership for the Prevention of Armed Conflict					200,509	3,039,364
Stichting Light for the World Nederland						465,769
Stichting Reformatorische Hulpactie Woord en Daad						10,416,830
Stichting War Child				13,187,055	4,990,084	5,804,550
Stichting ZOA	4,424,845			7,040,898	3,105,282	27,698,543
Swisscontact, Swiss Foundation for Technical Cooperation				9,846,000		49,246,000
The Tag Foundation for Social Development				209,028		
Tearfund	3,572,000		1,710,000	5,881,000	8,477,000	4,658,000
Terre des Hommes Foundation	115,929		519,045	22,997,591		14,799,948
Transparency International e.V.				2,167,161	25,843,421	3,443,032
Triangle Génération Humanitaire				8,912,867	153,271	3,044,135
United Network of Young Peacebuilders Stichting				120,930		
Vétérinaires Sans Frontières - Germany	850,246				3,704,797	
Vétérinaires Sans Frontières - Switzerland				1,822,040	476,561	990,131
Vita				1,963,117		374,960
Voluntary Service Overseas	269,681			2,422,139	4,547,960	77,693,214
War Child			100,826	2,363,636	1,990,083	
War Child Canada	872,573		378,356	1,805,873	397,957	444,877
Windle Trust International				728,919		1,536,278
Women for Water Partnership				46,304	427,058	
World Relief Deutschland e.V.				1,036,129	16,758	82,981
World University Service of Canada	5,444			1,764,272	12,658,128	12,076,907
Y Care International				2,379,004	1,064,598	136,831
Youth Challenge International						550,312
GRAND TOTAL	254,855,804	106,032	54,215,658	1,154,608,948	695,340,072	1,228,334,874

Private Support			Total Support and Revenue	Expenses				Total Expenses
In-Kind Contributions	Private Contributions	Private Revenue		International Programs	Domestic Programs	Administrative and Management	Fund Raising	
	7,399,193	488,118	10,558,239	6,655,874	596,316	748,103	1,610,605	9,610,898
392,854	1,204,416	1,480,561	12,175,474	10,948,564		1,058,582		12,007,146
	495,864		11,187,609	3,088,217	7,266,743	568,483	290,300	11,213,743
	271,288	219	649,724	543,836		172,802	2,641	719,279
177,291	1,613,941	1,079,564	5,227,844	2,708,608	1,229,014	328,176	931,822	5,197,620
	1,629,978	145,144	20,433,490	19,448,995		369,806	530,680	20,349,481
	286,813	64,692	3,591,378	2,168,459	1,169,716	192,504	58,679	3,589,358
	4,879,417	80,178	5,425,364	5,212,441		148,633	438,442	5,799,516
	26,510,317	4,805,229	41,732,376	38,421,241	1,473,723	1,271,214	2,031,395	43,197,573
805,006	18,359,033	420,321	43,566,049	31,626,159	5,181,692	1,849,811	2,262,399	40,920,061
	16,085,123	181,931	58,536,622	50,486,017	602,882	1,410,449	2,382,535	54,881,883
	3,176,000	7,184,000	69,452,000	64,660,000		2,560,000	843,000	68,063,000
	329,706		538,734	332,564	155,455	60,008	27,730	575,757
	66,708,000	4,351,000	95,357,000	83,353,000	2,262,000	6,312,000	8,172,000	100,099,000
	30,999,505	130,095	69,562,113	59,611,722	1,102,394	4,091,368	5,400,372	70,205,856
	1,143,198	243,025	32,839,837	28,446,706	35,150	3,597,692	562,859	32,642,407
1,548,886	214,982	717,032	14,591,173	13,834,935		914,514	65,629	14,815,078
	193,361	1,914	316,205	36,320	277,752	7,960	11,940	333,972
	486,297	217,086	5,258,426	5,201,216		409,757		5,610,973
	1,864,066	332,438	5,485,236	4,341,913		745,879	5,958	5,093,750
	659,456		2,997,533	2,280,995	421,344	99,343	175,176	2,976,858
943,885	28,263,277	247,000	114,387,156	98,528,940		3,681,976	11,366,572	113,577,488
	6,033,058	533,884	11,021,487	8,621,488	363,636	67,769	1,441,322	10,494,215
765,029	2,134,665	19,942	6,819,272	4,506,152	1,258,186	688,042	347,721	6,800,101
	788,928	77,015	3,131,140	1,921,965	634,352	228,580	39,168	2,824,065
578,612	145,031	1,473	1,198,478	907,106		88,093	30,915	1,026,114
	590,229	34,702	1,760,799	997,230	32,092	372,173	131,835	1,533,330
2,892,901	1,702,328	184,462	31,284,442	15,899,837	11,975,310	2,860,632	132,585	30,868,364
	2,028,564	451,645	6,060,642	3,684,741	1,471,680	145,960	738,495	6,040,876
609,892	65,812	23,602	1,249,618	1,022,507	10,489	204,578		1,237,574
123,010,607	1,513,817,144	548,104,663	5,572,393,802	4,338,620,734	518,565,888	322,769,900	261,844,877	5,441,801,399

