

TAICH COUNTRY REPORT

GH DEVELOPMENT ASSISTANCE PROGRAMS
of U.S. NON-PROFIT ORGANIZATIONS

309.223025

T255

Feb. 1982

GHANA

FEBRUARY 1982

American Council of Voluntary Agencies for Foreign Service, Inc.
Technical Assistance Information Clearing House

TAICH COUNTRY REPORT
DEVELOPMENT ASSISTANCE PROGRAMS FOR
GHANA

February 1982

This report describes the programs of 45 private, non-profit U.S. organizations which provide the people of Ghana with development assistance and material aid. An index of the specific programs appears in chart form at the end of the report. Of the 45 U.S. organizations included in the report, 26 were able to provide TAICH with financial data indicating program expenditures in 1981 totaling \$12,221,764. These figures should be viewed more as indicators than as exact sums; differences in fiscal year, methods of financial reporting and methods of estimating dollar values of commodities, equipment and materiel shipped make correlation and absolute accuracy impossible.

This is one of a series of periodically revised reports which describe by country the development assistance activities of the U.S. non-profit sector. Additional and new information on the programs of the organizations appearing in this report is gathered regularly and is available from TAICH. Readers are requested to advise TAICH of any changes or new programs of U.S. private, non-profit organizations in Ghana. Besides country reports, TAICH publishes directories, bibliographies, a quarterly newsletter and a series of category reports in which descriptions of assistance programs are compiled by functions of development assistance. A publications list is available from TAICH.

The information given on each organization is based on the data supplied to TAICH by the organization. Publication of this information does not guarantee accuracy of content or endorsement by the American Council or TAICH of any organization.

2nd edition
2/82

AMERICAN COUNCIL OF VOLUNTARY AGENCIES FOR FOREIGN SERVICE, INC.
TECHNICAL ASSISTANCE INFORMATION CLEARING HOUSE (TAICH)
200 Park Avenue South, New York, New York 10003

THE AMERICAN COUNCIL OF VOLUNTARY AGENCIES FOR FOREIGN SERVICE, INC. was founded in 1943 for the purpose of providing a forum for cooperation, joint planning and the exchange of ideas and information in order to avoid duplication of effort and assure the maximum effectiveness of relief, rehabilitation and development programs of American voluntary agencies. Through the mechanism of the Council, member agencies have established relationships not only among themselves but with non-member agencies and governmental, intergovernmental and international organizations. The Technical Assistance Information Clearing House (TAICH) has been operated by the Council since 1955 with support from the U.S. Government, currently a grant from the Agency for International Development. All agencies that are Council members are noted by a +.

THE TECHNICAL ASSISTANCE INFORMATION CLEARING HOUSE serves as a center of information on the socio-economic development programs abroad of U.S. non-profit organizations, including voluntary agencies, church missions and foundations. It makes available to organizations, governments, researchers and others, source materials from its files for study and research. Through publications and the maintenance of an everyday inquiry service TAICH responds to the need for current information about development assistance with particular reference to the resources and concerns of the private, non-profit sector.

THE AGENCY FOR INTERNATIONAL DEVELOPMENT (A.I.D.), maintains in its Bureau for Food for Peace and Voluntary Assistance a registry of U.S. private and voluntary organizations active in the fields of relief, rehabilitation and development overseas. Registered organizations are eligible to apply for A.I.D. resources, including grants and participation in the U.S. Government overseas freight reimbursement, Food for Peace and Government-owned excess property programs. For a current list of registered organizations write to the Agency for International Development, Office of Private and Voluntary Cooperation, Washington, D.C. 20523. Registered organizations are noted by an *.

CONTENTS

* AFL-CIO (African-American Labor Center).....	9
* The African-American Institute.....	10
Catholic Medical Mission Board.....	10
*+ Catholic Relief Services - United States Catholic Conference.....	10
Christian Nationals' Evangelism Commission.....	12
*+ Church World Service.....	12
Comboni Missionaries of the Heart of Jesus (M.C.C.J.).....	13
Darien Book Aid Plan.....	13
* Direct Relief Foundation.....	14
Society of the Divine Word (S.V.D.).....	14
Dunwoody Industrial Institute.....	15
Family Planning International Assistance/ * Planned Parenthood Federation of America, International Division..	15
Freedom House.....	16
Society of the Holy Child Jesus (S.H.C.J.).....	16
Priests and Brothers of the Congregation of Holy Cross (C.S.C.)...	17
Missionary Sisters, Servants of the Holy Spirit (S.Sp.S).....	18
Intermedia.....	18
* International Executive Service Corps.....	19
* International Institute of Rural Reconstruction.....	19
Society of Jesus (S.J.).....	22
Lutheran Church in America.....	22
The Lutheran Church-Missouri Synod.....	23
*+ MAP International.....	23
Medical Mission Sisters (S.C.M.M.).....	23
Mennonite Board of Missions.....	25
* OIC International.....	26
Operation Crossroads Africa.....	26
* The Pathfinder Fund.....	27
Public Administration Service.....	27
The Rockefeller Foundation.....	28
+ The Salvation Army.....	28
*+ Seventh-day Adventist World Service.....	29
Southern Baptist Convention.....	30
* Summer Institute of Linguistics.....	30
* Technoserve.....	31
United Church Board for World Ministries.....	33
The United Methodist Church.....	33
United Methodist Committee on Relief.....	33
World Concern/CRISTA International.....	34
* World Education.....	35
World Neighbors.....	35

* World Rehabilitation Fund.....	36
World Vision Relief Organization.....	38
*+ Young Men's Christian Association of the United States.....	38
*+ Young Women's Christian Association of the U.S.A.....	39
Summary Chart.....	41

- * Registered with the U.S. Agency for International Development
- + Member of the American Council of Voluntary Agencies for Foreign Service, Inc.

Previous Page Blank

AFL-CIO (AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS)

*** African-American Labor Center**

1125 15th Street, N.W., Suite 404, Washington, D.C. 20005

(202) 293-3603

**Address of contact: Daniel O. Laughlin, Representative
P.O. Box 701
Accra, Ghana**

COMMUNITY DEVELOPMENT: The African-American Labor Center resident representative, in collaboration with the Ghana Trades Union Congress (GTUC) and the National Agricultural Workers Union, developed a rural development scheme to assist small farmers to improve production methods, as well as their health, nutrition and child care facilities. The project covers several parts of the country where agricultural workers have organized small farmers. AALC provided initial financial support and expertise, but the project will eventually be self-sufficient and expand to generate additional employment.

COOPERATIVES, CREDIT UNIONS & LOANS: Assists the GTUC to develop consumer cooperatives and credit unions.

EDUCATION: Supports the Ghana Labour College in Accra where trade unionists receive training in union administration, labor law, economics, collective bargaining research and other subjects related to the operation of trade unions. The college also provides a literacy program in cooperation with the Peace Corps. The resident representative is assisting the college to develop a curriculum for specialized and advanced fields of studies needed by the trade unions.

MEDICINE & PUBLIC HEALTH: Provided a mobile medical clinic to the GTUC to be used in treating workers and their families.

FUTURE PLANS: A feasibility study for the establishment of day care centers in Ghana has been completed, and actual establishment and sources of funding are under study.

PERSONNEL: 1 U.S.

PROGRAM INITIATION: 1967.

COOPERATING ORGANIZATIONS: Ghana Trades Union Congress, Government of Ghana.

(Program information received August 1981)

Previous Page Blank

*** THE AFRICAN-AMERICAN INSTITUTE**
833 United Nations Plaza, New York, New York 10017
(212) 949-5666

EDUCATION: Administers the African Graduate Fellowship Program (AFGRAD) through which a limited number of fellowships are provided each year for Ghana nationals to undertake graduate study programs in the United States for master's or doctoral degrees. Awards are only available in development related fields. Applicants are nominated by the Ministry of Education.

