

USAID
FROM THE AMERICAN PEOPLE

2009 VOLAG

REPORT OF VOLUNTARY AGENCIES

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

2009 VOLAG

REPORT OF VOLUNTARY AGENCIES

ALONZO L. FULGHAM

Acting Administrator

U.S. Agency for International Development

KAREN D. TURNER

Director

Office of Development Partners

ADELE H. LISKOV

Chief

Private and Voluntary Cooperation Division

CONTENTS

OVERVIEW

USAID Unveils a New Online System for the Registration of Private Voluntary Organizations	4
--	---

U.S. PRIVATE VOLUNTARY ORGANIZATIONS

Registry	7
Summary of Activities (Fiscal Year 2007)	129

INTERNATIONAL PRIVATE VOLUNTARY ORGANIZATIONS

Registry	161
Summary of Activities (Fiscal Year 2007)	179

U.S. COOPERATIVE DEVELOPMENT ORGANIZATIONS (CDOs)

Registry	185
Summary of Activities (Fiscal Year 2007)	189

OVERVIEW

USAID UNVEILS A NEW ONLINE SYSTEM FOR THE REGISTRATION OF PRIVATE VOLUNTARY ORGANIZATIONS

INTRODUCTION

This past year has been an exciting one for USAID and the foreign assistance community. The new Obama Administration has committed to advancing the cause of international development and has sought to double the amount of U.S. Government foreign assistance in the Administration's 2010 budget request.

USAID's Registry of U.S. and international Private Voluntary Organizations (PVOs) has also seen exciting developments during the past year. The Private and Voluntary Cooperation Division in the Office of Development Partners (ODP/PVC) manages the Agency's registration policy and the PVO registration process. To further streamline registration, a new online registration system was developed and put into operation in 2008. PVOs can now submit registration materials and updates electronically.

The online registration system replaces the registration process set forth in 22 CFR Part 203 that required postal mailing of USAID forms I 550-2 and 200-1. The new system has eliminated the need to complete paper forms, streamlined the PVO registration process, and should reduce the time it takes to submit registration materials. The

new process should also increase the accuracy of the data submitted, since USAID will no longer be required to manually transfer information from forms to the database. In addition, the system performs checks on various sections of the online submission to ensure that the data provided reconciles within each section and with matching data in other sections. This feature helps USAID confirm that submissions are complete and correct before they are submitted, thus reducing time-consuming follow-up efforts. Submitted information is maintained in the system and will be in place to update the following year, eliminating the need to submit all new data each year, as was required under the paper-based process.

The online registration system provides USAID and the public with a more comprehensive view of PVO activities within a specific geographic region via the online PVO Registry. The process of developing and improving the online system is ongoing, and PVC welcomes any feedback or suggestions to enhance the system.

2009 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. As defined by USAID (see 22 CFR 203.2), a PVO is a tax-exempt, nonprofit organization working in international development that receives some portion of its annual support from the private sector (demonstrating its private nature) and also receives voluntary contributions of money, staff time, or in-kind support from the general public (demonstrating its voluntary nature). PVOs register with USAID to establish and maintain eligibility to compete for grants and cooperative agreements. Information about registration can be found at www.usaid.gov | **Keyword: PVO Registration.**

The *2009 VolAg Report* includes a brief description and a summary of financial activities for the 563 U.S. PVOs, 71 international PVOs, and six U.S. Cooperative Development Organizations (CDOs) registered with USAID as of March 31, 2009. The information contained in this report is also available through the online PVO Registry, a searchable database that is updated daily, on the USAID Web site at www.usaid.gov | **Keyword: PVO Registry.**

USAID REGISTRATION DATA REFLECTED IN TWO NEW PUBLICATIONS ON PRIVATE CONTRIBUTIONS

USAID registration data was utilized in two publications on PVOs during 2009: the Hudson Institute's Center for Global Prosperity's fourth annual *Index of Global Philanthropy and Remittances* and Rachel M. McCleary's book *Global Compassion: Private Voluntary Organizations and U.S. Foreign Policy Since 1939*.

As reported by the Hudson Institute in its new study, PVOs contributed \$10.8 billion in private funding to the developing world in 2007. The USAID database of U.S. and international PVOs registered with the Agency was instrumental to determining the dollar value of international development and humanitarian assistance program activities implemented by PVOs. In collaboration with the Urban Institute's Center on Nonprofits and Philanthropy, the Institute also used information from the *2008 VolAg Report*, which ODP/PVC produced.

The USAID database of U.S. PVOs registered with the Agency was an important resource for McCleary's book, which explores the funding relationship between PVOs and the U.S.

Government. Dr. McCleary, a Senior Research Fellow at the Center for International Development, John F. Kennedy School of Government at Harvard University, and Research Fellow of the Hoover Institution of Stanford University, used USAID's PVO registration database in her study of the quantity and type of Federal funds received for overseas projects by registered PVOs from 1939 to 2003. *Global Compassion* analyzes the nature of the relationship between PVOs and U.S. foreign policy and the extent to which the Federal Government influences the PVO mission and operations.

U.S. PVOs received \$19.5 billion in support from U.S. citizens and private sources, more than seven times the \$2.7 billion from USAID.

LEVERAGING PRIVATE RESOURCES FOR DEVELOPMENT

PVOs and local nongovernmental organizations help USAID support local capacities to address local needs, bringing additional resources to bear and facilitating sustainable development worldwide. By enlisting the PVO community's expertise and program delivery capacities, USAID is better able to direct humanitarian relief and development assistance to areas of need. As the data presented in this report indicate, the privately generated resources that PVOs spend on international development activities far exceed the resources they receive from USAID or the U.S. Government.

During fiscal year 2007, U.S. PVOs registered with USAID received \$19.5 billion in support from non-U.S. Government and private sources, more than seven times the \$2.7 billion that USAID channeled to USAID registered PVOs. Other U.S. Government agencies and international organizations provided an additional \$3.9 billion, bringing the total private and public support and revenue for registered U.S. PVOs to \$26 billion.

For non-U.S. PVOs, USAID provided more than \$89 million to registered international PVOs in 2007, augmenting their \$2.2 billion in direct spending on international relief and development activities.

DOING BUSINESS WITH USAID

To implement its worldwide humanitarian and development activities, USAID uses various 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 Web sites:

www.usaid.gov | Keyword: ADS

The Automated Directives System outlines USAID's policies and procedures. (See Chapter 303 - Grants and Cooperative Agreements.)

www.usaid.gov | Keyword: AAPDs

Acquisition and Assistance Policy Directives provide information on USAID's cost-sharing policy.

www.usaid.gov | Keyword: Forecast

Upcoming procurement opportunities with USAID's offices in Washington and overseas.

www.usaid.gov | Keyword: PVC

Information about the Private and Voluntary Cooperation Division, which manages the Agency's registration policy and the PVO registration process, as well as grant programs.

www.usaid.gov | Keyword: PVO Registry

Searchable database of PVOs currently registered with USAID.

www.usaid.gov | Keyword: PVO Registration

Information about USAID's PVO registration process, including the Conditions of Registration and other materials that can assist with online registration.

The *VolAg Report* is the culmination of the annual effort by the Office of Development Partners' Private and Voluntary Cooperation Division staff to collect, validate, and disseminate a clear, factual report that helps inform the Congress, Agency staff, partner organizations, and the general public about the activities of the PVO community. We hope you find it a useful resource.

UNITED STATES

PRIVATE VOLUNTARY ORGANIZATIONS

REGISTRY

The rules governing the registration of nongovernmental, nonprofit agencies engaged in voluntary foreign aid are promulgated in the *Code of Federal Regulations*, Title 22, Part 203. The U.S. PVO Registry consists of the following agencies.

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

3 CORD FOUNDATION IIICF

Reverend Tracey Goodner, Chairman and Founder

2118 East Beth Drive
Phoenix, AZ 85042
TEL: (602) 589-5500
FAX: (602) 589-5005
EMAIL: tgoodner@msn.com
WEB: www.iiicord.org

Promotes economic empowerment, education, and health. IIICF, a faith-based, 501(c)(3) organization, supports organizations that address the needs of low- to moderate-income individuals in Phoenix, Arizona, and in East Africa with financial and technical support. IIICF promotes social development through education, grant-writing training, and microloans. In Africa, the organization supports various projects, including direct cash grants to orphans and widows, vocational training, and poultry and other agricultural initiatives. IIICF supports HIV/AIDS education activities and has shipped books, school supplies, and other educational materials to areas of need.

A BETTER WORLD ABW

Mr. A. Moriel McClerklin, Executive Director

1130 South Michigan Avenue, Suite 4304
Chicago, IL 60605-2325
TEL: (312) 235-1600
FAX: (312) 235-0646
EMAIL: moriel@creatingabetterworld.net
WEB: www.creatingabetterworld.net

Empowers people to bring about permanent, positive social change. ABW's international programs focus on developing community infrastructure that creates sustainable living environments. ABW provides communities with the training and support needed to develop sustainable agriculture systems, establish economic cooperatives, and improve access to water. In conjunction with partners in Ghana, ABW has promoted

food security by providing training and assistance in organic farming, health and well-being by drilling water boreholes and providing training in nutrition and maternal care, and economic opportunities by funding technical assistance for rice-milling operations. ABW also sponsors media-based HIV prevention projects targeting youth.

A CALL TO SERVE INTERNATIONAL ACTS

Dr. Patricia J. Blair, President

601 Business Loop 70 W, Suite 113
Columbia, MO 65203-1743
TEL: (573) 874-0268
FAX: (573) 442-5627
EMAIL: tblairacts@aol.com
WEB: www.acalltoserve.org

Promotes peace and understanding through institutional and individual capacity building via the exchange of ideas, information, and resources. In 1992, ACTS established the Republic of Georgia's first nonprofit humanitarian aid organization, ACTS-Georgia, which exemplifies institutional capacity building and enables Georgians to help Georgians through development and humanitarian aid. Diabetic care, emergency and disaster medicine, refugee assistance, and women's and children's health are priorities. Sister-city links between Columbia, Missouri, and K'ut'aisi, Georgia, encourage citizen diplomacy and focus on public administration, business, education, health, art, and culture. ACTS is successfully implementing a USAID child survival grant in Georgia. With funding from the Global Alliance for Improved Nutrition, ACTS and the Georgian Parliament are implementing a national program to fortify flour with iron and folic acid.

A SELF-HELP ASSISTANCE PROGRAM ASAP

Mr. Tom Arsenault, President

58 Dover Trail
P.O. Box 2275
Peachtree City, GA 30269
TEL: (770) 632-7451
FAX: (770) 632-7215
EMAIL: ebara@asapafrika.org
WEB: www.asapafrika.org

Works with communities in rural Africa to improve food security and household income and better care for the increasing numbers of orphaned children and people suffering from HIV/AIDS. Since 1994, ASAP has been strengthening communities by assisting people in their efforts to improve their lives through initiatives that alleviate poverty, deal with HIV/AIDS, improve food security, and improve rural education. Projects focus on village savings and microfinance lending, HIV/AIDS awareness, conservation farming, nutritional gardening, and the cultivation and use of the jatropha tree and medicinal herbs, such as moringa. ASAP also works to provide vocational and entrepreneurial life-skills training and improve the quality of education.

THE ACADEMY FOR EDUCATIONAL DEVELOPMENT AED

Mr. Stephen F. Moseley, President and CEO

1825 Connecticut Avenue NW
Washington, DC 20009-5721
TEL: (202) 884-8111
FAX: (202) 884-8400
EMAIL: web@aed.org
WEB: www.aed.org

Helps develop systemic, sustainable solutions to problems that impede development, such as illiteracy, malnutrition, disease, lack of economic opportunities, and weak civil society infrastructure. AED addresses these and other human development needs using its collective

strengths in education, health and nutrition, democratic and economic reform, and skills development. AED programs employ state-of-the-art techniques in training, research and evaluation, information and communication technology, advocacy and policy development, social and behavior change communication, and social marketing. Under grants and contracts, AED operates these programs in collaboration with governmental agencies, nongovernmental and community-based organizations, schools, universities, foundations, corporations, and bilateral and multilateral donors.

ACCION INTERNATIONAL

Ms. Maria Otero, President and CEO

56 Roland Street, Suite 300
Boston, MA 02129
TEL: (617) 625-7080
FAX: (617) 625-7020
EMAIL: motero@accion.org
WEB: www.accion.org

Gives people the financial tools they need to work their way out of poverty. By providing microloans, business training, and other financial services to poor women and men who start their own businesses, ACCION's microlending partners help people work their way up the economic ladder with dignity and pride. ACCION seeks to bring this opportunity to as many of the world's poor as possible by developing microlending institutions that are financially self-sustaining and capable of reaching billions of people. Since 1992, ACCION programs have disbursed billions in microloans to millions of borrowers. ACCION's partners have put funding into the hands of the poor in 23 countries in Asia, Africa, the Caribbean, and Latin America and in more than 35 U.S. cities and towns.

ACTION AGAINST HUNGER-USA AAH-USA

Ms. Nancy Dale, Executive Director

247 West 37th Street, 10th Floor
New York, NY 10018
TEL: (212) 967-7800
FAX: (212) 967-5480
EMAIL: aah@aah-usa.org
WEB: www.aah-usa.org

Supports the work of the Action Contre La Faim (ACF) International Network, an association of global humanitarian organizations committed to ending world hunger. AAH-USA is a recognized leader in the fight against hunger and malnutrition. The organization supports ACF International's work to save the lives of malnourished children and provide families with sustainable access to safe water and long-term solutions to hunger. Intervening in emergency situations of conflict, natural disaster, and chronic food insecurity, ACF has pursued its vision of a world without hunger for 30 years, assisting nearly 5 million people in some 40 countries.

ACTION FOR ENTERPRISE AFE

Mr. Frank Lusby, III, Executive Director

2009 North 14th Street, Suite 301
Arlington, VA 22201
TEL: (703) 243-9172
FAX: (703) 243-9123
EMAIL: info@actionforenterprise.org
WEB: www.actionforenterprise.org

Focuses on small business and value chain 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 and subsector analyses, 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.

ADMIRAL JEREMIAH DENTON FOUNDATION

Admiral (Ret.) Jeremiah A. Denton, President

512 Hillcrest Road
Mobile, AL 36608
TEL: (251) 473-1010
FAX: (251) 473-1433
EMAIL: transffl@aol.com
WEB: www.dentonfoundation.org

Collaborates with hundreds of nongovernmental organizations to ship humanitarian aid free of charge or at cost through the commercial sector. It is the twin program to Admiral Denton's "Denton Amendment," operated by USAID. The foundation's TRANSFORM program has shipped thousands of tons of humanitarian aid to 18 countries and is especially proficient at outfitting schools. The foundation combats poverty by organizing educational opportunities and providing a sustainable educational system through in-kind donations. Its education and health care efforts have reduced the likelihood of the poor being drafted by terrorist movements or gangs. In addition to humanitarian aid and development, the foundation provides disaster mitigation services.