UNITED STATES

COOPERATIVE DEVELOPMENT ORGANIZATIONS

REGISTRY

CDOs as part of the larger PVO community will be listed in the U.S. PVO Registry. The following CDOs are included in the U.S. PVO Registry.

Descriptions of voluntary foreign aid activities provided by USAID-registered organizations.

ACDI/VOCA

Mr. William Polidoro, President and CEO

50 F Street NW, Suite 1000
Washington, DC 20001
TEL: (202) 469-6000
FAX: (202) 469-6257
EMAIL: khaggerty@acddivoca.org
WEB: www.acdivoca.org

Fosters broad-based economic growth, raises living standards, and creates vibrant communities. ACDI/VOCA's technical and management assistance enables enterprises, financial institutions, cooperatives, and other organizations to manage and finance themselves and succeed in the global economy. Technical service areas include market systems, climate-smart agriculture, empowerment and resilience, and catalyzing investments. Long known for its agricultural development programming, ACDI/VOCA is today a leading implementer of USAID Feed the Future projects. In addition, the organization is known for its value chain and inclusive market system approaches to enterprise development and poverty reduction as well as for its ability to integrate financial services into economic growth programs, incorporate development approaches and nutrition improvements into food security projects, and increase community participation. ACDI/VOCA is implementing approximately 34 projects in 26 countries on behalf of public, private, and multilateral funders.

CHF INTERNATIONAL *d/bla Global Communities*

Mr. David A. Weiss, CEO

8601 Georgia Avenue, Suite 300
Silver Spring, MD 20910
TEL: (301) 587-4700
FAX: (301) 587-7315
EMAIL: mailbox@globalcommunities.org
WEB: www.globalcommunities.org

Partners with communities to enable them to direct their own development for a sustainable future. Global

Communities brings together communities, government bodies, local organizations, and the private sector to design and implement its programs. Global Communities has expertise in the following areas: economic development, microfinance, small and medium-sized enterprise finance, housing finance, infrastructure and construction, governance and urban management, civil society and capacity development, global health, humanitarian assistance, and food security and agriculture.

ICMIF/AMERICAS

Mr. Edward Potter, Executive Director

1775 Eye Street NW, 8th Floor
Washington, DC 20006
TEL: (202) 442-2305
FAX: (202) 318-0753
EMAIL: ed@icmif.org
WEB: www.icmifamericas.org

Provides support and assistance to member-owned cooperative and mutual insurance companies that provide risk-mitigation and financial protection services to underserved low-income populations in Latin America and the Caribbean. By forming cooperative and mutual insurance companies through credit unions, cooperatives, labor unions, and farmers groups, ICMIF/Americas members create a sustainable and highly effective way to develop appropriate insurance products for the personal and business risks of low-income people and microentrepreneurs.

NATIONAL COOPERATIVE BUSINESS ASSOCIATION *d/bla Cooperative League of the USA (NCBA CLUSA)*

Ms. Judy Ziewacz, President and CEO

1775 Eye Street NW, 8th Floor
Washington, DC 20006
TEL: (202) 638-6222
FAX: (202) 638-1374
EMAIL: ncba@ncba.coop
WEB: www.ncba.coop

Provides technical assistance and training to enhance the governance and assist in the development of cooperatives—i.e., member-owned businesses, small enterprises, and microenterprises—at the grassroots level in both urban and rural areas. NCBA CLUSA seeks to alleviate poverty through economic empowerment by pioneering practices such as conservation and nutrition-led agriculture. The association's training and development activities focus on democracy building, improving business skills, accessing financing and information, and a community-based cooperative approach to gain and protect market access, primarily for the rural poor. Recently, NCBA CLUSA has applied its approach to community-managed health and sustainable natural resource use as well as to strengthening local organizations and governments to support cooperative economic development.