COOPERATING ORGANIZATIONS: The Council of Graduate Schools in the United States, Government of Ghana, participating U.S. graduate schools, U.S. Agency for International Development.

(Program information received December 1981)

CATHOLIC MEDICAL MISSION BOARD, INC.
10 West 17th Street, New York, New York 10011 -- (212) 242-7757

MEDICINE & PUBLIC HEALTH: In 1980 sent medical equipment and books valued at \$1,100 to applicants operating medical facilities throughout Ghana.

(Program information received October 1981)

***+ CATHOLIC RELIEF SERVICES - UNITED STATES CATHOLIC CONFERENCE**
1011 First Avenue, New York, New York 10022 -- (212) 838-4700

Address of contact: Palmari H. DeLucena, Program Director
Catholic Relief Services
P.O. Box 6333
Accra-North, Ghana

Under an agreement with the Government of Ghana, CRS acts as a service and support agency for the programs of the Government of Ghana, the Catholic Church and other private agencies; it operates no programs of its own. CRS supports the Government of Ghana's applied nutrition and child health programs as well as several medical, educational, and developmental programs of both government and private social agencies.

EQUIPMENT & MATERIAL AID: In 1980, distributed materials donated from Europe and the United States such as used clothing, educational materials, and medicine and medical equipment.

(continued)

(continued)

FOOD PRODUCTION & AGRICULTURE: Supports the Farmers' Association and Agribusiness Development Project in Tamale. In 1980, the second year of this five-year project, nearly completed procurement, began warehouse construction, developed 10 rabbit projects, strengthened 35 women's groups, formed eight new farmers' associations and strengthened 20 others. Other projects introduced bullock farming and land conservation techniques to thousands of farmers. In addition, supported two small rabbit projects, one of which taught rabbit raising techniques to disabled children at a nutrition clinic.

MEDICINE & PUBLIC HEALTH: A total of 276,657 mothers and children participated in CRS-supported nutrition programs in 1980. In 250 maternal-child health centers operated by the Ministry of Health, over 186,000 mothers and preschool aged children received PL 480 Title II food supplements to improve or maintain their nutritional status. The program includes regular monthly attendance of mothers and their preschool children at a nutrition education session, accurate measurements of the child's weight, effective utilization of growth charts and regular distribution of a supplementary food ration. In 1980, the school feeding program provided a nutritious lunch, consisting of PL 480 Title II food, to 68,415 primary school students in 123 centers. Additional child feeding programs serve 11,000 institutionalized children in orphanages and day-care centers with food commodities provided by both PL 480 Title II and EEC supplemental food contributions. In 1980, CRS also supported sanitation and public health projects, a pharmacy scholarship program and mobile clinics.

PERSONNEL: 2 U.S., 38 local.

PROGRAM INITIATION: 1959.

FINANCIAL DATA: Total value of program external
support for FY ending 9/30/81: \$8,314,329.

COOPERATING ORGANIZATIONS: Government of Ghana, Ministry of Health and Education, Ministry of Social Welfare; European Economic Community (EEC); U.S. Agency for International Development; Catholic and Protestant missions.

(Program information received January 1982)

CHRISTIAN NATIONALS' EVANGELISM COMMISSION, INC.
1470 North Fourth Street, San Jose, California 95112
(408) 298-0965

Address of contact: Rev. Augustus B. Marwiah
P.O. Box 4429
Kumasi, Ghana

MEDICINE & PUBLIC HEALTH: Supports medical, childcare and literacy program of the Association of Independent Churches in Africa.

PERSONNEL: 10 local teachers' aides.

PROGRAM INITIATION: 1974.

(Program information received January 1982)

***+ CHURCH WORLD SERVICE**
475 Riverside Drive, New York, New York 10115 -- (212) 870-2257

Address of contact: Mr. D.A. Dartey, Secretary
Christian Council of Ghana,
Committee on Christian Marriage
and Family Life
P.O. Box 919
Accra, Ghana

Church World Service supports the program of the Christian Council of Ghana described below.

POPULATION & FAMILY SERVICES: The Committee on Christian Marriage and Family Life of the Christian Council of Ghana seeks to provide efficient quality family planning, family life education and family counseling services, especially to rural inhabitants. Throughout the year the committee supplies speakers, films, and books on marriage and family life for various groups; social welfare courses; women's fellowships; youth fellowships; and programs for schools and training colleges. It also arranges short weekend conferences on sex education for teachers that are attended by doctors and other experts. In addition, it has an active program for training family counselors and providing medical advice centers for married couples in both family planning and infertility situations. Family planning services and materials are made available. In 1981 made a grant of \$10,000 in support of this program.

PROGRAM INITIATION: 1967.

(continued)

(continued)

FINANCIAL DATA: Expenditures for CY 1981: \$10,000.

(Program information received January 1982)

COMBONI MISSIONARIES OF THE HEART OF JESUS (M.C.C.J.)
(Verona Fathers)

Comboni Mission Center

8108 Beechmont Avenue, Cincinnati, Ohio 45230 -- (513) 474-4997

Address of contact: Rev. Angelo Confalonieri
Catholic Mission - Box 1
Abor, V.R., Ghana

The U.S. Comboni missionaries cooperate with the international Comboni missionaries to sponsor the programs described below.

EDUCATION: Operates 32 feeder schools in Abor, and eight feeder schools and a junior high school in Laiti. A feeder school provides education up to the third grade.

MEDICINE & PUBLIC HEALTH: Operates a maternity care center in Abor and a health center in Laiti.

PERSONNEL: 9 international priests and brothers (Italy, Spain).

PROGRAM INITIATION: 1974.

COOPERATING ORGANIZATION: Government of Ghana.

(Program information received November 1981)

DARIEN BOOK AID PLAN, INC.

1926 Post Road, Darien, Connecticut 06820 -- (203) 655-2777

EQUIPMENT & MATERIAL AID: Ships donated books upon request to libraries, schools, universities, teachers, reading clubs, Peace Corps Volunteers, etc. During the fiscal year ending 4/30/81, shipped 1,533 pounds of books (133 pounds to the Peace Corps).

COOPERATING ORGANIZATION: U.S. Peace Corps.

(Program information received August 1981)

*** DIRECT RELIEF FOUNDATION**

2801 B De La Vina, Santa Barbara, California -- (805) 687-3694
Mailing Address: P.O. Box 30820, Santa Barbara, California
93105

MEDICINE & PUBLIC HEALTH: During the fiscal year ending 9/30/81, supplied contributed pharmaceuticals, medical supplies and equipment with a wholesale value of \$19,290.

PROGRAM INITIATION: 1969.

FINANCIAL DATA: Value of shipments for FY ending
9/30/81: \$19,290.

(Program information received December 1981)

SOCIETY OF THE DIVINE WORD (S.V.D.)

(Divine Word Missionaries)

1835 Waukegan Road, Techny, Illinois -- (312) 272-7600

Mailing Address: Mission Office, Techny, Illinois 60082

Address of contact: Very Reverend Charles Schneider, S.V.D.
Diocese of Accra
P.O. Box 247
Accra, Ghana

EDUCATION: Conducts and administers over 200 elementary schools, approximately 25 high schools and a teacher training school; St. Paul's Technical School, Kukurantumi; St. Peter's College, Nkwatia-Kwahu; Aquinas College, Osu, Accra; Achimota College, Achimota, Accra; St. John's College, Effiduase, P.O. Koforidua; and Mt. Mary College, Somanya. Teaches advanced sciences at the University of Accra, Legon.

MEDICINE & PUBLIC HEALTH: Operates clinics, maternity hospital and dispensaries.

PERSONNEL: 39 U.S., 65 European and 3 local missionaries; over 1,000 local teachers and professors.

PROGRAM INITIATION: 1938.

COOPERATING ORGANIZATION: Holy Spirit Missionary Sisters.