**ADVENTIST DEVELOPMENT AND RELIEF
AGENCY INTERNATIONAL, INC.
ADRA**

Mr. Charles Sandefur, President
12501 Old Columbia Pike
Silver Spring, MD 20904-6600
TEL: (301) 680-6380
FAX: (301) 680-6370
EMAIL: julio.munoz@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 to improve quality of life by providing access to food, clean drinking water, agricultural assistance, basic health care and disease prevention services, education, microcredit, 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.

**ADVENTURES IN HEALTH, EDUCATIONAL
AND AGRICULTURAL DEVELOPMENT, INC.
AHEAD, Inc.**

Mrs. Elvira Williams, Executive Director
6324 Windermere Circle
P.O. Box 2049
Rockville, MD 20852-3515
TEL: (301) 530-3697
FAX: (301) 530-3532
EMAIL: info@aheadinc.org
WEB: www.aheadinc.org

Provides alternative strategies to improve the quality of life in developing countries. AHEAD develops self-help programs at village and community levels to reduce

maternal and childhood mortality and seeks to empower people to control their own health and well-being. Projects focus on primary health care, maternal and child health, family planning, nutrition, education, water and sanitation, agriculture, training, and income generation. AHEAD recognizes the importance of women in development and involves women in all aspects of project planning, implementation, and evaluation, thus ensuring that recipients receive maximum benefit. AHEAD realizes the most important resource any country has is its people, who are the means and end to successful development.

**THE ADVOCATES FOR HUMAN RIGHTS
formerly Minnesota Advocates for
Human Rights**

Ms. Robin Phillips, Executive Director
650 Third Avenue South, Suite 550
Minneapolis, MN 55402-1940
TEL: (612) 341-3302
FAX: (612) 341-2971
EMAIL: hrighths@advrightts.org
WEB: www.theadvocatesforhumanrights.org

Implements international human rights standards, promotes civil society, and reinforces the rule of law. The Advocates for Human Rights investigates and exposes human rights violations internationally and in the United States; represents immigrants and refugees who are victims of human rights abuses; trains and assists groups that protect human rights; and works through education and advocacy to engage the public, policymakers, and children in human rights and cultural understanding. The Advocates for Human Rights holds special consultative status with the United Nations.

ADVOCATES FOR YOUTH

Mr. James C. Wagoner, 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

Promotes policies and programs in the United States and in low- and middle-income countries to help young people make informed, responsible decisions about reproductive and sexual health (RSH). Advocates for Youth works with youth-serving and youth-led nongovernmental organizations to initiate and sustain effective, science-based programs and policies. Advocates provides training and technical assistance in the areas of HIV/AIDS and teen-pregnancy prevention, life-skills education, parent-child communication, youth-adult partnerships, community mobilization, advocacy, and peer education. The organization's blog, Amplify, connects youth activists to promote adolescent RSH rights globally. Advocates hosts a Spanish language RSH Web site for gay, lesbian, bisexual, and transgender youth in Latin America. Advocates presents information on research, effective programs, and policy at meetings, in publications, and on its Web sites.

**AFRICA'S CHILDREN'S FUND, INC.
ACF**

Mr. Victor Mbaba, President and CEO
4470 Chamblee-Dunwoody Road, Suite 350
Atlanta, GA 30338-6230
TEL: (770) 465-6610
FAX: (770) 413-1350
EMAIL: acfinfo@africaschildrensfund.org
WEB: www.africaschildrensfund.org

Assists underserved children and their families in Africa, the Caribbean, and the United States. ACF's goal is to improve the quality of life for, and civic contribution of, children and families through education, affordable

housing, nutrition, and medical services. ACF helps identify gifted children who can be nurtured and supported in the quest to achieve their full potential. ACF's programs include the AIDS Orphans Project, the Scholarship Program, Project EXCEL, and the Gift of Books, which has been in operation since 1994 and has shipped more than 200,000 books to help build school libraries in such countries as Ghana, Liberia, Nigeria, and South Africa.

THE AFRICA-AMERICA INSTITUTE AAI

Ms. Mora McLean, President and CEO

Graybar Building
420 Lexington Avenue, Suite 1706
New York, NY 10170-0002
TEL: (212) 949-5666
FAX: (212) 682-6174
EMAIL: aainy@aaionline.org
WEB: www.aaionline.org

Implements programs to help Africans acquire advanced skills and educates Americans about Africa. Founded in 1953, AAI's goal is to enable Africans to help their countries meet the competitive challenges of the global economy. AAI's training programs count more than 22,000 Africans from 53 countries as alumni, including 2004 Nobel Peace Prize winner Professor Wangari Maathai of Kenya. AAI partners with governments, foundations, and corporations to accomplish its mission and is helping the United States International University in Kenya augment its physical capacities through grants from USAID's American Schools and Hospitals Abroad program. AAI also serves as a reliable information source on Africa for American policymakers.

AFRICAN MEDICAL & RESEARCH FOUNDATION, INC. AMREFUSA

Ms. Lisa Meadowcroft, Executive Director

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

Improves the health of disadvantaged people in Africa as a means for them to escape poverty and improve the quality of their lives. AMREFUSA works in partnership with communities, governments, and donors to improve health by developing solutions for self-reliance and long-term health problems. AMREFUSA'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. AMREFUSA trains health workers, develops health education materials, and, through its clinical outreach programs, provides surgical treatment and medical training in rural hospitals.

THE AFRICAN METHODIST EPISCOPAL CHURCH SERVICE & DEVELOPMENT AGENCY, INC. AME-SADA

Mr. Robert Nicolas, Executive Director

1134 11th Street NW, Suite 211
Washington, DC 20001
TEL: (202) 371-8722
FAX: (202) 371-0981
EMAIL: tnewell@ame-sada.org
WEB: www.ame-sada.org

Sponsors development programs in education, health, and microcredit in Africa and the Caribbean. AME-SADA is the international relief and development agency of the AME Church, which is committed to helping

people help themselves. Since starting with a lifesaving child survival program in 1987, AME-SADA has developed a comprehensive program of activities in Haiti that has moved beyond relief efforts to address the fundamental impediments to self-improvement. In October 2005, AME-SADA launched its first child survival program in Port-au-Prince, Haiti, expanding its operations from areas outside of the city to poor neighborhoods within it. Since 1996, AME-SADA has also received five construction and equipment grants for projects to renovate and expand the Wilberforce Community College campus in Evaton, South Africa.

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

Improves the health and self-sufficiency of African communities in New York City and beyond. Founded in 1981 by Ethiopian refugees to give a helping hand to other newcomers, ASC is a multiservice agency with health, housing, legal, and educational programs that address the needs of immigrants affected by war, persecution, poverty, and disease. The organization serves more than 10,000 people each year in its U.S.-based programs. ASC also operates 3 clinics in Ethiopia that serve 40,000 people a year, providing HIV/AIDS prevention outreach and education, voluntary counseling and testing, and access to HIV/AIDS treatment and care.

THE AFRICAN VILLAGE COMMUNITY DEVELOPMENT CORPORATION TAVCDC

Mr. Paul Mwassa, Executive Director

1918 East County Road E
St. Paul, MN 55110
TEL: (651) 214-7063
FAX: (651) 779-2321
EMAIL: mail@africanvillageorg.org
WEB: www.africanvillageorg.org

Conducts religious, charitable, scientific, literary, and educational programs, focusing on sustainable development to assist impoverished Africans. TAVCDC's programs in Uganda serve as a model for its programs in other countries. The Health Project prevents and treats HIV/AIDS, while its medical center provides health care and trains village clinicians. TAVCDC's Literary Project publishes materials that promote literacy in village schools. The Education Project offers an American education model, skills training, and educational programs to village schools. American farmers helped start TAVCDC's Hunger Project. TAVCDC works with other local African nongovernmental organizations (NGOs), U.S. humanitarian organizations, international NGOs, hospitals, corporations, governmental agencies, foundations, and individual volunteers.

AFRICAN WILDLIFE FOUNDATION AWF

Dr. Patrick Bergin, CEO

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 the leading conservation organization focused solely on the African

continent. 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 with offices in Botswana, the Democratic Republic of Congo, Ghana, Kenya, Mozambique, Rwanda, South Africa, Tanzania, the United States, Zambia, and Zimbabwe.

AFRICAN-AMERICAN OUTREACH MINISTRY, INC. AAOM

Mr. Edward Hearn, Chair

103 South 4th Street
Aurora, IL 60505
TEL: (630) 896-3792
FAX: (630) 896-4682
EMAIL: sisburrell@sbcglobal.net

Seeks to empower the indigenous people of southern Africa through cooperative assistance in both rural and urban communities. Professional and volunteer personnel from the United States help in developing agricultural, nutritional, economic, leadership, and community-based development programs with Africans in various countries. Additional programs include providing medical assistance, educational programs carried out with local schools and institutions, and cultural exchange programs geared toward partnering members of the African community with members of African-American communities in the United States. AAOM's goals include reducing the community's dependence on foreign aid and encouraging long-term self-sufficiency through economic development and trade.

AFRICARE

Mr. Julius E. Coles, President

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

Provides families and communities across Africa with assistance in food security and agriculture, health and HIV/AIDS, water and sanitation, and emergency and humanitarian aid. Africare also specializes in environmental management, basic education, microenterprise development, private-sector development, and governance. In the United States, Africare focuses on building understanding of African development through public education and promotional outreach. Founded in 1970, Africare has expended more than \$760 million to support and implement humanitarian assistance and development programs in 36 African nations. Today, Africare supports more than 200 programs in some 23 nations.

AGA KHAN FOUNDATION U.S.A. AKF USA

Mr. Iqbal Noor Ali, 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.akdn.org

Works to alleviate poverty, hunger, disease, illiteracy, ignorance, and social exclusion in Africa and Asia. AKF USA's mission is to strengthen the problem-solving capacity of grassroots communities and promote opportunities that lead to long-term improvements in income, health, and education and to the sustainability of local institutions and the environment. A private, nondenominational, nonprofit organization, the

Foundation supports more than 120 health, education, rural development, civil society, and environmental programs in 16 countries. AKF USA is an agency of the Aga Khan Development Network, a group of private development agencies working to empower communities and individuals, often in disadvantaged circumstances, to improve living conditions and opportunities, especially in Africa and Asia.

AGAPE SAMARITAN INTERNATIONAL ASI

Ms. Elizabeth Ashun, President

2004 Beckenham Cove
Little Rock, AR 72212-3231
TEL: (501) 225-2326
FAX: (501) 225-2326
EMAIL: agapesamaritan@gmail.com
WEB: www.agapesamaritan.org

Ministers to the physical, emotional, and spiritual needs of people in Ghana and throughout the world. A Christian faith-based organization, ASI provides free medical and dental clinics to the poor and needy and supports medical activities (providing medical supplies, medicine, and dental care items) and health education workshops that address topics such as nutrition, breast cancer awareness, maternal and child care, and HIV/AIDS and STDs. The organization also supports educational projects, providing school supplies to female children (a traditionally under-schooled group in much of Africa) and books to help establish libraries. ASI's longer-term goal is to build and provide funding for a 250-bed medical center in the village of Ningo, Ghana.

AGUDATH ISRAEL OF AMERICA, INC. AIA

Mr. Shmuel Bloom, CEO

42 Broadway
New York, NY 10004-1617
TEL: (212) 797-9000
FAX: (212) 254-1600
EMAIL: cfo@agudathisrael.org

Administers humanitarian aid on a nonsectarian basis. Using monetized funds, AIA constructed the first nongovernmental assisted-living project for fragile elderly in the former Soviet Union, strengthened fledgling nongovernmental organizations, and developed a curriculum to ensure the democratization of local educational institutions. The profits generated by AIA-developed microenterprise projects provide support for social and human services for needy families in selected oblasts throughout Ukraine and Russia. AIA also ships humanitarian aid to the Middle East.

AID TO ARTISANS, INC. ATA

Mr. David O'Connor, President

1030 New Britain Avenue
West Hartford, CT 06110
TEL: (860) 756-5550
FAX: (860) 756-5558
EMAIL: info@aidtoartisans.org
WEB: www.aidtoartisans.org

Creates economic opportunities for artisan groups around the world where livelihoods, communities, and craft traditions are marginal or at risk. ATA seeks to blend the deep-rooted cultures and handcraft traditions of the developing world with a commitment to building profitable businesses. Environmentally sound practices are at the foundation of ATA's methodology, as well as an integrated approach to product development, business-skills training, and market access. By working with in-country partners and establishing market

connections, ATA's programs leave behind a structure that continues to support the artisan community.

AIR SERV INTERNATIONAL, INC. ASI

Mr. James Plaxton, CEO

410 Rosedale Court, Suite 190
Warrenton, VA 20186-4329
TEL: (540) 428-2323
FAX: (540) 428-2326
EMAIL: asi@airserv.org
WEB: www.airserv.org

Moves critical personnel and cargo into isolated areas affected by humanitarian emergencies. ASI is the world's leading not-for-profit provider of humanitarian air support. Since 1984, ASI has provided nongovernmental organizations and humanitarian workers with rapid, high-quality, safe and reliable air transport solutions to increase their ability to serve the most vulnerable. Through its mission-driven humanitarian focus, ASI has helped hundreds of humanitarian organizations save countless lives in more than 36 countries around the world. Every day, ASI's pilots fly humanitarian workers, repatriate families displaced by disaster and crisis, move time-sensitive supplies and cargo, and perform medical evacuations in areas that are difficult to access.

AIRLINE AMBASSADORS INTERNATIONAL, INC. AAI

Mrs. Nancy Rivard, President

418 California Avenue
P.O. Box 459
Moss Beach, CA 94038
TEL: (650) 728-7844
FAX: (650) 728-7855
EMAIL: dave@airlineamb.org
WEB: www.airlineamb.org

Leverages resources from the airline industry through a network of managers, pilots, transport personnel, and flight attendants. AAI is a 6,000-member organization originally established by professionals in the airline industry. The organization's membership has now expanded to include professionals from other industries, such as medicine, education, shipping, construction and engineering, and the U.S. military. AAI partners include fixed-base operators, local nongovernmental organizations, international governments, the United Nations, and U.S. agencies. AAI specializes in disaster relief, health (including HIV/AIDS prevention), education, child welfare, poverty and hunger, and community development. AAI has permanent missions in 24 countries, some in zones of armed conflict.