NATIONAL RURAL ELECTRIC COOPERATIVE ASSOCIATION **NRECA**

Mr. James Matheson, CEO

4301 Wilson Boulevard
Arlington, VA 22203-1860
TEL: (703) 907-5605
FAX: (703) 907-5527
EMAIL: tom.dawson@nreca.coop
WEB: www.nreca.org

Designs and implements efficient and financially sustainable rural electrification systems worldwide and promotes the consumer-owned electric utility model to ensure electric service is responsive to local needs. NRECA draws on conventional and nonconventional technologies, develops low-cost design adaptations, and uses renewable energy resources where appropriate. Other services NRECA provides include developing national rural electrification plans and training local electric utility employees in electric utility management, accounting, engineering, operations, and maintenance. NRECA maintains offices in 6 countries and currently has projects in 15 countries. Domestic NRECA member cooperatives generate, transmit, and distribute electricity to more than 42 million consumers in the United States.

WORLD COUNCIL OF CREDIT UNIONS, INC.
WOCCU

Dr. Brian Branch, President and CEO

5710 Mineral Point Road
Madison, WI 53705
TEL: (608) 395-2000
FAX: (608) 395-2001
EMAIL: mail@woccu.org
WEB: www.woccu.org

Works to build, champion, defend, and grow a global credit union community that improves lives. On behalf of its member organizations, the WOCCU advocates internationally to achieve better legislative and regulatory outcomes for credit unions and their members; provides education and global networking for the exchange of information and ideas; champions the credit union and cooperative financial institution model worldwide; and grows and strengthens the credit union system with technical assistance, training, and tools for management outreach and networking. For more than 45 years, the WOCCU has strived to improve lives through credit unions.

UNITED STATES

COOPERATIVE DEVELOPMENT ORGANIZATIONS

SUMMARY OF ACTIVITIES

Fiscal Year 2014

Total Support and Revenue:
FY 2014: \$603,696,920

- Private Support: \$304,453,468
- USAID Support: \$247,569,562
- Other Support: \$51,673,890

Total Expenses:
FY 2014: \$594,027,244

- Overseas Program Expenses: \$332,266,800
- Supporting Services Expenses: \$69,845,569
- Domestic Program Expenses: \$191,914,875

Financial data provided by USAID-registered organizations.

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
ACDI/VOCA			10,322,219	77,902,383	48,279,753	8,003,679
CHF International				74,016,051	1,588,993	3,558,115
ICMIF/Americas						
National Cooperative Business Association				26,288,097		4,508,419
National Rural Electric Cooperative Association				2,088,031	6,502,227	2,695,948
World Council of Credit Unions, Inc.				581,808		437,920
GRAND TOTAL			10,322,219	180,876,370	56,370,973	19,204,081

Support		Private Support			Total Support and Revenue	Expenses				Total Expenses
Other USG Contracts	Other Government & International Organizations	In-Kind Contributions	Private Contributions	Private Revenue		Overseas Programs	Domestic Programs	Administrative and Management	Fund Raising	
	5,039,417	1,044,560	45,631	25,728,595	176,366,237	148,953,844		22,118,213		171,072,057
	17,717,420	94,779	47,099	46,579,747	143,602,204	124,653,195	2,264	16,961,190	134,298	141,750,947
			50,000	327,182	377,182	293,679		152,705		446,384
	2,963,828		1,152,499	3,939,518	38,852,361	29,119,304	1,369,813	7,545,529		38,034,646
	1,236,065		143,599	215,261,682	227,927,552	13,625,870	190,542,798	22,045,063		226,213,731
	5,513,079		5,187,261	4,851,316	16,571,384	15,620,908		888,571		16,509,479
	32,469,809	1,139,339	6,626,089	296,688,040	603,696,920	332,266,800	191,914,875	69,711,271	134,298	594,027,244

ON FRONT COVER

ZAMBIA: Safe Motherhood Action Group community meeting at the Mundabi Rural Health Center.
USAID/Zambia Photo, 2017.

ON BACK COVER

KENYA: USAID providing food aid in response to the crisis in Horn of Africa.
USAID/Kenya Photo, 2012.

Prepared under contract number AID-OAA-C-13-00018 with Dexis Consulting Group.

Registration does not refer to programmatic capability, nor does it confer any official status or approval. It is not the purpose of registration to make, or enable to be made, any representation to the public concerning the meaning of being registered.

Registration may be terminated by USAID if registrant uses promotional material or advertisements suggesting USAID's endorsement.

U.S. Agency for International Development
1300 Pennsylvania Avenue, NW
Washington, DC 20523
Tel: (202) 712-0000
Fax: (202) 216-3524
www.usaid.gov