(Program information received December 1981)

DUNWOODY INDUSTRIAL INSTITUTE
918 Waysata Boulevard, Minneapolis, Minnesota 55403
(612) 374-5800

Address of contact: Gene Boyce, Training Superintendent
c/o Valco
Tema, Ghana

INDUSTRIAL DEVELOPMENT & MANAGEMENT: Assisting in the design, development and management of an industrial maintenance training program for a company workforce. The program includes basic and advanced training for electrical and mechanical maintenance craftsmen and technicians whose work is connected with the operation of an aluminum reduction plant.

PERSONNEL: 3 U.S., 8 local.

PROGRAM INITIATION: 1979.

(Program information received July 1981)

FAMILY PLANNING INTERNATIONAL ASSISTANCE
* Planned Parenthood Federation of America, Inc., International Division
(Planned Parenthood--World Population)
810 Seventh Avenue, New York, New York 10019
(212) 541-7800

Address of contact: Regional Director
Family Planning International Assistance
P. O. Box 53538
Nairobi, Kenya

POPULATION & FAMILY SERVICES: Provided a grant of \$64,754 (10/1/80-9/30/81) to The Family Life Education and Counseling Project which provides family planning education and information to young people through home visits and group motivation activities. During the first eight months of the current grant period the project conducted 1,750 home visits and 72 meetings, referred 489 youths for counseling, and distributed 3,542 condoms and 938 bottles of foam. In addition, distributes a newsletter and a handout listing the project's objectives, activities and services, and organized nationwide broadcasts. Provided a grant of \$36,484 (5/1/80-8/31-81) to the Christian Council of Ghana to expand its family planning services and marriage counseling program. The project includes training satisfied contraceptive users and family counselors to provide services to an anticipated 7,000 new and 10,000 continuing acceptors. The project generates

(continued)

(continued)

income through the sale of contraceptives and fees for services. From 7/1/80-6/30/81, shipped contraceptives, medical kits and equipment, and informational and educational materials valued at \$62,670 to nine institutions.

PROGRAM INITIATION: 1972.

FINANCIAL DATA: Assistance for the period
7/1/80-6/30/81: \$134,498 TOTAL
Project obligations - 71,828
Value of commodities shipped - 62,670

(Program information received November 1981)

FREEDOM HOUSE, INC.
20 West 40th Street, New York, New York 10018 -- (212) 730-7744

EQUIPMENT & MATERIAL AID: Under Freedom House/Books USA, shipped 300 pounds of books for distribution.

FINANCIAL DATA: Value of books shipped in FY
ending 11/30/80: \$1,200.

(Program information received July 1981)

SOCIETY OF THE HOLY CHILD JESUS (S.H.C.J.)
American Province
620 Edmonds Avenue, Drexel Hill, Pennsylvania 19026
(215) 626-1400
Office of Mission Coordinator: 325 East 33rd Street, New York
New York 10016 -- (212) 689-3548

Addresses of contacts: Sister Ellyn McCann, S.H.C.J.
P.O. Box 1943
Ouagadougou, Upper Volta

(Mailing address for Bolgatanga
programs)
Sister Mary Hubert Jacops, S.H.C.J.
P.O. Box 203
Cape Coast, Ghana
Tel. 0422104

(continued)

(continued)

EDUCATION: Provides staff to a Government girls' school in Bolgatanga. Provides staff for a girls' secondary school, and junior and senior seminaries in Cape Coast. Gives a teachers' training course in Takoradi specializing in art and domestic science.

MEDICINE & PUBLIC HEALTH: Provides staff to coordinate diocesan medical programs in Bolgatanga; administers and supplies staff for nearby rural clinics.

PERSONNEL: 5 U.S. teachers, including 2 volunteer; 6 international (nurse, Ireland; 1 Nigeria; 4 U.K., including nurse, 2 teachers); local teacher.

PROGRAM INITIATION: 1945.

COOPERATING ORGANIZATIONS: Government of Ghana provides grants to the schools; Catholic Relief Services and Misereor supply funds, food and medicine for the medical work.

(Program information received November 1981)

PRIESTS AND BROTHERS OF THE CONGREGATION OF HOLY CROSS (C.S.C.)
Holy Cross Foreign Mission Society, Inc.
5020 Sunnyside Avenue, Beltsville, Maryland 20705
(301) 345-5444

Address of contact: Brother Joseph Tsiquaye, C.S.C.
Brothers of Holy Cross, District
of Ghana
P.O. Box 492
Sekondi, Ghana

EDUCATION: Administers and operates three secondary schools, including one for 480 students at Sekondi, and two others with a total of 940 students.

PERSONNEL: 13 U.S., 63 local.

PROGRAM INITIATION: 1957.

COOPERATING ORGANIZATIONS: Government of Ghana, local church organizations, Midwest Province of Brothers of Holy Cross.

(Program information received January 1982)

MISSIONARY SISTERS, SERVANTS OF THE HOLY SPIRIT (S.Sp.S.)
American Province
Convent of the Holy Spirit, 2600 Waukegan Road Techny
Illinois 60082 -- (312) 272-5930

Address of contact: Sr. Claudette Burkel
P.O. Box 2763
Accra, Ghana

EDUCATION: Operates four primary schools, four kindergartens, St. Mary's Secondary School with 650 students in Accra; and Madonna Preparatory School in Korforidua, with a total of 2,000 students in all.

EQUIPMENT & MATERIAL AID: Distributes food, clothing, medicine and books, donated by Catholic Relief Services, to the needy in Nkawkaw, Tafo, Krobo, Accra, Korforidua, Tema and Damongo.

MEDICINE & PUBLIC HEALTH: Operates a clinic, a dispensary and a 130-bed general hospital (Holy Family Hospital), caring for more than 200 outpatients daily, in Nkawkaw; a School of Nursing in Nkawkaw; St. Joseph Clinic and Maternity Department, with a 12-bed maternity ward, serving about 70 outpatients daily in Tafo; St. Martin de Porres Clinic and Maternity Department, with a 12-bed maternity ward, serving more than 200 outpatients daily in Agomanya-Krobo; operates a 90-bed hospital in Damongo; and provides medical care to leprosy patients in Kwahy Tafo and Krobo. Personnel at hospitals and clinics also make home visits of a social service nature.

PERSONNEL: 11 U.S. (8 teachers, 3 medical); 40 international.

PROGRAM INITIATION: 1945.

COOPERATING ORGANIZATIONS: Catholic Relief Services, Divine World Missionaries.

(Program information received August 1981)

INTERMEDIA

Division of Overseas Ministries, National Council of Churches of Christ in the U.S.A.

475 Riverside Drive, Room 607, New York, New York 10115

(212) 870-2376

Address of contact: C. K. Ansa
National Christian Council of Ghana
Communications Department
P.O. Box 919
Accra, Ghana

(continued)

(continued)

Intermedia supports programs of the Communications Department of the Christian Council of Ghana which operates an ecumenically based support service in the area of broadcasting and audiovisual resources which is described below.

COMMUNICATIONS: Plans and produces ecumenical television and radio broadcast programs which are aired on government stations; produces and distributes audiovisual and print resources for the Christian Council of Ghana; develops training programs in the utilization of communication resources. The work of the department is in the beginning stages and includes efforts in radio broadcasting and in small media such as slides, cassettes and photographs on such topics as health, nutrition and family life. Audiovisual services include conducting film and audiovisual showings in rural areas and the development of a relevant film library for urban areas.

PROGRAM INITIATION: 1980.

FINANCIAL DATA Expenditures for FY ending 6/30/81: \$6,500
Budget for FY ending 6/30/82: 9,700

(Program information received November 1981)

*** INTERNATIONAL EXECUTIVE SERVICE CORPS**
622 Third Avenue, New York, New York 10017 -- (212) 490-6800

PUBLIC ADMINISTRATION: Provided managerial assistance to a variety of locally owned business enterprises throughout Ghana using U.S. volunteers, mainly retired executives, as management advisors on short-term assignments (two-three months).