ALLIANCE FOR AFRICAN ASSISTANCE AAA

Mr. Walter Lam, President and CEO

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

Assists refugees, the economically challenged, and the underserved to become self-sufficient, productive members of their communities. AAA works to promote human rights protection, humanitarian assistance access, health services, and environmental conservation. AAA's Uganda field offices provide humanitarian assistance to communities affected by years of fighting between government and rebel military groups. Children are often the victims of abduction and forced service in rebel military groups. AAA provides play therapy for these children as a way of helping them deal with the traumatic experiences they have endured. Other programs include HIV/AIDS prevention, adult literacy, and programs designed to develop sustainable local economic activity.

ALLIANCE FOR COMMUNITIES IN ACTION

Mr. Richard Schopfer, Executive Director

4974 Sentinel Drive, Suite 405
Bethesda, MD 20816-3572
TEL: (301) 229-7707
FAX: (301) 229-7707

Administers development assistance to disadvantaged communities, nongovernmental organizations, and local groups in Latin America that are supported by partners from church, civic, municipal, and community organizations in the United States. The Alliance for Communities in Action promotes small self-help groups, cooperatives, and community projects in health and education to train local leaders, teach management skills, and improve the quality of life. The Alliance also offers technical assistance and volunteer services to grassroots projects in housing, water, agriculture, and microenterprise. The Alliance operates the Center for Children and the Family in Nicaragua, which educates children, promotes democratic organizations, and provides medical, dental, and nutritional services and preventive health care education to children and parents. The Alliance also sends containers of donated used goods to organizations in Central America.

ALLIANCE FOR THE PRUDENT USE OF ANTIBIOTICS APUA

Ms. Kathleen Young, Executive Director

75 Kneeland Street
Boston, MA 02111-3999
TEL: (617) 636-0966
FAX: (617) 636-3999
EMAIL: apua@tufts.edu
WEB: www.apua.org

Works to preserve the power of antibiotics. APUA conducts educational, research, and international networking activities to promote more appropriate uses for antimicrobial drugs around the world. Antimicrobial resistance is one of the major public health threats of the

21st century. With international chapters and members in more than 100 countries, APUA supports international and country-based activities to monitor and control antimicrobial resistance. While APUA's focus is on acute bacterial infections, which are the major causes of morbidity worldwide, its programs also address drug resistance issues in tuberculosis, HIV/AIDS, malaria, and bioterrorism. The organization facilitates the exchange of up-to-date information by forging international partnerships among scientists, health care providers, consumers, and policymakers.

THE ALLIANCE FOR YOUTH ACHIEVEMENT, INC. AYA

Ms. Alison Mistak, Executive Director

3114 Blue Phlox Lane
Maryville, TN 37802
TEL: (865) 983-5863
FAX: (865) 982-6160
EMAIL: ajohnston@allforyouth.org
WEB: www.allforyouth.org

Strives to improve the quality of life for the poorest and most vulnerable children in Kenya, South Africa, and Uganda, with a priority on helping AIDS orphans and street children. AYA provides professional, educational, and financial support to small Africa-based schools, orphanages, medical clinics, and income-generating projects. AYA currently supports more than 20 locally run partner organizations. In addition, AYA has initiated a teacher-training program in Nairobi for teachers in nonformal schools and a microgrant project for women who are guardians of AIDS orphans in Fort Portal, Uganda. AYA emphasizes cost-effective projects that promote self-sufficiency and that are initiated and operated by Africans.

ALLIANCE TO SAVE ENERGY ASE

Ms. Kateri Callahan, President

1850 M Street NW
Washington, DC 20036-5817
TEL: (202) 857-0666
FAX: (202) 331-9588
EMAIL: info@ase.org
WEB: www.ase.org

Promotes energy efficiency worldwide to achieve a healthier economy, a cleaner environment, and greater energy security. ASE builds coalitions with key stakeholders and works with local partners to implement programs that create lasting improvements in energy efficiency. To carry out its mission, ASE undertakes research, educational programs, and policy advocacy; designs and implements energy-efficiency projects; promotes technology development and deployment; and builds public-private partnerships in the United States and other countries. The Alliance's international activities include the Watergy Program and projects to promote municipal energy efficiency, building codes, financing mechanisms, and energy efficiency in buildings and industry.

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

Works in partnership with indigenous communities to design and implement cost-effective, sustainable conservation strategies that promote community development, cultural renewal, and the strengthening of traditional authority. ACT 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 operates projects in the northwest Amazon in Colombia and the northeast Amazon in Suriname and Brazil.

AMERICA'S DEVELOPMENT FOUNDATION, INC. ADF

Mr. Michael Miller, President

101 North Union Street, Suite 200
Alexandria, VA 22314
TEL: (703) 836-2717
FAX: (703) 836-3379
EMAIL: cwendel@adfusa.org
WEB: www.adfusa.org

Works throughout the world to strengthen the capacities of civil society, the private sector, and government to work together for responsive democratic governance and social and economic development. ADF has 30 years experience working in more than 35 countries in Africa, Asia, Central America and the Caribbean, Central and Eastern Europe, and the Middle East. ADF programs provide training, technical assistance, and grants designed to strengthen democratic values, institutions, and processes and promote democratic governance and economic and social development. ADF programs encompass civil society capacity building, advocacy, public transparency and accountability, community mobilization and development, local governance, civic education, human rights, local economic development, small and medium-sized enterprise development, and agricultural development.

AMERICA-MIDEAST EDUCATIONAL & TRAINING SERVICES AMIDEAST

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

1730 M Street NW, Suite 1100
Washington, DC 20036-4505
TEL: (202) 776-9600
FAX: (202) 776-7000
EMAIL: bbenz@amideast.org
WEB: www.amideast.org

Provides education, training, and development assistance. AMIDEAST, an American nonprofit organization, operates a network of 23 offices in more than 13 countries in the Middle East and North Africa, including Egypt, Iraq, Jordan, Kuwait, Lebanon, Morocco, Oman, Saudi Arabia, Tunisia, United Arab Emirates, West Bank/Gaza, Yemen, and Cyprus. Services and programs are designed to increase educational opportunities and improve the quality of education, strengthen local institutions, and develop the English language and professional skills that people need to succeed in the global economy. AMIDEAST also offers study abroad 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: scotttt@amsou.com

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. 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 Nicaragua, Guatemala, Mexico, Northern Ireland, and the former Yugoslavia. The organization has supported research in geriatrics and has funded the construction of the St. Lazarus Health Center in Beit Hainina (near Jerusalem), which it continues to support financially. The Order of St. Lazarus also provides financial support to the renowned Infant Welfare Center in the Old City of Jerusalem.

AMERICAN COLLEGE OF NURSE-MIDWIVES ACNM

Ms. Lorrie Kline-Kaplan, Executive Director

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

Provides support and technical assistance to programs that improve maternal and infant health in developing countries. ACNM provides training to upgrade the skills of midwives, doctors, and other health care professionals who practice in the public and private sectors. ACNM works with local and international nongovernmental organizations to educate, motivate, and mobilize pregnant women, families, home birth attendants, and communities to improve pregnancy outcomes. ACNM assists schools of midwifery with curriculum development and midwifery associations with strengthening and capacity-building activities.

AMERICAN COMMITTEE FOR SHAARE ZEDEK HOSPITAL IN JERUSALEM, INC.

Mr. Paul Glasser, Executive VP

49 West 45th Street, 11th Floor
New York, NY 10036
TEL: (212) 354-8801
FAX: (212) 391-2674
EMAIL: graderman@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 the new Children's Hospital, SZMC is renovating and expanding its surgical operating center.

AMERICAN COUNCIL ON EDUCATION ACE

Mr. Jeffrey Tomitz, CFO

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

Conducts international development work in the field of education. ACE's involvement in higher education projects dates back to 1957 with the inception of its overseas liaison committee. In 1992, ACE staff members undertook an assessment of higher education in South Africa that focused on five historically black universities. From 1993 to 1997, ACE worked on a strategic planning

project with 13 historically disadvantaged universities. ACE has also worked with the University of Namibia on long-term budget planning. In 2009, ACE and the American Association of Community Colleges received a grant from USAID/South Africa to advance training at the Further Education and Training colleges. Under a USAID cooperative agreement, ACE supports higher education partnerships that include U.S. and overseas higher education institutions. The Higher Education for Development Program has funded and managed more than 300 partnerships since 1997.

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@helpchildrenwithaids.org
WEB: www.helpchildrenwithaids.org

Helps HIV-positive children, their HIV-positive guardians, and HIV-positive pregnant women in sub-Saharan Africa who have no other access to aid. AFCA is an efficient and highly effective grassroots organization that acts primarily as a conduit between the extreme needs of accredited partners in sub-Saharan Africa and the vast resources of the Western World. AFCA provides readily available, lifesaving antiretroviral medicine, medical equipment and supplies, nutritional supplements, and emergency supplies to its partners working to prevent and treat HIV/AIDS so that HIV-positive and at-risk children can grow up free of the devastating effects of the disease. Currently, AFCA is working in Kenya, Uganda, and Zimbabwe.

AMERICAN FRIENDS OF KENYA, INC.

AFK

Ms. Emelina Silver, Executive Director

150 Yantic Street, Unit 142
Norwich, CT 06360-4221
TEL: (860) 208-2565
FAX: (860) 887 0264
EMAIL: wasilver@snet.net
WEB: www.afkinc.org

Helps schools, libraries, hospitals, and clinics in Kenya. AFK supports orphans in family-based programs and pays for day care for disabled children. The organization provides goats and mosquito netting to rural families and assists community development and small business projects in slums. In addition, AFK promotes early literacy and organizes volunteer trips for library, education, medical, and other professionals.

AMERICAN FRIENDS OF KIRYAT SANZ LANIADO HOSPITAL, INC.

Mr. Stanley Hyman, Chair

18 West 45th Street, Suite 307
New York, NY 10036
TEL: (212) 944-2690
FAX: (212) 944-7512
EMAIL: laniado@verizon.net
WEB: www.laniadohospital.org

Supports Laniado Hospital, the only hospital in Netanya, Israel. The hospital serves the city's 350,000 residents without regard to race, creed, color, or ability to pay. Laniado's physicians and researchers discovered the only treatment for West Nile Virus and are currently engaged in developing a cure for Parkinson's disease in conjunction with the Michael J. Fox Foundation. Laniado's innovative nursing school trains immigrant students as well as licensed practical nurses to become registered nurses. The organization recently built the Children of the Holocaust Memorial Hospital and the S. Daniel Abraham Geriatric Center.

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: eileen@himalayan-foundation.org
WEB: www.himalayan-foundation.org

Supports education, health care, cultural preservation, and environmental projects in the Himalayan region, primarily in Nepal and in the Tibetan refugee communities in Nepal and India. AHF also funds housing for the elderly, Tibetan refugees, and orphans in these areas. Major projects include an anti-trafficking program for poor 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-term partnership with the Himalayan Trust to build and maintain schools and hospitals, restore sacred sites, and help with environmental conservation in the Solu Khumbu, near Mount Everest. AHF also builds schools, health clinics, bridges, and clean water systems for isolated communities inside Tibet and helps members of the Tibetan exile community with their struggles to survive and maintain their culture.

AMERICAN INDIA FOUNDATION

AIF

Ms. Kris Dasgupta, COO

216 East 45th Street, 7th Floor
New York, NY 10017-3304
TEL: (646) 530-8969
FAX: (212) 661-9350
WEB: www.aifoundation.org

Accelerates social and economic change in India. AIF mobilizes people and resources in the United States and partners with governmental, nongovernmental, and private-sector organizations to increase capacity and

support development in India. AIF is working to build an India where all people have access to education, health care, and employment opportunities and where all Indians can realize their full potential. AIF has worked with a range of central and state government agencies in India to advance policies and direct resources toward successful programs. AIF also funds activities that provide marginalized groups with access to jobs and income-generating opportunities.

THE AMERICAN JEWISH JOINT DISTRIBUTION COMMITTEE, INC.

JDC

Mr. Steven Schwager, Executive VP

711 Third Avenue, 10th Floor
New York, NY 10017-4014
TEL: (212) 687-6200
FAX: (212) 370-5467
EMAIL: steve@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 assist victims of natural and manmade disasters.

AMERICAN LATVIAN ASSOCIATION IN THE UNITED STATES, INC.

ALA

Mr. Juris Mezinskis, President and Chair

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 163 member organizations, churches, clubs, and 6,000 individual members, ALA represents more than 90,000 people of Latvian descent living in the United States. ALA assists newly arrived immigrants with information about the United States.

AMERICAN LEPROSY MISSIONS

ALM

Mr. Christopher J. Doyle, President

1 ALM Way
Greenville, SC 29601-3060
TEL: (864) 271-7040
FAX: (864) 271-7062
EMAIL: amlep@leprosy.org
WEB: www.leprosy.org

Provides medical and comprehensive rehabilitative services to people affected by leprosy, Buruli ulcer, and related conditions. In Asia, Africa, and Latin America,

ALM supports treatment, care, and rehabilitation programs run by governmental and nongovernmental organizations. Support includes technical assistance and grants for medication, equipment, staff training, patient rehabilitation, public education, research, and overhead. ALM focuses on the socioeconomic aspects of rehabilitation by enabling those affected by leprosy and similar conditions to obtain adequate basic education, vocational training, health services, and housing. The organization's community-based rehabilitation programs encourage patients and their families to actively participate in recovery and aftercare. Partnering with the Infectious Disease Research Institute, ALM is funding a multiyear initiative to develop both a leprosy diagnostic kit and a vaccine.

AMERICAN MEDICAL RESOURCES FOUNDATION, INC.

AMRF

Mr. Victor Sologaitoa, VP, Operations

46 North Montello Street
Brockton, MA 02302
TEL: (508) 580-3301
FAX: (781) 275-4244
EMAIL: amrf@amrf.com
WEB: www.amrf.com

Donates fully operational, used medical equipment to hospitals and clinics in developing nations. Donated equipment includes beds, monitors, dental equipment, and X-ray machines, as well as pulmonary, cardiac, and ultrasonic diagnostic equipment for general and specialized use in prenatal, natal, pediatric, and adult care. In addition, AMRF offers the volunteered services of a corps of qualified biomedical engineers and technicians to teach procedures for establishing maintenance and calibration facilities at recipient institutions.

AMERICAN NATIONAL RED CROSS ARC

Ms. Gail J. McGovern, President and CEO

2025 E Street NW
Washington, DC 20006-5009
TEL: (202) 303-4498
FAX: (202) 303-0054
EMAIL: info@usa.redcross.org
WEB: www.redcross.org

Works with more than 180 Red Cross and Red Crescent national societies to restore hope and dignity to the world's vulnerable people. As part of the largest humanitarian network in the world, the ARC works in more than 60 countries in Africa, Asia, Eastern Europe, Latin America, and the Middle East. ARC programs focus on disaster response and preparedness; disease control and prevention, including measles, malaria, and HIV/AIDS; restoration of contact among disaster- and war-affected families; public awareness of international humanitarian law; and strengthening the capacity of sister societies to ensure program sustainability. 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.