PROGRAM INITIATION: 1965.

(Program information received August 1981)

*** INTERNATIONAL INSTITUTE OF RURAL RECONSTRUCTION**
1775 Broadway, New York New York 10019 -- (212) 245-2680

Address of contact: Mr. Kwadwo Ohene-Ampofo
Secretary of Board & Executive Director,
Ghana Rural Reconstruction Movement
P.O. Box 2338
Accra, Ghana

Field Office: Yensi Center
P.O. Box 14
Mampong-Akwapim, Ghana

(continued)

(continued)

The Ghana Rural Reconstruction Movement (GhRRM), organized with the help of the International Institute of Rural Reconstruction (IIRR) in 1972, is a private, indigenous organization under the sponsorship of a board of leading Ghanaians. The IIRR supports GhRRM by providing training at IIRR's Philippine campus for GhRRM's senior personnel (supervisors and specialists), providing technical follow-up and providing partial financial support until the Movement can be completely supported by local funds. For its field operation, GhRRM selected a pilot area in the Mapong Valley in the eastern region of Ghana, comprising 30 major and satellite villages with some 4,000 people on about 25 square miles. It undertakes an integrated four-fold program of livelihood, health, education and self-government, which was initiated in 1974 after the training of the senior staff at the IIRR in the Philippines. With the collaboration of the University of Ghana, a baseline survey of the area was made to serve both for planning a cohesive GhRRM program, and for measuring and evaluating its effectiveness. A multi-purpose structure was built at Yensi Center to serve as the Rural Training Institute for village leaders, farmers and youths, and for training village people as extension agents in the major areas of rural reconstruction. GhRRM staff live in the villages and conduct the programs described below.

COMMUNITY DEVELOPMENT: Mobilized village collaboration in such projects as building of a water tank, road improvement and a drying/storage crib. The Movement tries to work through the traditional government system of villages, and is at present concentrating on developing an effective method of using traditional and western systems of local government. Development plans for the area have been discussed with local tribal chieftains.

COOPERATIVES, CREDIT UNIONS & LOANS: Helped form 13 poultry and agricultural cooperatives which were federated into the Farmers Association and Agribusiness Development (FAAD). In addition, has assisted in the establishing of six village-based cooperatives.

EDUCATION: Trains volunteer literacy teachers, conducts literacy classes, organizes youth groups, teaches vocational arts such as mat weaving and bamboo crafts at Yensi Center, organizes sports programs, cooperates with local schools in introducing rural reconstruction subjects to students, educates villagers in new metric and money systems.

FOOD PRODUCTION & AGRICULTURE: The FAAD is managing a feedmill constructed with the assistance of a grant from U.S. Agency for

(continued)

International Development (USAID) to enhance GhRRM's program of poultry production and marketing by small farmers, providing quality feed at reasonable prices to the area's poultry raisers. While the farmer-members of FAAD supply the feedmill with raw materials (cassava, sorghum, corn, etc.) which they themselves grow, they are also the primary consumers of the poultry feeds that the mill produces. GhRRM has also introduced into its pilot area various modern agricultural practices, including mul-ticropping, row planting, diversification of crops, use of fer-tilizers and insecticides, weeding, use of improved seeds, and is training farmers to raise poultry, rabbits, pigs, sheep and goats, and to construct scientific chicken coops using inexpen-sive local materials. These techniques are transmitted through IIRR's "farmer-scholar approach" where villagers teach fellow villagers improved methods of raising crops and livestock. Also runs a research and demonstration farm near Yensi Center, and at the Center gives short courses and seminars for farmers.

MEDICINES & PUBLIC HEALTH: Conducts health clinics in villages as well as at Yensi Center. Staff gives inoculations against communicable diseases, treats illnesses, and refers serious cases to a medical officer or hospital. In many villages conducts sick and well-baby clinics and preschool programs; holds mothers' classes on maternal and child health, nutrition, sanitation (es-pecially in handling water); initiates water supply projects. Advocates environmental sanitation, holds classes in construction and installation of water-sealed toilet bowls. Conducts study on traditional village midwives and herbalists to enlist and retrain them in more scientific practices. Personnel from the Ministry of Health collaborates in GhRRM's health program.

PERSONNEL: 24 local.

PROGRAM INITIATION: 1972.

FINANCIAL DATA: Expenditures for CY 1980: \$28,000 (Expenditures by IIRR)
Budget for CY 1981: 28,000 (Expenditures by IIRR)

COOPERATING ORGANIZATIONS: Catholic Relief Services; Center for Scientific Research into Plant Medicine (Mampong); Ghana National Youth Council; Government of Ghana, Ministries of Health, Labor, Social Welfare and Cooperatives; Koforidua Water & Sewage Corporation; Kwamoso State Farm Corporation; National Family Planning of Ghana; Tema Cement Works; United Nations World Health Organization; U.S. Agency for International Development; University of Ghana.

(Program information received September 1981)

SOCIETY OF JESUS (S.J.)
Jesuits, New York Province
501 East Fordham Road, New York, New York 10458
(212) 584-0300/933-2990

Address of contact: Rev. Patrick J. Ryan, S.J.
University of Ghana
Legon, Ghana

EDUCATION: Provides the services of two professors, on loan to the University of Ghana at Legon, and to St. Augustine's Secondary School in Cape Coast.

PERSONNEL: 2 U.S. priests.

PROGRAM INITIATION: 1975.

FINANCIAL DATA: Expenditures for FY ending 6/30/81: \$5,000
Budget for FY ending 6/30/82: 5,000

(Program information received August 1981)

LUTHERAN CHURCH IN AMERICA
Division for World Mission and Ecumenism
231 Madison Avenue, New York, New York 10016 -- (212) 481-9600

Address of contact: James Anquandah, Chairman,
Board of Governors
Good News Training Institute
P.O. Box 6484
Accra, Ghana

EDUCATION: Provides teaching personnel and some operating funds for the Good News Training Institute in Accra which is supported by independent churches. The two-year study program for leadership development has courses designed for those who have completed secondary school and includes social and economic issues, community development, development of communications skills, etc

PROGRAM INITIATION: 1974.

COOPERATING ORGANIZATIONS: Mennonite Central Committee, United Presbyterian Church in the U.S.

(Program information received September 1981)

THE LUTHERAN CHURCH-MISSOURI SYNOD
Board of Social Ministry and World Relief
500 North Broadway, St. Louis, Missouri 63102 -- (314) 231-6969

FOOD PRODUCTION & AGRICULTURE: Provides \$17,500 a year to the Evangelical Lutheran Church of Ghana to help support an agricultural station in Bunkpurugu in the north.

PROGRAM INITIATION: 1974.

(Program information received October 1981)

*+ MAP INTERNATIONAL

327 Gundersen Drive, Carol Stream, Illinois -- (312) 653-6010
Mailing Address: P.O. Box 50, Wheaton, Illinois 60187

MEDICINE & PUBLIC HEALTH: Makes shipments of donated medicines and hospital supplies in response to the requests of missionary doctors.

FINANCIAL DATA: During CY 1980 sent 18,948 pounds of medicines and supplies with a value of \$189,758.

(Program information received July 1981)

MEDICAL MISSION SISTERS (S.C.M.M.)
(Society of Catholic Medical Missionaries, Inc.)
8400 Pine Road, Philadelphia, Pennsylvania 19111
(215) 742-6100

Address of contact: Sister Suzanne Maschek, S.C.M.M.
District Superior
Holy Family Hospital
Berekum, Brong-Ahafo, Ghana

The U.S. sector provides funds and personnel in support of the Africa sector, which conducts the programs described below.

EDUCATION: Provides the services of a sister on the resident staff of "Spiritual Centre for Renewal" in Kumasi, who trains local personnel in leadership skills, group living and community development.