AMERICAN NEAR EAST REFUGEE AID

ANERA

Mr. William Corcoran, President

1522 K Street NW, Suite 600
Washington, DC 20005
TEL: (202) 842-2766
FAX: (202) 682-1637
EMAIL: anera@anera.org
WEB: www.anera.org

Provides development, health, education, and employment programs and services to Palestinian communities and impoverished families throughout the Middle East. Incorporated in 1968 to help ease the suffering of Palestinian refugees after the Arab-Israeli

War, ANERA is nonpolitical, nonreligious, and the only major American nonprofit working solely in the Middle East for more than 40 years. In 2008, ANERA delivered more than \$50 million worth of donated medicine and medical supplies to Gaza, the West Bank, and Lebanon. With offices in the West Bank, Gaza, Lebanon, and Jordan, ANERA employs more than 60 full-time staff members who are hired locally and work with local partners on community-driven programs, stimulating job growth, promoting health, and developing infrastructure. ANERA has been a respected partner of USAID for more than 30 years.

AMERICAN REFUGEE COMMITTEE ARC

Ms. Karen Frederickson, Interim President

430 Oak Grove Street, Suite 204
Minneapolis, MN 55403-3234

TEL: (612) 872-7060

FAX: (612) 607-6499

EMAIL: archq@archq.org

WEB: www.archq.org

Works with its partners and constituencies to provide opportunities and expertise to refugees, displaced people, and host communities. ARC helps people survive conflict and crisis and rebuild lives of dignity, health, security, and self-sufficiency. The organization is committed to the delivery of programs that ensure measurable quality and that have a lasting impact on the lives of the people it serves. ARC provides health care and health training and education; assistance with clean water and sanitation projects; shelter repair and emergency shelter support; legal aid, trauma counseling, and psychosocial support for survivors of gender-based violence; community development and transition services; camp management and repatriation assistance; and works in the areas of microenterprise development, income generation, and microfinance.

AMERICAN SERVICE TO INDIA ASTI

Ms. Barbara Piner, President

1640 Corsica Place
Costa Mesa, CA 92626

TEL: (714) 662-1661

FAX: (714) 662-1661

EMAIL: bpinerasti@sbcglobal.net

WEB: www.astil.org

Sends 100 percent of all designated funds to 150 organizations that work to empower the poor in India and Bangladesh. ASTI's funds support medical, academic, and vocational education for men, women, and children in rural and urban areas. ASTI's partners help women in developing cultures gain independence through microcredit programs, vocational and hygiene training, and counseling. ASTI provides scholarships to qualified students for study at institutions that prepare them for higher learning or vocations. Women also receive scholarships in nursing and teaching. Mentally and physically challenged boys and girls and their families receive support and training from qualified institutions that encourage independence and community respect. In addition, ASTI provides funds to organizations providing relief and rehabilitation services to victims of disasters.

AMERICAN SOCIETY OF CIVIL ENGINEERS ASCE

Mr. Patrick J. Natale, 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

Shares and increases the civil engineering body of knowledge worldwide. Founded in 1852, ASCE represents more than 146,000 members of the civil engineering profession and is America's oldest national

engineering society. Each year, more than 6,200 civil engineering professionals contribute volunteer technical expertise that benefits the Society and the profession through participation on ASCE technical committees. ASCE serves approximately 14,000 international members, has agreements of cooperation with 70 engineering organizations in 59 countries, and supports 12 international sections and 19 international groups. ASCE also represents the interests of the U.S. civil engineering community as a member of such groups as the World Federation of Engineering Organizations and the Pan American Federation of Engineering Associations.

THE AMERICAN SOCIETY OF THE MOST VENERABLE ORDER OF THE HOSPITAL OF ST. JOHN OF JERUSALEM *The American Society of The Order of St. John*

Ms. Ruthann Skaff, Executive Director

1875 K Street, Suite 693
Washington, DC 20006-1251

TEL: (202) 510-9691

FAX: (202) 822-0040

EMAIL: bhayward@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 in 1957 by a group of Americans, The American Society of The Order of St. John became a Priory of The Order of St. John of Jerusalem (The Order) in 1996. The Order is an international charity operating in 38 countries. The Order's operating arms are the St. John Eye Hospital in Jerusalem (established in 1882) and the St. John Ambulance, which operates in many countries. The primary mission of The American Society of The Order of St. John is to help the St. John Eye Hospital. To this end, the organization raises funds and solicits in-kind goods to be transmitted to the hospital. Since its inception, the organization has raised millions of dollars for the hospital and has provided it

with a substantial supply of medical supplies and equipment.

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 nine country and 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 Columbia, China, 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.

AMERICAN-NICARAGUAN FOUNDATION, INC. ANF

Mr. Alvaro J. Pereira, Executive Director

848 Brickell Avenue, Suite 604
Miami, FL 33131-2949
TEL: (305) 374-3391
FAX: (305) 374-5993
EMAIL: alvarop@aidnicaragua.org
WEB: www.aidnicaragua.org

Procures funds and goods to develop the capacity of its vast network of local relief and development organizations working to provide destitute Nicaraguans with education, health care, nutrition, access to clean

water, and housing. ANF actively seeks out opportunities to collaborate with groups at the local and international level that are seeking to efficiently and effectively deliver aid to the people of Nicaragua.

AMERICARES FOUNDATION, INC.

Mr. Curtis R. Welling, 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

Delivers medicines and hospital supplies to disaster victims and supports long-term health care programs in the United States and around the world. The AmeriCares Foundation provides humanitarian relief to disaster sites quickly and cost-effectively. For every \$100 donated, more than \$3,000 of aid is delivered. Since its founding in 1982, the organization has delivered more than \$6 billion in aid to more than 137 countries. AmeriCares sends emergency response personnel to disaster sites and collaborates with local professionals on immediate response and long-term humanitarian needs. In the United States, AmeriCares provides basic health care services for the uninsured, refurbishes the homes of the physically and financially disadvantaged, and provides a summer camping experience for inner-city children affected by HIV/AIDS.

AMERICAS HUMANITARIAN RELIEF LOGISTICS TEAM, INC. ART

Dr. Teo Babun, Executive Director

9455 Collins Avenue, Suite 808
Miami, FL 33154-2610
TEL: (305) 884-0441
FAX: (305) 884-0442
EMAIL: info@americasrelief.org
WEB: www.americasrelief.org

Seeks to maximize the impact of relief efforts in Latin America and the Caribbean Basin by supporting the relief activities of humanitarian organizations in the countries where they operate. ART coordinates and facilitates relief activities, including preparedness, development, and recovery services. In the event of a crisis, the organization's team of corporate partners evaluates conditions and channels emergency aid to the most affected areas. The organization works in conjunction with Caribbean governments, the U.S. Government, donating corporations, air and sea cargo carriers, logistics companies, nongovernmental experts, and others. ART's activities expedite the delivery of aid to areas of greatest need.

ANANDA MARGA UNIVERSAL RELIEF TEAM, INC. AMURT

Mr. Peter Sage, Executive Director

2502 Lindley Terrace
Rockville, MD 20852
TEL: (301) 783-7122
FAX: (301) 738-7123
EMAIL: petersage@amurt.us
WEB: www.amurt.net

Strives to improve the quality of life for poor and underprivileged people in 22 countries worldwide. AMURT also assists victims of natural and manmade disasters. AMURT's development programs help people harness their own resources to secure life's necessities

and gain greater socioeconomic independence. AMURT's sister organization, AMURTEL, focuses on the specific needs of women and children.

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

Mr. Derek S. Brown, Executive Director

2400 Tunlaw Road NW
Washington, DC 20007-1818
TEL: (857) 998-1747
FAX: (857) 233-0561
EMAIL: derekbrown@peaceappeal.org
WEB: www.peaceappeal.org

Supports peace and conflict resolution processes globally through inclusive, multi-track, and multi-sector interventions designed to achieve agreed, fair, and just outcomes. The cornerstone of the Peace Appeal Foundation's work is direct, sustained mediation, facilitation, and advisory services that address some of the world's most intractable conflicts. The foundation also 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 Peace Appeal Foundation helped design and facilitate a confidential political dialogue process in Sri Lanka and has participated in conflict resolution projects in Kosovo, Nepal, and South Africa.

ARMENIA FUND U.S.A., INC.

Ms. Irina Lazarian, Executive Director

80 Maiden Lane, Suite 301
New York, NY 10038-4940
TEL: (212) 689-5307
FAX: (212) 689-5317
EMAIL: info@armenianfundusa.org
WEB: www.armenianfundusa.org

Designs and implements large-scale infrastructure projects in Armenia and Karabakh. Armenia Fund U.S.A.'s goal is to transform Armenia into an economically competitive nation through the creation of jobs and the development of socioeconomic infrastructure, including education, public health, and drinking water systems and roads and highways. As part of a worldwide network of 16 affiliates, the Fund informs and mobilizes the Armenian diaspora and serves Armenian constituents east of the Mississippi. The Fund builds awareness of, and support for, fundraising for its various development projects focusing on long-term sustainability. As a nonprofit, nongovernmental, nonsectarian organization, the Fund represents all Armenians and maintains high standards and strict policies of transparency. Since 1992, the Fund, with its global affiliates, has raised more than \$190 million toward rebuilding Armenia and Karabakh.

**THE ARMENIAN EYECARE PROJECT
AECF**

Dr. Roger V. Ohanesian, Chair

729 West 16th Street, Suite A-4
Costa Mesa, CA 92662-5630
TEL: (949) 675-5767
FAX: (949) 673-2356
EMAIL: aecp@eyecareproject.com
WEB: www.eyecareproject.com

Seeks to eliminate preventable blindness in Armenia and bring 21st-century eye care to the Armenian people. AECF's five-point initiative, Bringing Sight to Armenian Eyes, is a comprehensive, integrated program that includes direct patient care, medical education and training, public education and awareness, research, and capacity building. The Project's Mobile Eye Hospital travels countrywide, providing eye screenings and treatment to children and adults. Founded in 1992, AECF has conducted 32 medical missions, established 6 specialty clinics, provided \$31 million in donated medical equipment and pharmaceuticals, sponsored 8 fellowships and 10 international teaching conferences, and

distributed 600,000 public education handouts. With funding from Pfizer Pharmaceuticals, the Project recently opened a state-of-the-art education and diagnostic center, including a wet lab, in Yerevan.

**ARMENIAN MISSIONARY ASSOCIATION OF
AMERICA, INC.
AMAA**

Mr. Andrew Torigian, 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. AMAA has spearheaded several multimillion-dollar projects. The association supports medical clinics, assists schools and universities, and has established a theological seminary to train pastors and church leaders. Other projects provide care for orphaned, handicapped, and poor children; organize summer camps; and distribute medical supplies, powdered milk, and food supplements. AMAA operates in the Armenian communities of Armenia, Australia, Europe, the Middle East, the New Independent States, and North and South America.

**ARMENIAN RELIEF SOCIETY, INC.
ARS**

Ms. Hasmig Derderian, Chair

80 Bigelow Avenue
Watertown, MA 02472
TEL: (617) 926-5892
FAX: (617) 926-4855
EMAIL: manager@ars1910.org
WEB: www.ars1910.org

Initiates and coordinates numerous humanitarian projects through affiliates in Armenia and 23 other countries worldwide. Since its founding in 1910, ARS has contributed millions of dollars to public health, education, youth activities, and social service projects. ARS supports and runs a birthing center, several health centers, and hospitals in Armenia and among the Armenian diaspora. The Society also maintains 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.

THE ASIA FOUNDATION TAF

Mr. Douglas Bereuter, President

465 California Street, 9th Floor
San Francisco, CA 94104-1892
TEL: (415) 982-4640
FAX: (415) 392-8863
EMAIL: info@asiafound.org
WEB: www.asiafoundation.org

Works for the development of a peaceful, prosperous, just, and open Asia-Pacific region. A nonprofit, nongovernmental organization, The Asia Foundation supports programs in Asia that help improve governance, law, and civil society; women's empowerment; economic reform and development; and international relations. With offices throughout Asia, an office in Washington, D.C., and its headquarters in San Francisco, the Foundation addresses these issues on both a country and regional level. Drawing on more than 50 years of experience, the Foundation collaborates with private and public partners to support leadership and institutional development, exchanges, and policy research.

ASSIST INTERNATIONAL AI

Dr. Robert J. Pagett, President

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

Addresses the critical needs of the world's most vulnerable people. AI accomplishes its humanitarian work in emerging countries through the following activities: high-tech medical installations (procurement, training, maintenance); essential infrastructure (power, water, capacity expansion); caring for the vulnerable (orphans, HIV/AIDS-affected, widows); and education and empowerment (schools, vocational training, enterprise endeavors). AI has a successful history working with a wide variety of partners, including foundations, hospital groups, service clubs, corporations, faith-based groups, and individual donors. AI has completed projects in more than 50 countries, lifting thousands of people beyond mere existence to a hopeful and productive future.

ASSOCIATION OF CHRISTIAN SCHOOLS INTERNATIONAL ACSI

Dr. Dan Egeler, VP, International Ministries

731 Chapel Hills Drive
P.O. Box 65130
Colorado Springs, CO 80962-5130
TEL: (719) 528-6906
FAX: (719) 867-0155
EMAIL: jan_stump@acsi.org
WEB: www.acsi.org

Provides education strategies to equip children, particularly those in developing countries, with a basic education in literacy, numeracy, and life skills. Through partnerships with community nongovernmental agencies,

ACSI's nontraditional, culturally sensitive programs provide at-risk children with the essential skills to become self-sufficient, contributing members of their communities. ACSI serves nongovernmental schools (pre-kindergarten through college) throughout North America and in more than 106 nations. Seeking to build effective schools, ACSI offers services in the following areas: professional development for educators, school improvement programs, and programs that address the specialized needs of children.

BATEY RELIEF ALLIANCE, INC. BRA

Mr. Ulrick Gaillard, CEO

1220 Ocean Avenue, No. 1C
P.O. Box 300565
Brooklyn, NY 11230-0565
TEL: (917) 627-5026
FAX: (809) 540-0786
EMAIL: bateyrelief@mindspring.com
WEB: www.bateyrelief.org

Addresses the socioeconomic and health needs of children and families severely affected by poverty, disease, and hunger in the Caribbean through health education and development programs. BRA works with international donors and local partners that aim to effect positive change in the developing world. The organization's regional arms, BRA DOMINICANA and BRA HAITI, are active in bateyes (sugarcane plantation enclaves), urban slums, and rural communities, delivering sustainable services in health care and education, HIV/AIDS prevention and treatment, blindness prevention, child health and development, and water and sanitation. BRA's field organizations are involved in community promotion and organizing, economic development, food security, and disaster relief. Additionally, BRA implements awareness-raising projects in the United States. Each year, more than 175,000 children and adults benefit from BRA's humanitarian efforts.

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 in the process of determining where to initiate overseas operations.

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

Dr. William Douglas Jackson, President and CEO

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

Strengthens health care systems by placing site-specific medical supplies and technologically appropriate medical equipment into hospitals and clinics in the developing world. Since 1987, Project C.U.R.E. has provided resource-starved communities with the medical supplies desperately needed to provide an enhanced level of diagnostics, treatment, and care for those living in conditions of disease and poverty in more than 125 countries. Project C.U.R.E.'s on-site needs assessment process promotes mutual cooperation and

understanding of the conditions to be addressed, assuring the donors and partners that the medical relief delivered will meet the project's specific needs.

BETHANY CHRISTIAN SERVICES
INTERNATIONAL, INC.

Mr. Bill Blacquiere, 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 permanency planning for children—first in their own countries and within their own cultures, and then, after in-country options are exhausted, through international adoption. Bethany seeks either to provide developmental support or to partner with existing programs in a country. The organization works in partnership with governments to ensure sustainability when Bethany's work is completed. Bethany provides counseling services, adoption, foster care, and medical care. The organization pursues its goals by partnering with universities, sending volunteers to the field, hiring qualified indigenous people, and providing local training programs.

BETHANY RELIEF AND REHABILITATION
INTERNATIONAL, INC.
BRRRI (d/b/a BethanyKids)

Dr. James Wade, Chairman of the Board

14460 White Top View
Abingdon, VA 24210-7750
TEL: (866) 496-0004
FAX: (276) 628-8221
EMAIL: leannvermon@gmail.com
WEB: www.bethanykids.org

Brings healing and hope to disabled children and their families in East Africa. BRRRI 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. BRRRI has refurbished the pediatric ward and an operating room at Kijabe Hospital in Kenya. The organization provides medical and follow-up services at the hospital and via mobile clinics. BRRRI is also 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.

BLESS THE CHILDREN, INC.
BTC

Ms. Karen S. Hubbard, Executive Director

1610 Rachel Court
Clearwater, FL 33756
TEL: (727) 631-0088
FAX: (727) 447-2708
EMAIL: blessthechildren@earthlink.net
WEB: www.blessthechildreninc.org

Empowers abandoned and impoverished children with the health, shelter, educational, nutritional, cultural, and spiritual support they need to become productive members of society. BTC provides poor children with literacy and educational tools and teaches morals, values, and ethics. Ongoing activities focus on school feeding programs, school construction and renovations, library development, emergency relief activities, and rehabilitation of street children as well as water purification and prison assistance initiatives. The organization also provides teachers and hosts medical teams. BTC helps to build a world where poor children, in spite of their living environment, can have dignity, grow up with integrity, and realize a better life for themselves and their children.

BLESSINGS INTERNATIONAL

Dr. Harold C. Harder, President

5881 South Garnett Road
Tulsa, OK 74146-6812
TEL: (918) 250-8101
FAX: (918) 250-1281
EMAIL: info@blessing.org
WEB: www.blessing.org

Equips medical mission teams with pharmaceuticals, vitamins, and medical supplies. Blessings International has served indigent patients in more than 140 developing nations since its inception. Blessings has assisted hospitals, clinics, and dispensaries, and its short-term teams treat patients. In any given year, Blessings' pharmaceuticals are shipped to approximately 65 nations. The organization serves as a resource for U.S. clinics and provides pharmaceuticals for disaster relief after events such as the Indian Ocean tsunami, Hurricanes Katrina and Rita, and the earthquakes in Pakistan and Indonesia. Blessings has a number of benevolent projects in Iraq, Nigeria, and Liberia.

BOARD OF WORLD MISSION OF THE MORAVIAN CHURCH BWM

Reverend William C. Sibert, Jr., Executive Director

1021 Center Street
P.O. Box 1245
Bethlehem, PA 18016-1245
TEL: (610) 868-1732
FAX: (610) 866-9223
EMAIL: will@mcnp.org
WEB: www.moravianmission.org

Nurtures historic and vital partnerships with Moravian churches in Alaska, Costa Rica, the Eastern Caribbean, Guyana, Honduras, Labrador, Nicaragua, and Tanzania. BWM supports cross-cultural outreach by Moravian partners among the Garifuna people of Honduras, the Siberian Yup'ik people of Chukotka in Alaska, and the Sukuma people of Tanzania. The organization also

manages Hurricane Katrina relief work for the Moravian Church, as well as disaster relief efforts in the Caribbean region. BWM collaborates with churches in western Tanzania and Central America to address HIV/AIDS issues. An overseas mission and support agency of the Moravian Church in America, BWM continues the work that began in 1745 by the Society for Propagating the Gospel, North America's oldest Protestant mission society.

BOARDSOURCE

Ms. Linda C. Crompton, President and CEO

1828 L Street NW, Suite 900
Washington, DC 20036-5104
TEL: (202) 452-6262
FAX: (202) 452-6299
EMAIL: mbobowick@boardsource.org
WEB: www.boardsource.org

Increases the effectiveness of nonprofit and nongovernmental organizations worldwide by strengthening their boards of directors. BoardSource publishes books and videos on board leadership, offers customized global consulting services, and forges partnerships with local organizations to help them develop effective nonprofit governance structures and practices. Additionally, the organization has an annual fellowship program in Washington, D.C., that offers intensive training in nonprofit governance for trainers, consultants, and others. BoardSource has worked with nonprofit board members, chief executives, and staff members in more than 50 countries in Africa, Asia, Europe, Latin America, and the New Independent States.

BOOKS FOR AFRICA, INC.

BFA

Mr. Patrick Plonski, Executive Director

253 East 4th Street, Suite 200
St. Paul, MN 55101
TEL: (651) 602-9844
FAX: (651) 602-9848
EMAIL: bfa@booksforafrica.org
WEB: www.booksforafrica.org

Delivers donated textbooks and library books to schools, libraries, and universities across Africa. Since its founding, BFA has delivered more than 20 million books to 45 African countries. BFA's mission is to "end the African book famine." BFA collects, sorts, and stores new and previously owned books at its warehouse in St. Paul, Minnesota, 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.

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: mail@brothersbrother.org
WEB: www.brothersbrother.org

Supports programs for medical care and supplies, education, and humanitarian aid in more than 40 countries each year. BBF has distributed supplies and other assistance valued at more than \$1.8 billion to people in 120 countries since its founding. BBF helps its

neighbors around the world without regard to religion, race, or nationality. BBF has been recognized by major publications as the country's most cost-effective international relief and development organization, with more than 99.6 percent of its budget being used to connect people's resources with people's needs.

BUCKNER ADOPTION & MATERNITY SERVICES, INC.

BAMS

Mr. George McCain, Director of Missions

600 North Pearl Street, Suite 2000

Dallas, TX 75201-2812

TEL: (214) 758-8021

FAX: (214) 758-8152

EMAIL: gmccain@buckner.org

WEB: www.buckner.org

Brings together the expertise and resources of individuals and organizations to offer a world of hope to orphaned children worldwide. BAMS operates programs in China, Guatemala, Honduras, Kenya, Latvia, Mexico, Peru, Romania, and Russia. Through its Shoes for Orphan Souls campaign, nearly 2 million children in the United States and in 67 other countries have received new shoes, socks, and shoelaces. BAMS is part of one of the largest social service organizations of its kind in the United States. BAMS was founded in 1879 as the Buckner Orphan's Home in Dallas, Texas.

BUILDING WITH BOOKS

dlb/a buildOn

Mr. James Ziolkowski, President and CEO

777 Long Ridge Road

Stamford, CT 06902-1247

TEL: (203) 961-2642

FAX: (203) 585-5390

EMAIL: robert.carraro@buildingwithbooks.org

WEB: www.buildingwithbooks.org

Empowers American youth to make a positive difference in their communities and helps people in developing countries achieve self-reliance through education. Over the past 18 years, buildOn has built more than 310 primary schools in some of the world's poorest countries. The organization is currently working in Haiti, Malawi, Mali, Nepal, and Nicaragua. Because of buildOn's work, more than 52,000 children and adults in developing countries are able to attend school each and every day. The organization's international activities also include a community education component, as buildOn provides adult literacy programs that increase understanding of agriculture, health, and broader development issues. The organization engages U.S. youth in community service, global education, and sponsorship activities to raise funds for its projects.

C.I.S. DEVELOPMENT FOUNDATION, INC.

CISDF

Dr. Alexander Bondarev, Chair

77 Milltown Road, Suite C8

East Brunswick, NJ 08816

TEL: (732) 432-7037

FAX: (732) 432-7034

EMAIL: mailto@cisdf.org

WEB: www.cisdf.org

Sends nonmonetary aid to Russia, other republics of the Commonwealth of Independent States (CIS), and the Baltic countries to help the poorest members of their populations survive. CISDF works with in-country partners who play a key role in identifying and addressing problems of disadvantaged groups. CISDF empowers local nongovernmental organizations (NGOs) to undertake projects that sustain the work of local hospitals, orphanages, nursing homes, crafting shops for the disabled, and shelters for the homeless. By partnering with more than 100 NGOs and government boards, CISDF is able to reach the needy in dozens of regions of the CIS, including the Russian Federation, Ukraine, and Georgia, the Republics of Belarus,

Kazakhstan, Moldova, and Tajikistan as well as the Baltic countries of Latvia and Lithuania.

CARE FOR LIFE, INC.

CFL

Mr. Brad McBride, President

4858 East Baseline Road, Suite 109

Mesa, AZ 85206

TEL: (480) 564-6235

FAX: (480) 497-0051

EMAIL: linda@careforlife.org

WEB: www.careforlife.org

Changes the lives of Mozambican children and vulnerable families by alleviating suffering, fostering self-reliance, and instilling hope. CFL's Family Preservation Project works in rural areas of extreme poverty in Mozambique's Sofala Province, targeting the poorest of the poor. The project employs a holistic approach to combat the increasing orphan dilemma, working to preserve the remaining familial relationships while encouraging and enabling the principles of self-reliance. CFL seeks to provide stable and permanent families where children can grow and receive an education. A community-based organization, CFL was established in 2000 as a charitable 501(c)(3) nonprofit organization. CFL is recognized as a nongovernmental organization in Mozambique.

CARIBBEAN CONSERVATION CORPORATION

CCC

Mr. David B. Godfrey, Executive Director

4424 Northwest 13th Street, Suite B-11

Gainesville, FL 32609-1879

TEL: (352) 373-6441

FAX: (352) 375-2449

EMAIL: ccc@cccturtle.org

WEB: www.cccturtle.org

Ensures the survival of sea turtles in the Wider Caribbean Basin through research, education, advocacy, and the protection of the natural habitats on which they

depend. Established in 1959, CCC 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. CCC works with the governments and citizens of Costa Rica, Nicaragua, and Panama to develop a regional plan for sea turtle conservation. CCC also works to protect U.S. populations of sea turtles through its Sea Turtle Survival League program.

CARMEN PAMPA FUND CPF

Ms. Sue Wheeler, Interim Executive Director

1821 University Avenue, Suite S-218
Saint Paul, MN 55104
TEL: (651) 641-1588
FAX: (651) 641-1610
EMAIL: info@carmenpampafund.org
WEB: www.carmenpampafund.org

Raises resources for Unidad Academica Campesina-Carmen Pampa (UAC-CP), which provides academically rigorous, affordable education to the people of six mountainside provinces in the La Paz region of northwest Bolivia. UAC-CP's academic, health care, and research and development activities are rooted in the socioeconomic reality of the region and prepare professionals for work in their communities. UAC-CP offers five core degree-granting programs, including an agro-ecotourism major. Several community projects focus on vital needs of the region, including teacher training (in collaboration with U.S.-based academic partner institutions), sustainable agriculture, public health nursing, and veterinary medicine and animal husbandry. In 2003, a subcommittee of nongovernmental organizations reporting to the United Nations designated UAC-CP as one of the world's seven best initiatives fighting to eradicate poverty.

THE CARTER CENTER, INC. CCI

Dr. John B. Hardman, President and CEO

One Copenhill Avenue
453 Freedom Parkway
Atlanta, GA 30307-1496
TEL: (404) 420-5100
FAX: (404) 420-5158
EMAIL: carterweb@emory.edu
WEB: www.cartercenter.org

Prevents and resolves conflicts, enhances freedom and democracy, and improves health worldwide. CCI's programs are guided by a commitment to human rights and the alleviation of suffering. Since 1982, CCI has monitored more than 75 elections in 29 countries to ensure fairness; undertaken peace missions to Haiti, North Korea, Sudan, and other nations; helped sub-Saharan African farmers boost grain production; and spearheaded the international campaign to eradicate Guinea worm disease, which has reduced cases of the parasitic infection by more than 99 percent worldwide.

CATHOLIC MEDICAL MISSION BOARD, INC. CMMB

Mr. John Galbraith, President and CEO

10 West 17th Street
New York, NY 10011-5765
TEL: (212) 609-2574
FAX: (212) 645-1485
EMAIL: tgray@cmmb.org
WEB: www.cmmb.org

Provides health care programs, donated medicines, and medical volunteers to serve health care needs in the developing world. CMMB's mission is to work collaboratively to provide quality health care programs and services, without discrimination, to people in need worldwide. CMMB implements a family-centered approach to HIV/AIDS and operates IM(N)CI programs in Latin America. HIV/AIDS-focused programs include AIDSRelief, Men Taking Action, Born to Live, Mentor

Mothers, Orphans and Vulnerable Children, Adolescent Lifeskills, and Male Circumcision. The organization's IM(N)CI and primary health care programs include Action for Family Health and Back to Haiti. Healing Help is CMMB's pharmaceutical and medical donation program, and MVP is its medical volunteer program.

CATHOLIC NEAR EAST WELFARE ASSOCIATION CNEWA

Monsignor Robert L. Stern, Secretary-General

1011 First Avenue, 15th Floor
New York, NY 10022-4195
TEL: (212) 826-1480
FAX: (212) 838-1344
EMAIL: cnewa@cnewa.org
WEB: www.cnewa.org

Encourages and funds projects and programs of pastoral support, humanitarian assistance, interfaith communication, and public awareness. CNEWA works on behalf of the people in those lands in which the majority of Christians are members of the various eastern churches. CNEWA's mandate extends to the churches and people of India, northeast Africa, the Middle East, and Eastern Europe in accordance with its motto, "Need, not Creed." CNEWA's humanitarian work supports orphaned and needy children, the homeless, the displaced, and the elderly. The organization provides emergency relief, fulfills reconstruction needs, and helps build and maintain schools, colleges, hospitals, and health centers.