MEDICINE & PUBLIC HEALTH: Operates the 91-bed Diocesan Holy Family Hospital at Berekum, with government-certified education

(continued)

(continued)

programs in nursing, midwifery, X-ray technology; programs for nurse-anesthetists, theater technicians and pharmacy dispensing assistants; and in-service training for graduate nursing staff. Public health work includes nine satellite clinics and services including medical supervision of two health and maternity centers; daily health education and hygiene classes at the hospital's outpatient department; newborn, under-five and nutrition clinics, where food demonstrations and classes on nutrition and hygiene are given; a special weekly malnutrition clinic; a demonstration vegetable garden at the hospital for those attending nutrition and under-five clinics, vaccinations in the various clinics; nutrition classes five days weekly for mothers of children admitted to the pediatric ward; and prenatal clinics at the hospital five times weekly and postnatal home visits. Conducts weekly health education classes for tuberculosis patients and provides a monthly chest clinic (serving approximately 50 patients) as well as a home delivery service. A full-time physical therapist provides rehabilitation and prosthetic education services. Holds monthly medical conferences in the hospital for doctors from government and mission hospitals in the Brong-Ahafo area. Operates the 54-bed general Diocesan Holy Family Hospital at Techiman, whose public health efforts include: a prenatal clinic held three times weekly, where inoculations and health instruction are given; a nutrition clinic, held three times weekly at the hospital; a twice monthly chest clinic; home-visiting and followup of patients discharged from the hospital. The hospital also holds a weekly intensive nutrition clinic at Baafi in cooperation with an agriculturist and health inspector; an under-five clinic held weekly in Nsuta; and a general clinic held weekly in Manso, which includes prenatal and health teaching and once monthly, a well-baby clinic. Hospital staff have designed and are participating in training programs for village health workers and indigenous healers. A team of four sisters live and work in Abease, teaching local health workers basic nutrition and child care. They have also provided inservice training to the village dresser. Formed baker's union and started a beekeeping project. In Sunyani one sister works as Health Development Coordinator with the Diocesan Health Council, another works in the Diocesan Pharmacy and a third sister is surgeon at the Regional Government Hospital.

FUTURE PLANS: To extend public health programs with an emphasis on primary health care, and training of village health workers and indigenous healers. To upgrade further indigenous hospital staff so that they may assume full supervisory and management level positions. To expand credit unions for the benefit of patients and staff and plan additional low-cost staff housing for Berekum and Techiman.

(continued)

(continued)

PERSONNEL: 13 U.S. (2 administrators; 3 doctors, including surgeon, a public health specialist and a general practitioner; 2 nurses, including a public health nurse; 2 nurse-midwives, including a tutor; a community health nurse; an X-ray technologist; a physical therapist; a sociologist); 9 international (doctor, 3 pharmacies, 2 nurse-midwives, nurse-midwifery anesthetist, nurse-anesthetist, X-ray technician).

PROGRAM INITIATION: 1954.

COOPERATING ORGANIZATIONS: Association for People's Practical Life Education (APPLE), Canadian Catholic Organization for Development and Peace, Diocese of Kumasi; Diocese of Sunyani; Government of Germany; Government of Ghana; Government of the Netherlands; Misereor, Raskob Foundation; UNICEF; U.S. Agency for International Development; University of Ghana, Department of Nutrition and Food Science.

(Program information received August 1981)

MENNONITE BOARD OF MISSIONS

500 South Main Street, Elkhart, Indiana -- (219) 294-7523

Mailing Address: P.O. Box 370, Elkhart, Indiana 46515

Address of contact: Erma Grove
P.O. Box 5485
Accra, Ghana

FOOD PRODUCTION & AGRICULTURE: In association with the National Christian Council of Ghana provides general assistance in basic food production to villages, including the services of an agronomist-administrator, seed and instruction in good farming methods near Wale Wale in northern Ghana.

MEDICINE & PUBLIC HEALTH: Provides two nurses for an outpatient clinic operated by the local government in Amasaman where approximately 200 patients are seen daily. Also provides the services of a nutritionist to assist the program for villages near Wale Wale.

PERSONNEL: 4 U.S. (2 nurses, agriculturist, nutritionist).

PROGRAM INITIATION: 1957.

FINANCIAL DATA: Expenditures for CY 1980: \$42,000
Budget for CY 1981: 46,200

(continued)

(continued)

COOPERATING ORGANIZATION: National Christian Council of Ghana
(Program information received July 1981)

* OIC INTERNATIONAL

(Opportunities Industrialization Centers International, Inc.)
240 West Tulpehocken Street, Philadelphia, Pennsylvania 19144
(215) 842-0220

Address of contact: Bernard Faulkner, Program Advisor
OIC Ghana
P.O. Box 6241
Accra, Ghana

INDUSTRIAL DEVELOPMENT MANAGEMENT: Provides financial assistance and equipment to a community self-help manpower training and economic development program to assist the enemployed and under-employed in the Accra area and expanded in 1976 to two additional centers in Kumasi and Sekondi/Takoradi. Vocational training programs stress non-formal education concepts and techniques, and training is provided in ten vocational fields.

FUTURE PLANS: To expand project to Kpando in 1982.

PERSONNEL: 1 U.S., 119 local.

PROGRAM INITIATION: 1970.

FINANCIAL DATA: Expenditures for FY ending 9/30/81: \$463,596
Budget for FY ending 9/30/82: 620,273

COOPERATING ORGANIZATIONS: Government of Ghana, U.S. Agency for International Development.

(Program information received August 1981)

OPERATION CROSSROADS AFRICA, INC.

150 Fifth Avenue, New York, New York 10011 -- (212) 242-8550

Address of contact: Mr. Willie Laast, Associate Director
Peace Corps Ghana
P.O. Box 5796
Accra, Ghana

(continued)

(continued)

MEDICINE & PUBLIC HEALTH: Volunteers helped provide medical care to the villages of Aboasa and Akohima. This included the diagnosis and treatment of malaria, abdominal parasites, skin ulcers, malnutrition and upper respiratory infections. Emphasizes the teaching of preventive techniques and delivered health lectures covering hygiene, nutrition, birth control and first aid. During the second phase of the project a team of volunteers assisted the four-doctor staff and worked in the outpatient clinic at Akosomba Hospital. Also assisted in digging pit latrines.

FUTURES PLANS: To conduct medical projects in the same areas in 1981; to train local para-professionals.

PERSONNEL: 13 U.S. volunteer, 20 local volunteer.

PROGRAM INITIATION: 1958.

FINANCIAL DATA: Expenditures for CY 1981: \$3,000.

COOPERATING ORGANIZATIONS: U.S. Peace Corps/Ghana, Voluntary Workcamps Association of Ghana.

(Program information received December 1981)

*** THE PATHFINDER FUND**

1330 Boylston Street, Chestnut Hill, Massachusetts 02167
(617) 731-1700

EQUIPMENT & MATERIAL AID: IN CY 1980 provided three pelvic models and two generators.

PROGRAM INITIATION: 1978.

(Program information received July 1981)

PUBLIC ADMINISTRATION SERVICE

1497 Chainbridge Road, McLean, Virginia 22101 -- (703) 734-8970

PUBLIC ADMINISTRATION: Conducting an organization and management study for the Ghana Water and Sewer Corporation. A consultant team is being chosen to do the study.

PERSONNEL: 4 U.S. (computer specialist, finance officer, personnel administrator, office manager; several Israel, engineers.

(continued)

(continued)

PROGRAM INITIATION: 1981.

COOPERATING ORGANIZATIONS: Ghana Water and Sewer Corporation,
Government of Ghana, World Bank.

(Program information received October 1981)

THE ROCKEFELLER FOUNDATION

1133 Avenue of the Americas, New York, New York 10036
(212) 869-8500

POPULATION & FAMILY SERVICES: In CY 1980 provided \$30,400 in
general fellowships in the population sciences.

PROGRAM INITIATION: 1980.

FINANCIAL DATA: Expenditures for CY 1980: \$1,914.