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

Mr. Kenneth F. Hackett, President

228 West Lexington Street
Baltimore, MD 21201-3413
TEL: (410) 625-2220
FAX: (410) 234-3184
EMAIL: info@crs.org
WEB: www.crs.org

Alleviates human suffering, promotes human development, and works to transform unjust structures that are the root causes of conflict. Founded in 1943, CRS is the official international humanitarian agency of the U.S. Catholic community. CRS works in more than 100 countries, managing programs in emergency relief and preparedness, health, agriculture, HIV/AIDS, education, microfinance, peace building, social welfare, and human rights. CRS assists the poor solely on the basis of need, regardless of race, religion, gender or ethnicity, and maintains strict standards of efficiency, accountability, and transparency.

**CENTER FOR COMMUNICATIONS, HEALTH
AND THE ENVIRONMENT
CECHE**

Dr. Sushma Palmer, Chair

4437 Reservoir Road NW
Washington, DC 20007-2021
TEL: (202) 965-5990
FAX: (202) 965-5996
EMAIL: ceche@comcast.net
WEB: www.ceche.org

Uses mass media and information technology to address the high mortality and low life expectancy related to environmental contamination and unhealthy behaviors such as poor nutritional practices, tobacco use, alcohol abuse, and sedentary lifestyles. CECHE works in partnership with nonprofits and professionals, providing strategic assistance and conducting programs aimed at

informing and educating professionals, policymakers, nongovernmental organizations, and the public in Asia, Central and Eastern Europe, the former Soviet Republics, the United States, and around the world. Programs focus on community- and school-based interventions, environmental and public health policy, professional training, and public education. CECHE's ultimate goal is to reduce the risk of lifestyle-related diseases, especially those related to poor nutrition and tobacco use.

**THE CENTER FOR HEALTH, EDUCATION AND
ECONOMIC RESEARCH, INC.
CHEER**

Dr. Barbara S. Ricks, CEO and Chair

824 Martin Luther King Drive
Canton, MS 39046
TEL: (601) 853-4770
FAX: (601) 898-0294
EMAIL: ccheerinc@aol.com
WEB: www.cheerinc.org

Provides desperately needed books to people and institutions in developing countries that might not otherwise have them. CHEER is founded on the tenet that education is a fundamental necessity for people seeking to realize their full intellectual potential and improve their economic and political status. The organization evaluates texts and develops educational curricula for overseas programs that have a developmental focus and a targeted population. CHEER is working in Cameroon, Ghana, Kenya, Nigeria, Palestine, South Africa, and Venezuela.

**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) 941-8650
EMAIL: webmaster@urc-chs.com
WEB: www.urc-chs.com

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 evidence-based approaches to improve outcomes of health programs.

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

Ms. Nancy Tessman, 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

Builds the capacity of rural villagers to cultivate and act on sustainable solutions to poverty by fostering village self-determination and international community building. CHOICE Humanitarian ignites lasting change in places suffering from the lack of simple human necessities such as clean water, education, health care, and opportunities

to earn an income. A dynamic partnership of committed members, expert staff, and visionary villagers creates sustainable solutions to poverty through leadership building, project organizing, and networking. Villages eventually become "self-developing," which means they can solve their own poverty issues without assistance. This is CHOICE Humanitarian's goal and greatest success. The organization works primarily in Kenya, Bolivia, Mexico, and Guatemala. CHOICE Humanitarian also arranges expeditions that create opportunities to build partnerships and increase intercultural exchange.

CENTER FOR INTERNATIONAL ENVIRONMENTAL LAW, INC. CIEL

Mr. Daniel B. Magraw, 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 governmental officials, international agencies, and nongovernmental organizations (NGOs) in strengthening environmental law, institutions, and processes worldwide. CIEL promotes public participation and transparency in the development and implementation of international environmental law; helps NGOs and governments develop national environmental laws, policies, and enforcement mechanisms; conducts in-country training for environmental lawyers; and distributes environmental law information through publications and the Internet. CIEL's work focuses on biodiversity conservation, biotechnology, chemical reform (including persistent organic pollutants), climate change, community-based property rights, human rights, and trade.

CENTER FOR VICTIMS OF TORTURE CVT

Mr. Douglas A. Johnson, Executive Director

717 East River Road
Minneapolis, MN 55455
TEL: (612) 436-4800
FAX: (612) 436-2606
EMAIL: cvt@cvt.org
WEB: www.cvt.org

Provides services to torture survivors through treatment, research, and training programs at an outpatient facility established in 1985. Clients come from more than 70 countries. CVT currently implements an international capacity-building project in partnership with 19 torture rehabilitation centers worldwide and provides direct services to torture survivors by training psychosocial workers in Sierra Leone, the Democratic Republic of the Congo, and Jordan.

CENTRAL AFRICAN VISION 2000, INC. CAV

Reverend Mutima Peter, President and CEO

35 Lafayette Street
Portland, ME 04101
TEL: (207) 773-8811
FAX: (207) 773-8811
EMAIL: mutima@juno.com
WEB: www.cav2000.org

Works to eradicate poverty and promote healing and reconciliation in Africa. CAV organizes groups of up to 30 women, primarily war widows, into community-banking cooperatives. The organization provides the groups with business training, and participants receive \$100 start-up loans in addition to the sense of achievement and confidence that comes from running a small business. The community banks are self-sustaining and assist nearly 3,000 women who provide support for more than 15,800 children, many of whom are AIDS orphans. CAV also provides health-related programming and, over the past 11 years, has conducted peace and

reconciliation activities in Rwanda, Burundi, and eastern Democratic Republic of the Congo. CAV is also working to foster healing through reconciliation activities in the war-torn central Africa region.

THE CENTRE FOR DEVELOPMENT AND POPULATION ACTIVITIES CEDPA

Ms. Yolonda Richardson, CEO

1133 21st Street NW
Washington, DC 20036-3371
TEL: (202) 667-1142
FAX: (202) 332-4496
EMAIL: cmail@cedpa.org
WEB: www.cedpa.org

Designs and implements global programs that improve the lives of women and girls in developing countries and strengthens community organizations for lasting change. A leader in its field, CEDPA is grounded in the belief that women are critical for advancing development and democracy. CEDPA's programs increase educational opportunities for girls and youth, ensure access to reproductive health and HIV/AIDS services, and strengthen women's leadership and good governance. The organization's global training programs build the leadership abilities, technical expertise, and management skills of women on a range of critical issues. With a growing network of over 5,200 alumni and partners in more than 150 countries, CEDPA is building a groundswell of change agents for effective international development.

CHAPIN LIVING WATERS FOUNDATION CLWF

Mr. Richard Chapin, Executive Director

364 North Colorado Avenue
Watertown, NY 13601
TEL: (315) 786-8120
FAX: (315) 786-8120
EMAIL: rchapinw@imcnet.net
WEB: www.chapinlivingwaters.org

Teaches the world's poorest people to grow vegetables during the dry season. A person who can obtain 10 gallons of water a day for a kitchen garden can grow enough vegetables for a small family using drip irrigation—even when there is no rain. CLWF works in partnership with more than 2,000 organizations in more than 150 countries to demonstrate "Bucket Kit" drip irrigation. To reduce costs, the organization provides bulk drip-irrigation materials in container lots, so kits can be assembled in user countries. Larger systems are used in schools, hospitals, and orphanages and on small farms.

CHILD HEALTH FOUNDATION

Dr. R. Bradley Sack, Board Chair

10630 Little Patuxent Parkway, Suite 126
Columbia, MD 21044
TEL: (410) 992-5512
FAX: (410) 992-5641
EMAIL: contact@childhealthfoundation.org
WEB: www.childhealthfoundation.org

Strives to save the greatest number of children at the lowest possible cost. Established in 1985 as a public charity, the Child Health Foundation supports the development of low-cost, practical solutions to improve the health of children and their families in developing countries, as well as in disadvantaged communities in the United States. The foundation focuses on prevention and treatment of dehydration from diarrhea, which kills millions of children worldwide. It also raises funds and coordinates projects for emergency relief, public health

outreach, and health professionals' research, education, and training.

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: admin@childrenandcharity.org
WEB: www.childrenandcharity.org

Supports education and humanitarian aid projects that focus on children's needs in Haiti, Trinidad, Kenya, Ghana, and the United States. CAC is providing ongoing support to an educational program for orphan children in Haiti and Ghana; a diaper and infant care program in Trinidad, West Indies; and a health program that provides transportation, medical, and financial support to poor children needing heart surgery in Nairobi, Kenya. CAC has built relationships that will help it increase the capacity to perform surgeries, 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

Mr. James R. Cook, President and CEO

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

Improves the lives of impoverished children and their families and strengthens their communities. As a nonprofit humanitarian organization, Children International works primarily through child sponsorship,

which unites children in need with individual sponsors who wish to help address the children's basic needs. With long-term sponsorship in their lives, poor children develop the tools necessary for success. Through benefits and supporting programs, Children International provides services in the areas of education, health, nutrition, material aid, and family assistance. In addition, Children International's youth program helps meet the unique needs of more than 135,000 sponsored adolescents through targeted training and educational opportunities, which also promote social responsibility. Children International's sponsorship program is benefiting more than 330,000 impoverished children, youth, and their families in 11 countries.

CHILDREN OF ARMENIA FUND, INC. COAF

Dr. Garo H. Armen, Founder and Chairman

162 Fifth Avenue, Suite 900
New York, NY 10010
TEL: (212) 994-8212
FAX: (212) 994-8299
EMAIL: info@coafkids.org
WEB: www.coafkids.org

Creates and implements programs to support the positive development of children and youth in rural Armenia. COAF addresses all areas essential to childhood development and the long-term eradication of poverty, emphasizing health care, education, and social and economic development. All programs are designed for local capacity building and sustainability. COAF's current mission is to revitalize the more than 900 Armenian villages that have been seriously compromised by the collapse of the Soviet Union, a devastating earthquake, and the conflict with Azerbaijan. COAF's comprehensive, integrated rural development program focuses on effecting long-lasting change.

THE CHILDREN OF WAR TCOW

Mr. Najibullah Aziz, Founder and President

1608 Washington Plaza, 3rd Floor
Reston, VA 20190-0000
TEL: (703) 787-0934
FAX: (703) 255-3072
EMAIL: info@thechildrenofwar.org
WEB: www.thechildrenofwar.org

Provides a measure of relief and comfort to victims of armed conflicts. Currently, TCOW is engaged in humanitarian, education, and reconstruction efforts in Afghanistan. TCOW is planning to construct an all-in-one community center, clinic, and school for 1,000 or more orphans. The community center will provide vocational training to thousands of adults, and the clinic will provide child and mother wellness, nutrition, screening, and vaccination services. The organization currently operates three schools for orphan girls and boys. These schools employ 34 staff members and teachers. TCOW's new empowerment program serves the disabled young men of Wardak Province. Currently, 13 young men are enrolled in the program.

CHILDREN'S AIDS FUND CAF

Ms. Anita Smith, President

1329 Shepard Drive, Suite 7
Sterling, VA 20164-4415
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 to experience by providing care, treatment, support services, resources, referrals, prevention, and education. Since 1987, CAF 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. CAF also provides technical and capacity-building assistance to existing and start-up providers that serve HIV-impacted children and their families. Care, treatment, and prevention programs focusing on children and families are ongoing in Malawi, South Africa, Uganda, and Zambia.

CHILDREN'S CUP

Dr. Dave Ohlerking, President

18434 Manchac Acres Road
Prairieville, LA 70769
TEL: (225) 673-4505
FAX: (225) 673-4505
EMAIL: ohlerking@childrenscup.org
WEB: www.childrenscup.org

Takes food, medical care, education, clothing, and psychosocial aid into countries where armed conflicts, natural disasters, and disease epidemics, especially HIV/AIDS, have devastated societies and their people. Children's Cup's primary focus is on AIDS orphans and vulnerable children (OVC) in Southern Africa. The organization's revenue sources consist of grants and contributions from the general public and various organizations. Children's Cup receives contributions from donors throughout the United States and Canada. Officials from the United States, the United Nations, and Africa have referred to Children's Cup's format for OVC care as a model for international consideration.

CHILDREN'S EMERGENCY RELIEF INTERNATIONAL CERI

Dr. Dearing Garner, Executive Director

1442 Kingwood Drive, Suite 111
Kingwood, TX 77339
TEL: (281) 360-3702
FAX: (281) 360-2587
EMAIL: dgamer@bcfs.net
WEB: www.cerikids.org

Provides community development services, medical attention, and spiritual guidance in struggling regions. CERI cares for children who have been affected by the HIV/AIDS epidemic, teaches young men and women who are aging out of orphanages how to make it on their own and avoid becoming victims of human trafficking, and helps orphaned children find safe, loving homes. CERI leads medical and dental care teams, arranges summer camp experiences, organizes construction teams, and distributes food, clothing, and shoes. CERI is a faith-based health and human services organization with locations and programs throughout Texas and in Africa, Eastern Europe, Latin America, and Southeast Asia.

CHILDREN'S HOME SOCIETY & FAMILY SERVICES CHSFS

Ms. Madonna W. King, President and CEO

1605 Eustis Street
Saint Paul, MN 55108-1219
TEL: (651) 646-7771
FAX: (651) 255-2380
EMAIL: gromo@chsfs.org
WEB: www.chsfs.org

Provides child and family services that focus on international child welfare, child care, child abuse prevention, pregnancy counseling, and adoption services. CHSFS was founded in 1889 to move orphaned children out of institutions and into permanent families. CHSFS

serves more than 20,000 families and children a year in its work in the United States and 15 other countries. CHSFS believes that every child has a right to a permanent, loving, and safe family. The organization is involved in Asia, Eastern Europe, Latin America, and Ethiopia, seeking to provide material support and child welfare training to child-care providers, orphanages, and child welfare agencies, as well as to domestic and intercountry adoption services.

**CHILDREN'S HOPE INTERNATIONAL
FOUNDATION
CHIF**

Mr. Dwyatt Gantt, CEO

11780 Borman Drive
Saint Louis, MO 63146-4135
TEL: (314) 890-0086
FAX: (314) 427-4288
EMAIL: donate@childrenshope.net
WEB: www.helporphan.org

Improves the immediate and long-term circumstances of orphaned children and children at risk of being orphaned by providing access to education, health care, and better living situations. CHIF also addresses the problems of child abandonment and inadequate orphanage conditions by promoting solutions such as life-skills training and public policy changes. CHIF is controlled by Children's Hope International and was formed in 2001 to assume the charitable functions of its parent organization. CHIF gives orphans hope for the future through life-giving surgeries, nutritious meals, and opportunities in education and improves the lives of thousands of children in China, Ethiopia, India, Russia, and Vietnam.