(Program information received August 1981)

+ THE SALVATION ARMY

National Headquarters: 799 Bloomfield Avenue, Verona
New Jersey 07044 -- (201) 239-0606

+ THE SALVATION ARMY

World Service Office
1025 Vermont Avenue, N.W., Suite 350, Washington, D.C. 20005
(202) 833-5646

Address of contact: Lt. Colonel Donald Seiler
Territorial Commander
The Salvation Army Territorial
Headquarters
6 Osu Avenue
P.O. Box 320
Accra, Ghana
Tel. 24705

The Salvation Army in the U.S.A. provides financial and personnel
assistance to programs operated by the International organization
described below.

EDUCATION: Operates 96 schools including the College of
Commerce, Akim Manso; continuation schools in Begoro and

(continued)

(continued)

Wiamoase; the Secondary Commercial Institute, Begoro; a vocational training institute, Begoro; and an home science center at Abompe Provides continuing education courses for clinic staff and health care workers on a regular basis.

FOOD PRODUCTION & AGRICULTURE: Operates training programs for women and youth in small scale food production, animal husbandry and integrated nutrition at more than 100 centers.

MEDICINE & PUBLIC HEALTH: Operates rural clinics at Anum, Begoro, Boso, Duakwa, Ochiso and Wiamoase with emphasis on preventive health care. Operates child care training centers at Ba and Anum which train mothers or surrogate parents in proper nutrition, oral rehydration therapy, and treatment and prevention of common childhood diseases. Village health teams coordinated by the Salvation Army conduct under-five clinics and instruct in child and maternal health in more than 1,000 villages throughout Ghana.

SOCIAL WELFARE: Operates 26 day care centers which serve more than 500 clients; the program includes daily feeding of children and food distribution to needy families. Operates a rehabilitation center for the physically handicapped in Bogoro which provides accommodation and physical therapy for handicapped children and young adults who undergo treatment at a nearby government hospital. The Begoro center offers vocational training courses for their short-term residents as well as transportation to nearby schools so that their education continues while receiving medical treatment.

PROGRAM INITIATION: 1922.

PERSONNEL: 2 U.S., 12 international, 696 local.

COOPERATING ORGANIZATIONS: Canadian International Development Agency (CIDA), Government of Switzerland, Oxfam (U.K.), Tear Fund (U.K.), World Vision International.

(Program information received February 1981)

*+ SEVENTH-DAY ADVENTIST WORLD SERVICE, INC.
6840 Eastern Avenue, N.W., Washington, D.C. 20012
(202) 723-6000

Address of contact: P.O. Box 1016
Accra, Ghana

(continued)

(continued)

The General Conference of Seventh-Day Adventist operates the following educational institutions within Ghana which the Seventh-Day Adventist World Service has supported as well:

EDUCATION: Seventh-Day Adventist Secondary Schools in Agona (Ashanti) and Bekwai; and the Seventh-Day Adventist Teacher Training College in Asokore-Kofondua.

PROGRAM INITIATION: 1970.

(Program information received December 1981)

SOUTHERN BAPTIST CONVENTION

Foreign Mission Board

3806 Monument Avenue, Richmond, Virginia -- (804) 353-0151

Mailing Address: P.O. Box 6597, Richmond, Virginia 23230

Address of contact: Baptist Mission
P.O. Box 1933
Kumasi, Ghana

CONSTRUCTION, HOUSING & PLANNING: In 7/81 gave \$10,000 to repair the broken dam at Nalerigu in order to provide clean drinking water.

MEDICINE & PUBLIC HEALTH: Operates the Baptist Medical Center at Nalerigu.

PERSONNEL: 50 U.S., including 4 doctors, 3 nurses, pharmacist, maintenance worker.

PROGRAM INITIATION: 1947.

(Program information received January 1982)

*** SUMMER INSTITUTE OF LINGUISTICS, INC.**

19891 Beach Boulevard, Huntington Beach, California 92648

(714) 536-9346

Address of contact: Norman Price, Director
Ghana Institute of Linguistics
P.O. Box 378
Tamale, Ghana

(continued)

(continued)

EDUCATION: Conducts linguistic research in local languages, leading to the publication of phonological and grammatical descriptions, a compilation of their vocabularies, and a comparative study of the languages and their collections of oral literature. Conducts related anthropological research in each language group and translates parts of the Bible into these languages. Provides primers and other literacy materials in each language. Work is in progress with the following language groups: Adele, Bimoba, Buli, Nchumburu, Dagaari, Frafra, Achode Hanga, Kasem, Konkomba, Kusaal, Lelemi, Libgi, Mampruli, Dagbani Nafaanra, Sisaala, Tampilma and Vagla. Prepares literature on better agricultural methods and hygiene as part of adult education work.

MEDICINE & PUBLIC HEALTH: Provides first aid and simple medical assistance in areas far from Government health facilities.

PERSONNEL: 18 U.S., 24 international.

PROGRAM INITIATION: 1962.

COOPERATING ORGANIZATIONS: Government of Ghana, Department of Social Welfare and Community Development; University of Ghana; Institute of African Studies.

(Program information received January 1982)

* **TECHNOSERVE, INC.**

11 Belden Avenue, Norwalk, Connecticut 06852 -- (203) 846-3231

Address of contact: John C.L. Doku
P.O. Box 135
Accra, Ghana
Tel. 75949

Provides technical services to local self-help enterprises by assisting in their conceptualization, management and training, technology and capital requirements. Also operates projects which provide short term assistance to other PVO's and rural organizations in Ghana, and agricultural extension programs. Projects are generally rural based and concentrate on agricultural production and employment generation.

FOOD PRODUCTION & AGRICULTURE: Assists AHK Ltd., a limited liability company with small farmer members from the village of Afiadenygbia, to implement and manage a commercial rabbit

(continued)

(continued)

project. Assisted with organization, incorporation, equity collection and preparation of a feasibility study. Currently assisting in implementation, procurement of breeding stock, management, accounting, technical assistance and the securing of debt capital. AHK Ltd., will sell rabbit meat in the local market and in Accra. Provided assistance to two small scale sugar cane processing plants which led to the establishment of three other similar projects. The Mfantseman Agricultural Extension Service provides assistance to sugar cane and food crop farmers in the Mankessim area and the Nnudu Agricultural Extension Service assists farmers in the Nnudu area. Extension agents provide advice to farmers on planting, weeding, fertilizing, harvesting and marketing their crops. Inputs for small farmers are also made available by these projects.

INDUSTRIAL DEVELOPMENT & MANAGEMENT: Technoserve's BASIG (Business Advisory Services in Ghana) Project provides short term management and technical assistance to other PVO's and village organizations. Provided assistance to PVO's in budgeting, financial reporting, identifying and ordering equipment and supplies, and the establishment of maintenance systems. Assisted village organizations in establishing cottage industries such as charcoal and 2 gari (food made of cassava) production, and black-smithing. Also assisted in the establishment of a PVO consortium called GAPVOD (Ghana organization of PVO's in Development).

FUTURE PLANS: To assist in the establishment of a Family Backyard Rabbit Breeders Association in addition to the Basig and Agricultural extension programs.

PERSONNEL: 8 local (4 agriculturists, engineer, 3 clerical).

PROGRAM INITIATION: 1969.

FINANCIAL DATA: Expenditures for CY 1980: \$180,000
Budget for CY 1981: 180,000

COOPERATING ORGANIZATIONS: Agricultural Development Bank; Bank of Ghana; Barclays Bank; Brotfur die Welt Germany; Capital Investment Board; Catholic Relief Services; Christian Service Committee; CODEL; Ghana Organization of Volunteer Assistance; Ghana Rural Reconstruction Movement; Government of Ghana, Ministries of Agriculture, Finance and Economic Planning, Fuel and Power, and Social Welfare; Lutheran Church in America; Lutheran World Relief (Canada); Salvation Army; United Methodist Committee on Relief; USAID Mission; YMCA; YWCA.