**CHILDREN'S HUNGER RELIEF FUND, INC.
CHRF**

Mr. Colonel V. Doner, President

182 Farmers Lane, Suite 200
Santa Rosa, CA 95405-4761
TEL: (707) 528-8000
FAX: (707) 525-1310
EMAIL: admin@chr.org
WEB: www.chrf.org

Strengthens indigenous nongovernmental organizations by helping them with financial self-sufficiency, strategic planning and structuring, leadership development, and targeted distribution of relief shipments. CHRF works to improve physical, emotional, and spiritual health; education; vocational training; and economic self-sufficiency—all with the goal of ending the cycle of poverty. Specific programs focus on community water and economic development, child feeding and immunization, hygiene and HIV/AIDS clinics, children's homes, microenterprise, educational assistance, school construction, agriculture, refugee assistance, and emergency relief shipments for victims of war, famine, and natural disasters. CHRF carries out long-term community development projects in Kenya, Nicaragua, Mexico, Rwanda, South Africa, Uganda, and Zambia.

**CHILDREN'S MEDICAL MINISTRIES
CMM**

Mr. Bill Collins, President and CEO

1777 Regents Park Road West
Crofton, MD 21114
TEL: (301) 261-3211
FAX: (410) 721-4647
EMAIL: childmed@olg.com
WEB: www.childmed.org

Provides medical relief services to poor and oppressed children and families in the United States and in 38 developing countries worldwide. CMM delivers 96 percent of its services in overseas locations. The organization provides medical services through surgical,

orthopedic, and dental teams and additional assistance in the form of medicine, medical and dental supplies, health education, food, and clothing. CMM's services are furnished to indigenous children's hospitals, orphanages, and clinics. CMM has delivered an average of \$3.3 million in free medical services each year for the last six years. Assistance is based on need, not race, creed, or nationality.

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

Ms. Ashley Aakesson, Executive Director

1918 Union Avenue
P.O. Box 3720
Chattanooga, TN 37404-3720
TEL: (423) 495-1122
FAX: (423) 495-1102
EMAIL: contact@cnphaiti.org
WEB: www.cnphaiti.org

Improves the health and development of Haitian children—who can, in turn, raise Haiti from poverty. CNP Haiti has been working in Leogane Commune in partnership with Hôpital Sainte Croix to address malnutrition since 1998. CNP Haiti's community-based nutrition program follows the Positive Deviance/Hearth model, through which trained nutrition monitors teach caregivers to keep their children healthy with local foods and improved care behaviors. CNP Haiti follows the progress of children who participate in the program for six months. In 2008, eighty-seven percent of the children participating in the nutrition program were rehabilitated. The organization also implements clean water, immunization, and mobile clinic programs as well as a program to help communities manage acute malnutrition. CNP Haiti links mothers from its nutrition program with microfinance programs for an integrated approach to reducing hunger and malnutrition.

CHILDVOICE INTERNATIONAL

Mr. Conrad Mandsager, President and CEO

10 Mill Road

Durham, NH 03824-3039

TEL: (603) 679-3481

FAX: (603) 679-3481

EMAIL: dave.johnson@childvoiceintl.org

WEB: www.childvoiceintl.org

Restores the voices of children silenced by war by raising awareness, promoting research, and delivering effective, sustainable interventions. ChildVoice International, a faith-based organization, raises awareness of modern-day slavery, seeking to motivate new activists in the effort to abolish modern forms of oppression such as trafficking and child conscription by armed groups. The organization provides humanitarian relief to child mothers in Uganda by funding childhood development centers, providing food and clothing, and facilitating income-generating activities. In addition, ChildVoice is supporting the operations of a medical clinic in Punena Parish.

CHRISTIAN BLIND MISSION INTERNATIONAL CBMI

Mr. Ronald Nabors, CEO

450 East Park Avenue

Greenville, SC 29601

TEL: (864) 239-0065

FAX: (864) 239-0069

EMAIL: info@cbmiusa.org

WEB: www.cbmiusa.org

Improves the quality of life of people with disabilities living in the world's most disadvantaged societies. Founded in 1908, CBMI is one of the oldest and largest organizations serving people with disabilities and their families in the developing world. With more than a thousand programs, the organization operates in 105 countries and annually serves more than 16 million of the world's poorest people. CBMI implements its programs through grassroots health institutions, government

agencies, and local nonprofit organizations. CBMI's services are provided without regard to race, gender, age, or religious belief.

CHRISTIAN CHILDREN'S FUND, INC. CCF, a member of the ChildFund Alliance

Ms. Anne Goddard, President

2821 Emerywood Parkway

Richmond, VA 23294-3726

TEL: (804) 756-2700

FAX: (804) 756-2774

EMAIL: jmtuite@ccfusa.org

WEB: www.christianchildrensfund.org

Assists 15.2 million children and family members in 31 countries. CCF helps deprived, excluded, and vulnerable children develop the capacity to become young adults and leaders who will bring lasting and positive change in their communities. CCF works with children to understand their experiences of poverty and actively provides them with opportunities to share their experiences and use their viewpoints to direct and design interventions, programs, and evaluations of programs. CCF is one of the world's oldest and most respected international child development organizations. CCF works in partnership with a broad spectrum of local and international organizations to reach children and communities in need. CCF receives its funds through child sponsorship and from grants and donations.

CHRISTIAN FREEDOM INTERNATIONAL, INC. CFI

Dr. Robert Sweet, Jr., President

215 Ashmun Street

Sault Sainte Marie, MI 49783

TEL: (906) 253-2336

FAX: (906) 253-2373

EMAIL: info@christianfreedom.org

WEB: www.christianfreedom.org

Advocates for global human rights to help those who are isolated, oppressed, and without basic human sustenance. CFI provides food, water, shelter, medical attention, and advocacy to impoverished and persecuted Christians worldwide. CFI envisions a world where every citizen has the right to express freedom of thought, conscience, and religion without the fear of torture, disease, or death. Since 1983, CFI has provided lifesaving humanitarian assistance in 11 countries and is currently active in Bangladesh, Burma, China, Indonesia, Iraq, Laos, and Thailand.

CHRISTIAN MEDICAL & DENTAL SOCIETY d/b/a Christian Medical & Dental Associations (CMDA)

Dr. David Stevens, CEO

2604 Highway 421

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 health care professionals. Christian Medical & Dental Associations organizes 50 short-term health care teams around the world each year. The organization uses volunteer doctors to train indigenous physicians and conducts a 10-day continuing education conference in Kenya or Thailand each year for 300 medical missionaries. Other priorities include a monthly newsletter for encouragement, education, and sharing of best practices and a pre-field orientation for new medical missionaries. The organization's most recent outreach addresses the health implications of human trafficking.

CHRISTIAN MISSION AID CMA

Mr. Larry Kitchel, Executive Director

2900 Wilson Avenue SW, Suite 115
Grandville, MI 49418-2900
TEL: (616) 530-2411
EMAIL: usa@cmaid.org
WEB: www.cmaid.org

Works in partnership with rural communities in East Africa and Sudan, providing resources, technical assistance, training, and project management services. All CMA's projects stem from the initiative of communities and local grassroots organizations, which CMA trains to ensure the sustainability of a project when the partnership ends. CMA facilitates inclusive participatory development, promotes local knowledge, and uses available resources to enhance abilities and empower the communities and organizations with which it works. CMA's programs include aid, relief, community development, child-care, and outreach ministries.

CHRISTIAN REFORMED WORLD RELIEF COMMITTEE CRWRC

Mr. Andrew Ryskamp, Director

2850 Kalamazoo Avenue SE
Grand Rapids, MI 49560-0600
TEL: (616) 224-0740
FAX: (616) 224-0806
EMAIL: cwrc@crcna.org
WEB: www.cwrc.org

Effects positive, permanent change in the lives of the poor through integrated community development and long-term disaster recovery and preparedness programs. CRWRC partners with churches and nongovernmental organizations in 30 countries throughout Africa, the Americas, and Asia to transform communities through improved agriculture, primary health and HIV/AIDS strategies, literacy training, and economic empowerment. CRWRC's approach involves identifying and addressing

injustices that perpetuate poverty. CRWRC 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, CRWRC is the official international humanitarian agency of the Christian Reformed Church in North America.

CHRISTIAN RELIEF AND DEVELOPMENT, INC. CRDI

Mr. Armand L. Utshudi, CEO and President

14885 Ursula Court
Woodbridge, VA 22191-3406
TEL: (703) 946-0625
FAX: (703) 494-6259
EMAIL: crdi@cradi.org
WEB: www.cradi.org

Designs and implements integrated primary health care programs in collaboration with communities, international organizations, and host-country governments. CRDI also works to reduce poverty and promote well-being with interventions that can be sustained at the community level. Ongoing interventions by the CRDI-assisted health center include the delivery of essential curative and preventive services; hygiene, sanitation, and water resource improvements; microenterprise development; and promotion of increased production and consumption of locally grown, nutritious food. CRDI is currently maintaining a field office in Kinshasa, Democratic Republic of the Congo, to support the implementation and expansion of the Congo Health Center Project, which provides integrated HIV/AIDS prevention and care services, promotes voluntary counseling and testing, and refers patients to nearby facilities for care.

CHRISTIAN RELIEF SERVICES

Mr. Paul Krizek

Executive Director and General Counsel

2250 Huntington Avenue, Suite 200
Alexandria, VA 22303
TEL: (703) 317-9086
FAX: (703) 317-9690
EMAIL: anita@christianrelief.org
WEB: www.christianrelief.org

Works in partnership with local nongovernmental grassroots organizations that address the root causes of poverty and provide opportunities for self-sufficiency, health, and education in Africa. Programs include technical and development support for hospitals, clinics, orphanages, and schools as well as agriculture and clean water projects. Since 1999, Christian Relief Services has distributed in-kind donations valued at more than \$72 million to its local partners in countries throughout Africa. Donations have included medicine, medical supplies, tools, hygiene items, clothing, blankets, shoes, and relief supplies.

CHRISTIAN WORLD ADOPTION CWA

Ms. Tomilea S. Harding, Executive Director

111 Ashley Avenue
Charleston, SC 29401
TEL: (843) 722-6343
FAX: (843) 722-1616
EMAIL: anitat@cwa.org
WEB: www.cwa.org

Provides family education and assistance to more than 15,000 families annually, using interactive seminars, DVDs, mailings, and counseling at 30 regional locations. CWA advocates for the needs of orphans and has placed more than 5,000 children with families in the United States. In addition, the organization provides humanitarian aid in 10 countries, supplying warm clothing, medical care, educational help, and construction services. Recipients of this aid include hospitals, schools,

and care centers that improve the quality of life for children in need.

CHURCH WORLD SERVICE, INC.
CWS

Reverend John L. McCullough
Executive Director and CEO

475 Riverside Drive, Suite 700
New York, NY 10115-0050

TEL: (212) 870-2646

FAX: (212) 870-3523

EMAIL: info@churchworldservice.org

WEB: www.churchworldservice.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 times of disaster, and assists refugees in a nonsectarian manner according to need.

The organization responds to emergencies and follows up, when appropriate, with long-term support to rebuild lives and communities. CWS resettles refugees and works to find durable solutions that address 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.

CITIHOPE INTERNATIONAL, INC.

Reverend Paul S. Moore, Chairman and President

143 Main Street

P.O. Box 38

Andes, NY 13731-0038

TEL: (845) 676-4400

FAX: (845) 676-3332

EMAIL: info@citihope.org

WEB: www.citihope.org

Obtains and provides humanitarian medical and food assistance, educational training, and other necessary goods and services to underserved populations and

those suffering from natural and manmade disasters. CitiHope International currently provides assistance to the people of Belarus, the Dominican Republic, Kyrgyzstan, Malawi, and Zimbabwe. Ongoing medical and food relief programs are carried out in cooperation with U.S. Government agencies. CitiHope International mobilizes and deploys American volunteers to support its overseas programs.

CLARE NSENGA FOUNDATION
CNF

Mrs. Bernadette Kazibwe, President

63 Alexander Drive
Colchester, CT 06415-1412

TEL: (860) 537-9163

FAX: (860) 537-9163

EMAIL: clarensenga@gmail.com

WEB: www.clarensenga.org

Provides voluntary HIV/AIDS testing and counseling, treatment for common communicable diseases, and basic education services. CNF's activities provide emotional support, help people cope with HIV/AIDS-related anxiety, improve health, and increase awareness of safer options for reproduction and infant feeding. CNF offers treatment for malaria, which kills children in sub-Saharan Africa at an alarming rate, and distributes insecticide-treated mosquito netting to families, especially to pregnant women and children under the age of five who are at a high risk of contracting the disease. The organization provides information about health issues such as sanitation and hygiene, food and nutrition, immunization, and sex and family planning. In addition, CNF assists orphans and vulnerable children, including 62 pupils at Katarara primary school, providing school uniforms, books, and goats. CNF also distributes clothing to needy people.

CNFA

formerly The Citizens Network for Foreign Affairs

Mr. John H. Costello, President

1828 L Street NW, Suite 710
Washington, DC 20036

TEL: (202) 296-3920

FAX: (202) 296-3948

EMAIL: jswartwood@cnfa.org

WEB: www.cnfa.com

Works to stimulate economic growth worldwide by nurturing entrepreneurship, private enterprise, and market linkages. Specializing in engaging private companies of all sizes in win-win partnerships to expand economic activity and boost incomes, CNFA focuses on rural development and empowering farmers and enterprises to add value to their businesses and improve access to markets in 22 countries worldwide by supporting the development of sustainable rural credit and business-management training services. In addition to its long-term economic development activities funded by USAID and other donors, CNFA participates in USAID's Farmer-to-Farmer Program, which mobilizes American farmers and other business and technical agriculture experts to provide advice and training to their counterparts abroad in Angola, Belarus, Georgia, Kenya, Malawi, Moldova, Mozambique, Tajikistan, Tanzania, Uganda, and Uzbekistan.

COMMUNITY FORESTRY INTERNATIONAL, INC.

CFI

Dr. Mark Poffenberger, Executive Director

1834 Crystal Air Drive
South Lake Tahoe, CA 96150

TEL: (530) 573-0361

FAX: (530) 573-0533

EMAIL: k8smith@aol.com

WEB: www.communityforestryinternational.org

Supports the protection, regeneration, and sustainable management of forests by facilitating local environmental initiatives. CFI helps build community capacity to restore degraded forest ecosystems, formulate resource management plans, and create new partnerships and agreements with government and other stakeholders that result in more equitable, sustainable forest use. CFI helps policymakers, development agencies, nongovernmental organizations, and professional foresters create legal instruments, human resource capacities, and negotiation processes and methods to support resident resource managers. Currently, as part of its effort to address climate change, CFI is helping design avoided deforestation projects (a.k.a. Reduced Emissions from Deforestation and Degradation projects) not only to preserve forests but also to create a new source of income for the rural poor.