Program information received September 1981)

UNITED CHURCH BOARD FOR WORLD MINISTRIES
United Church of Christ, Divisions of World Mission and World
Service
475 Riverside Drive, New York, New York 10115 -- (212) 870-2637

EDUCATION: Provides the services of two teachers at a school at
Teki.

PERSONNEL: 2 U.S. teachers.

FINANCIAL DATA: Expenditures for CY 1981: \$77,000
Budget for CY 1982: 53,000

COOPERATING ORGANIZATION: Evangelical Presbyterian Church,
Ghana.

(Program information received January 1982)

THE UNITED METHODIST CHURCH
World Division of the Board of Global Ministries
475 Riverside Drive, New York, New York 10115 -- (212) 678-6227

COMMUNITY DEVELOPMENT: Provided a one-time grant of \$30,000 in
1981 to the Mampong Institute for rural development projects;
helps fund the work of several volunteer community development
specialists from Operation Crossroads Africa.

EDUCATION: Provides financial assistance to Trinity College,
Legon.

PROGRAM INITIATION: 1973.

COOPERATING ORGANIZATIONS: Mampong Institute, Trinity College.

(Program information received January 1982)

UNITED METHODIST COMMITTEE ON RELIEF
475 Riverside Drive, New York, New York 10115 -- (212) 678-6281

Address of contact: Joseph Adoo
Christian Service Committee of the
Christian Council of Ghana (S.S.C.)
P.O. Box 3262
Accra, Ghana

(continued)

(continued)

UMCOR supports the work the Christian Service Committee (the service arm of the Christian Council of Ghana) in its administrative activities which include general administration, purchasing, distribution of material aid, self-help projects, relief services, refugee services and social welfare. Also supports CSC projects described below.

FOOD PRODUCTION & AGRICULTURE: Operates a mobile fishery school which helps train school leavers, young men and women, in modern fishing techniques, fish processing and marketing. Providing tools and equipment, fertilizers and insecticides for an agricultural extension program.

POPULATION & FAMILY SERVICES: Supports the Committee on Christian Marriage and Family Life which provides family planning, family life education and family counseling services especially to rural inhabitants.

PROGRAM INITIATION: 1973.

FINANCIAL DATA: Expenditures for CY 1980: \$60,000
Budget for CY 1981: 65,000

COOPERATING ORGANIZATIONS: The Christian Council of Ghana, The Methodist Church of Ghana.

(Program information received July 1981)

WORLD CONCERN/CRISTA INTERNATIONAL

A Division of CRISTA

19303 Fremont Avenue North, Seattle, Washington -- (206) 546-7201

Mailing Address: P.O. Box 33000, Seattle, Washington 98133

EQUIPMENT & MATERIAL AID: Provided \$8,822 in medicines and medical supplies in CY 1981.

PROGRAM INITIATION: 1980.

(Program information received October 1981)

* WORLD EDUCATION, INC.
251 Park Avenue South, New York, New York 10010
(212) 598-4480

Address of contact: Ms. Fanny Danto Russell, Director
Association for People's Practical Life
Education
P.O. Box 4625
Accra, Ghana

COMMUNITY DEVELOPMENT: Provides assistance to the training and non-formal education program of the Association for People's Practical Life Education (APPLE). Has allocated sub-grants to community self-help projects of local women's groups including 800 rural women and 50 local women leaders in the Brong-Ahafo Region. Women have traditionally played a key role in community activities in Ghana, and leadership training provides additional resources for bringing rural women, into the mainstream of rural development.

FUTURE PLANS: To assist APPLE expand its community development activities to the West-Central, Brong-Ahafo Region, which is a farming, mining and timber area of the country with a majority of low-income, rural population.

PERSONNEL: Short-term consultants only.

PROGRAM INITIATION: 1981.

FINANCIAL DATA: Budget for CY 1983: \$300,000 (approximate).

COOPERATING ORGANIZATIONS: Hewlett Foundation, U.S. Agency for International Development provide funding.

(Program information received August 1981)

WORLD NEIGHBORS, INC.
5116 North Portland Avenue, Oklahoma City, Oklahoma 73112
(405) 946-3333

Address of contact: Mlle. Ayele A. Foly
Family Health Advisor
B.P. 3035
Lome, Togo
Tel. 21-43-95

(continued)

(continued)

MEDICINE & PUBLIC HEALTH: Funds a family health advisor who helps encourage, train and support on a regular basis six family health projects, four of which are funded by World Neighbors in the northern and upper regions of Ghana. The advisor also helps other community-based programs launch family health projects. The four projects are in the Bongo area in cooperation with the Bongo Rural Development Project, an organization of local cooperatives; in Saboba in cooperation with the Ti-Tirtob Farmers' Society; in Tatale, under the auspices of the Tatale Catholic Mission, and in Yendi in a program with the Evangelical Presbyterian Church of Ghana. Through training and organizing village health leaders, the programs focus on sanitation, improved hygiene, child welfare clinics, nutrition education, identification and treatment of common diseases, vegetable gardens, introduction of family planning and income-generating activities.

PERSONNEL: 1 U.S., 4 international (Canada), 7 local, 94 local volunteers.

PROGRAM INITIATION: 1974.

FINANCIAL DATA: Expenditures for FY ending 6/30/81: \$27,414
Budget for FY ending 6/30/82: 41,400

COOPERATING ORGANIZATIONS: Canadian University Service Overseas, Catholic Diocese of Tamale, Catholic Relief Services, Christian Mothers Organization of Ghana, Christian Service Committee of the Ghana Council of Churches, Evangelical Presbyterian Church of Ghana, Tatale Catholic Mission.

(Program information received November 1981)

* WORLD REHABILITATION FUND, INC.
400 East 34th Street, New York, New York 10016 -- (212) 340-6062

EQUIPMENT & MATERIAL AID: In 1980 shipped equipment and supplies valued at \$4,000, through Catholic Relief Services to St. Joseph's Hospital in Koforidua.

MEDICINE & PUBLIC HEALTH: Provided a fellowship for a technician from the Limb Fitting Centre of the Ministry of Health, Accra, to attend a postgraduate and instructors' course at the WRF Regional Training Center in Prosthetics and Orthotics, Associacao de Assistencia a Crianca Defeituosa (A.A.C.D.), Sao Paulo, Brazil, from 6/2/80 - 8/15/80. Provided another fellowship for a trainee from St. Joseph's Hospital, Koforidua, to attend a basic course

(continued)

(continued)

at the A.A.C.D. from 3/17/80 - 8/15/80. In 1981 gave a fellowship for training in the postgraduate and instructors' course at the A.A.C.D., held from 9/14/81 - 12/11/81, to a technician from Kamfo Anokye Hospital in Kumasi. Provided three fellowships in orthotics to two students from Koforidua and one from Dzodze to participate in a course conducted at St. Joseph's Hospital, Koforidua, from 3/17/80 - 9/19/80, sponsored by WRF. Also, from 3/17/80 - 9/19/80, organized a course at the same hospital for training persons as physical therapy assistants; gave fellowships for this course to two students from Koforidua and one from Dzodze to participate in a course conducted at St. Joseph's Hospital, Koforidua, from 3/17/80 - 9/19/80, sponsored by WRF. Also, from 3/17/80 - 9/19/80, organized a course at the same hospital for training persons as physical therapy assistants; gave fellowships for this course to two students from Koforidua. In 5/81, the Director of Field Service visited St. Joseph's Hospital, Koforidua, and the Limb Fitting Centre, Accra, for consultations on their respective programs. Gave a grant of \$22,000 to the University of Cape Coast for the "Third International Workshop on Education and Rehabilitation of the Disabled", which was held 7/19/81 - 8/1/81; also sponsored the participation of U.S. experts in this workshop.

PROGRAM INITIATION: 1970.

FINANCIAL DATA: Expenditures for FY ending 6/30/81: \$24,500 TOTAL

Fellowship, postgraduate course -	2,000
Fellowship, basic course -	3,000
Three fellowships, orthotics course -	9,000
Two fellowships, physical therapy assistants course -	6,000
Shipment -	4,000
Consultation visit -	500

Budget for FY ending 6/30/82: 33,000 TOTAL

Fellowship, postgraduate course -	2,000
Grant to University of Cape Coast -	22,000
Expenses of U.S. participants to Workshop -	9,000

COOPERATING ORGANIZATIONS: A.A.C.D., Sao Paulo, Brazil, provided the instructors and facilities for the training program; Catholic Relief Services; St. Joseph's Hospital provided the physical facilities and instructors for the two courses in orthotics and physical therapy assistants; U.S. World Health Organization provided travel expenses for trainees.

(Program information received October 1981)

WORLD VISION RELIEF ORGANIZATION
919 West Huntington Drive, Monrovia, California 91016
(213) 357-7979

Address of contact: World Vision International
2 Okodan Link
Accra, Ghana
Tel. 76193

In the last year the World Vision program in Ghana has expanded greatly and the following description represents a very abbreviated description of this program.

COMMUNITY DEVELOPMENT: Operates holistic rural development programs in 14 areas of rural Ghana including literacy training, non formal education, health and nutrition education, food production and agricultural extension program, sanitation and irrigation projects.

EQUIPMENT & MATERIAL AID: In CY 1981 provided \$10,000 to provide medicines and food and clothing for people displaced by tribal conflicts. Provided \$10,000 in CY 1981 in medical supplies for victims of a major train crash.

PERSONNEL: 34 local administrative, 201 local project personnel.

PROGRAM INITIATION: 1978.

FINANCIAL DATA: Expenditures in CY 1981: \$1,657,143.

(Program information received February 1982)

***+ YOUNG MEN'S CHRISTIAN ASSOCIATION OF THE UNITED STATES**
International Division of the National Board
101 North Wacker Drive, Chicago, Illinois 60606
(312) 977-0031

Address of contact: Sam Miami, National General Secretary
National Council of Ghana YMCA's
P.O. Box 738
Accra Ghana

The YMCA of Ghana operates in seven regions with 36 local associations. The National Board of the YMCA supports the YMCA of Ghana which operates the program described below.

(continued)

(continued)

COMMUNITY DEVELOPMENT: Initiated a program for the development of rural market cooperatives operating in the Eastern Region designed to upgrade existing methods of distribution and marketing of foodstuffs on a cooperative basis to create employment opportunities for youth and unemployed people throughout the region through cooperative ventures, and to provide leadership training. Also sponsors health clinics, day care centers, family planning programs, model farms and leadership training.

EDUCATION: Operates a vocational training center in Accra which provides carpentry and masonry training; operates adult and non-formal education programs at all associations.

INDUSTRIAL DEVELOPMENT & MANAGEMENT: Operates a Rural Enterprise Guidance Association in Ashanti to train people in crafts and small industry production and help them organize in cooperative societies, as well as assist them in small scale business management.

POPULATION & FAMILY SERVICES: In Accra, Western, Eastern, Central and Ashanti regions operates a Family Life Education and Counseling program to inform youth and adults about marriage, parenthood and related information about family planning.

PROGRAM INITIATION: 1946.

FINANCIAL DATA: Expenditures for CY 1981: \$600,000
(total support from all U.S. Y.M.C.A. sources)

(Program information received February 1982)

*+ YOUNG WOMEN'S CHRISTIAN ASSOCIATION OF THE U.S.A.
World Relations Unit of the National Board
600 Lexington Avenue, New York, New York 10022 -- (212) 753-4700

Address of contact: Mrs. Kate Parkes
National General Secretary
YWCA of Ghana
P.O. Box 1504
Accra, Ghana

Helps support the YWCA of Ghana which operates through 15 local associations to provide youth leadership training, literacy programs and a variety of income-generating projects.

(continued)

(continued)

EDUCATION: Teaches commercial subjects, home economics courses and trains teachers in child care at the YWCA in Accra.

SOCIAL WELFARE: Operates three village day-care centers for children of farm women which also provide health education, recreational activities and training for young women who serve as volunteer teachers/leaders during school holidays.

FUTURE PLANS: To develop simple educational materials for the rural day-care centers; to improve staff training.

PERSONNEL: Approximately 42 local, including 40 volunteer.

PROGRAM INITIATION: 1952.

COOPERATING ORGANIZATIONS: German Women's World Day of Prayer Committee (Germany), National YWCA's, World YWCA (Geneva).

(Program information received November 1981)

This chart provides a quick reference summary of the development assistance activities of the organizations included in this report. "PP" indicates a proposed program, a dot indicates a current program.

AGENCIES	Communications	Community Development	Construction, Housing & Planning	Cooperatives, Credit Unions & Loans	Economic & Development Planning	Education	Equipment & Material Aid	Food Production & Agriculture	Industrial Development	Medicine & Public Health	Nutrition	Population & Family Services	Public & Business Administration	Social Welfare	Women	Youth
AFL-CIO (African-American Labor Center)		●		●		●				●						
African American Institute						●										
Catholic Medical Mission Board							●			●						
Catholic Relief Services							●	●		●	●				●	
Christian Nationals Evangelism Commission						●				●						●
Church World Service						●	●					●				
Comboni Missionaries of the Heart of Jesus						●				●					●	
Darien Book Aid Plan						●	●									
Direct Relief Foundation							●			●						
Society of the Divine Word						●				●						
Dunwoody Industrial Institute						●			●							●
Family Planning International Assistance							●			●		●			●	
Freedom House						●	●									
Society of Holy Child Jesus						●				●						
Congregation of the Holy Cross						●										●
Missionary Sisters, Servants of the Holy Spirit						●				●	●				●	

This chart provides a quick reference summary of the development assistance activities of the organizations included in this report. "PP" indicates a proposed program, a dot indicates a current program.

AGENCIES	Communications	Community Development	Construction, Housing & Planning	Cooperatives, Credit Unions & Loans	Economic & Development Planning	Education	Equipment & Material Aid	Food Production & Agriculture	Industrial Development	Medicine & Public Health	Nutrition	Population & Family Services	Public & Business Administration	Social Welfare	Women	Youth
Intermedia	●					●										
International Executive Service Corps									●				●			
International Institute of Rural Reconstruction		●		●		●		●		●	●					
Society of Jesus						●										
Lutheran Church in America						●										●
Lutheran Church-Missouri Synod								●								
MAP International							●			●						
Medical Mission Sisters						●		●		●	●					
Mennonite Board of Missions								●		●	●					
OIC International						●			●							
Operations Crossroads Africa						●				●						
The Pathfinder Fund							●			●		●			●	
Public Administration Service													●			
The Rockefeller Foundation							●					●				
The Salvation Army						●		●		●	●			●		
Seventh-day Adventist World Service						●	●									

This chart provides a quick reference summary of the development assistance activities of the organizations included in this report. "PP" indicates a proposed program, a dot indicates a current program.

AGENCIES	Communications	Community Development	Construction, Housing & Planning	Cooperatives, Credit Unions & Loans	Economic & Development Planning	Education	Equipment & Material Aid	Food Production & Agriculture	Industrial Development	Medicine & Public Health	Nutrition	Population & Family Services	Public & Business Administration	Social Welfare	Women	Youth
Southern Baptist Convention			●													
Summer Institute of Linguistics	●				●											
Technoserve			●				●	●								
United Church Board for World Ministries					●											
United Methodist Church		●			●											
United Methodist Committee on Relief						●	●				●					
World Concern							●			●						
World Education		●			●										●	
World Neighbors										●	●	●			●	
World Rehabilitation Fund					●		●			●						
World Vision Relief Organization		●			●		●			●	●			●		
Young Men's Christian Association of the United States		●			●			●				●				●
Young Women's Christian Association of the U.S.A.					●									●		