COMMUNITY OF CARING COC

Mother Mary Beth Kennedy, Director

245 East 8th Street
Erie, PA 16503
TEL: (814) 456-6661
FAX: (814) 459-5864
EMAIL: caring@velocity.net
WEB: www.thecommunityofcaring.org

Responds to unmet human needs such as hunger, homelessness, and illness. COC's goal is to provide services where unmet needs are clearly established. COC has provided humanitarian relief in Côte d'Ivoire, the Democratic Republic of the Congo (DRC), Haiti, Liberia, Mozambique, Russia, Tanzania, and Zambia and to orphanages in DRC and Zambia. COC is an international human service agency with members in Africa, the Americas, Asia, and Europe. The organization seeks to preserve the dignity of the individuals it serves and unites people who commit themselves to performing one act of kindness daily.

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 the disabled in the areas of housing, employment, and education. 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 the Middle East, Russia, and South America, specifically Peru.

COMPATIBLE TECHNOLOGY INTERNATIONAL CTI

Mr. Roger Salway, 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

Alleviates hunger and poverty in developing countries through the creation, modification, and dissemination of post-harvest food-processing and water purification technologies. CTI collaborates with in-country partners

and participants to design and implement sustainable projects that increase income and improve health. Founded in 1981, CTI relies on 120 experienced volunteers for technology development and project management. Projects operate in India (potato processing and water harvesting); Bangladesh (toddler food); Ghana, Kenya, Malawi, Mali, Tanzania, and Uganda (crop processing); Haiti (breadfruit, toddler food, and cassava); and Nicaragua (gravity-flow water system chlorination).

CONCERN WORLDWIDE (U.S.), INC.

Ms. Siobhan Walsh, Executive Director

104 East 40th Street, Suite 903
New York, NY 10016
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 28 of the poorest countries throughout Africa, Asia, and the Caribbean. CONCERN's 3,800 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. In 2008, CONCERN's emergency and development programs directly benefited more than 9.8 million people.

THE 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: inquiry@conservation.org
WEB: www.conservation.org

Aims to transform societies' stewardship of Earth's natural resources and the benefits nature provides, from a stable climate and abundant fresh water to sustainable sources of food. Building on a strong foundation of science, partnership, and field work, CI helps societies responsibly and sustainably care for nature for the well-being of humanity. CI's field programs and on-the-ground partnerships complement its scientific resources and strong relationships with leaders in all segments of society, from China and Brazil to the United States, in areas from policy and economics to science. In the past, CI's approach centered on protecting specific species and places—on conserving nature for nature's sake. Continuing its commitment to biodiversity, the organization now conserves nature for people's sake. CI envisions a common agenda for all nations' long-term development that ensures a healthy future for all life on Earth.

CONVOY OF HOPE

COH

Mr. Greg Venturella, International Director

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

Partners with churches, humanitarian groups, businesses, and civic organizations to conduct outreach that offers

physical and spiritual help to families in the United States and around the world. With a mandate to feed the hungry, COH provides food and supplies and supports people in need. COH also provides disaster mitigation training to pastors, missionaries, and local leaders and trains communities to prepare for disaster and minimize response time. COH has worked in more than 100 countries and provided assistance to more than 26 million people.

COOPERATIVE FOR ASSISTANCE AND RELIEF EVERYWHERE, INC.

CARE

Dr. Helene D. Gayle, 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 more than 60 countries in 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 at all levels, building the capacity of local institutions, and working through and with local and international partners. CARE advocates global responsibility and promotes innovative solutions in the areas of health, nutrition, HIV/AIDS, capacity building, civil society development, agriculture, water and sanitation, basic and girls' education, emergency assistance, and economic development.

COOPERATIVE STUDIES, INC.

Dr. D.E. McCarthy, President

10100 West 87th Street, Suite 303
P.O. Box 12830
Overland Park, KS 66212
TEL: (913) 962-9961
FAX: (913) 962-9388
EMAIL: coop@coopstudies.org
WEB: www.coopstudies.org

Serves as a clearinghouse for Western academicians (and some non-Westerners) interested in teaching outside their home countries. Cooperative Studies is an international academic organization that works in partnership with universities worldwide. The organization provides education experts and curriculum development specialists for consultation with partner universities. Cooperative Studies collaborates with other organizations to promote HIV/AIDS education programs. The organization has supported professors and projects in Afghanistan, Bangladesh, Brazil, Brunei, Bulgaria, China, Czech Republic, Hungary, Kazakhstan, Lithuania, Morocco, Nigeria, Romania, Russia, South Korea, Tajikistan, Ukraine, and Vietnam.

COPRODELI USA

Mr. Thomas McDonald, President

711 West Monroe Street
Chicago, IL 60661
TEL: (312) 325-2958
FAX: (312) 648-9025
EMAIL: abbeinhaus@coprodeliusa.org
WEB: www.coprodeliusa.org

Aids the most marginalized Peruvians by providing for fundamental needs, promoting education and job development, and developing strong, self-sustaining community programs. Volunteers from the United States, Europe, and Latin America, and from the disadvantaged people of Peru, provide hope and vital services to those in need. Coprodeli USA provides humanitarian aid, preventive health care, education, fair

trade, employment development, housing, drug prevention, and extensive outreach to homeless and orphaned children. The organization's programs serve more than 50,000 people annually in some of Peru's most impoverished communities.

COPTIC ORPHANS SUPPORT ASSOCIATION COSA

Ms. Nermien Riad, Executive Director

2579 Holly Manor Drive
Falls Church, VA 22043
TEL: (703) 641-8910
FAX: (703) 641-8787
EMAIL: info@copticorphans.org
WEB: www.copticorphans.org

Unlocks the God-given potential of fatherless children in Egypt. COSA enlists local volunteers to equip children to break the cycle of poverty and change their communities. Volunteers in the organization's flagship program, Not Alone, connect fatherless families to resources that facilitate access to literacy, education, civil and social rights, nutrition, health, clothing, and adequate housing. Through its Valuable Girl Project, COSA builds self-esteem in girls at risk of dropping out of school, promoting academic retention and access to civil and social rights by pairing "little sisters" in primary schools with "big sisters" in secondary schools.

CORE, INC.

Ms. Karen LeBan, Executive Director

1100 G Street NW, Suite 400
Washington, DC 20005
TEL: (202) 380-3400
FAX: (202) 380-3399
EMAIL: contact@coregroup.org
WEB: www.coregroup.org

Fosters collaborative action and learning to advance the effectiveness and scale of community-focused public health practices. Established in 1997, CORE is a

501(c)(3) membership association based in Washington, D.C., and comprised of citizen-supported nongovernmental organizations (NGOs) that work internationally in resource-poor settings to improve the health of mothers, children, and communities. As of April 2009, CORE's 52 member organizations work in more than 180 countries. CORE members and their local partners are committed to reaching the U.N. Millennium Development Goals of reducing child mortality worldwide by two-thirds by 2015 and reducing maternal mortality by three-quarters by 2015. As NGOs, CORE members are uniquely positioned to contribute to this effort through community-based approaches that build support for primary health care, embrace partnership, and encourage innovation.

THE CORPORATE COUNCIL ON AFRICA CCA

Mr. Stephen Hayes, President

1100 17th Street NW, Suite 1100
Washington, DC 20036
TEL: (202) 835-1115
FAX: (202) 835-1117
EMAIL: africacncl@africacncl.org
WEB: www.africacncl.org

Strengthens and facilitates the commercial relationship between the United States and Africa. Established in 1992 as a tax-exempt, nonpartisan 501(c)(3) membership organization of more than 170 American corporations, CCA works closely with U.S. government agencies, African governments, and the U.S. and African private sectors. CCA members are responsible for nearly 85 percent of the total U.S. private-sector investments in Africa.

COUNTERPART INTERNATIONAL, INC. CPI

Ms. Stephanie Meeks, President and CEO

2345 Crystal Drive, Suite 301
Arlington, VA 22202-4801
TEL: (703) 236-1200
FAX: (703) 412-5035
EMAIL: sgreen@counterpart.org
WEB: www.counterpart.org

Builds a better world by building better communities. CPI projects—from feeding hungry children to supporting emerging democracies—address a spectrum of need. Although CPI's projects are diverse, they share a common objective: to improve the lives of people in need. The organization gives people, communities, and local institutions the tools they need to sustain social, economic, and environmental progress. Established in 1965, CPI has forged strategic partnerships in more than 65 countries. With a 450-person staff and an annual budget of nearly \$40 million, the organization is currently operating in 25 countries. CPI's programs encompass humanitarian aid and relief assistance, health care, democracy and governance, feeding programs, and natural resource management. CPI works in Africa, Asia and the Pacific, Central Europe, Latin America and the Caribbean, and the former Soviet Union.

COVENANT HOUSE CH

Mr. Kevin Ryan, President & CEO

5 Penn Plaza
New York, NY 10001-1810
TEL: (212) 727-4000
FAX: (212) 727-6516
EMAIL: jwhite@covenanthouse.org
WEB: www.covenanthouse.org

Provides crisis care and long-term support to more than 71,000 homeless children and youth annually. CH (Casa Alianza in Spanish-speaking countries) operates in the United States, Canada, Honduras, Mexico, and

Nicaragua. Latin American programs provide street children and youth with a safe, dependable environment in which to grow and become self-sufficient. Depending on the needs of the country, services include shelter, street outreach, medical and nutritional assistance, educational and vocational training, therapeutic counseling, substance abuse counseling, legal advocacy, family reunification, and aftercare. CH is a leading agency in combating the commercial sexual exploitation of children and works with migrant and trafficked children and youth. Programs are staffed by local paid professionals and volunteers.

CROSS INTERNATIONAL AID, INC. **CI**

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

Funds health, education, low-cost housing construction, and other services and provides medical supplies, clothing, food, and other commodities to relieve poverty and suffering while contributing to the material and spiritual development of the poor. An interdenominational Christian ministry, CI collaborates with indigenous organizations, churches, and other nonprofits to serve the poor and to empower them to increase their self-sufficiency over the long term. CI emphasizes assistance to the most destitute, those with special needs, such as disabled children, and those affected by AIDS or infected with HIV.

CROSSLINK INTERNATIONAL, LTD.

Mr. Dan Henneberg, Executive Director
427 North Maple Avenue
Falls Church, VA 22046-3428
TEL: (703) 534-5465
FAX: (703) 536-8349
EMAIL: dan@crosslinkinternational.net
WEB: www.crosslinkinternational.net

Provides medicine, medical supplies, surgical equipment, and recycled eyeglasses to medical mission teams, mission hospitals, and clinics worldwide. CrossLink International networks with doctors, hospitals, pharmaceutical firms, and medical supply companies willing to donate needed items. CrossLink provides for the acquisition, inventory, and distribution of these materials to underserved people around the world and in 18 free and faith-based clinics in Virginia. CrossLink is licensed as a pharmaceutical warehouse in the Commonwealth of Virginia. Volunteers are trained and used extensively to process resources. Founded in 1996, this Christian agency has sent more than \$40 million worth of medical resources to nearly 100 countries and to areas within the United States. Although not a disaster relief organization, CrossLink has assisted with tsunami and Hurricane Katrina relief through medical mission teams.

CURAMERICAS **CURAM**

Ms. Teresa Wolf, Executive Director
2245 North Hills Drive, Suite E
Raleigh, NC 27612
TEL: (919) 510-8787
FAX: (919) 510-8611
EMAIL: twolf@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. CURAM's programs in Bolivia and

Guatemala are led and directed by indigenous public health specialists. These specialists use CURAM's census-based, impact-oriented approach to public health care, which emphasizes sustainability and grassroots involvement. The organization also works with local partners in Bolivia and Guatemala. 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 CURAM serves.

CURE INTERNATIONAL, INC. **CURE**

Dr. Scott Harrison, CEO and President
701 Bosler Avenue
Lemoyne, PA 17043-6747
TEL: (717) 730-6706
FAX: (717) 730-6747
EMAIL: info@cureinternational.org
WEB: www.cureinternational.org

Promotes the healing of disabled children by establishing centers of excellence through technology transfers, bringing the latest techniques in cost-effective medical care and medical education to developing countries. CURE serves as an advocate for the disabled throughout the countries it serves, and the organization places great emphasis on building local capacity by hiring nationals and training them in state-of-the-art medical care and medical technology. CURE's hospitals focus on orthopedic surgery, neurosurgery, research, and maternal and child health. CURE is also coordinating an effort to eradicate clubfoot in the world's poorest countries. Through its health care mission, CURE also serves as a vehicle for reconciliation among people in conflict.

DALIT FREEDOM FUND
d/b/a Dalit Freedom Network

Mr. Gene Kissinger, Interim President

5350 South Roslyn Street, Suite 200
Greenwood Village, CO 80111-2123
TEL: (303) 221-1333
FAX: (303) 770-0663
EMAIL: info@dalitnetwork.org
WEB: www.dalitnetwork.org

Partners with the 250 million Dalits in their quest for religious freedom, social justice, and human dignity by mobilizing human, informational, and financial resources. The Dalit people have been one of the most widely oppressed castes for more than 3,000 years of India's history and are considered the "outcasts" and "untouchables" of Indian society. The Dalit Freedom Network works for community transformation through interconnected programming in education, health care, economic development, and social justice. The Dalit Freedom Network has consistently been one of the first responders among Dalit communities in the wake of disasters, including the 2004 Asian tsunami.

DESTA
d/b/a IDEAS

Mr. Vernon Laverty, CEO and President

7931 South Broadway, Suite 296
Littleton, CO 80122-2710
TEL: (720) 283-9100
FAX: (720) 283-9300
EMAIL: ideasoffice@ideasworld.org
WEB: www.ideasworld.org

Focuses on educational, medical, agricultural, and community development projects throughout Africa and Asia. IDEAS humanitarian projects are developed to meet tangible, relevant needs in a manner that creates a valued presence. Seeing the holistic transformation of the people being served is the desired outcome of every IDEAS project. IDEAS partners with various organizations, as appropriate.

THE DIAN FOSSEY GORILLA FUND
INTERNATIONAL
DFGFI

Ms. Clare Richardson, 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. In Rwanda, DFGFI operates the Karisoke Research Center, which was founded by Dr. Dian Fossey in 1967 and is the world's centerpiece for the study and protection of the mountain gorilla. In the Democratic Republic of the Congo (DRC), throughout a landscape of more than 8.5 million acres, DFGFI works with national parks and community-based reserves to protect the Grauer's (eastern lowland) gorilla. DFGFI also supports community programs that promote health, education, and livelihoods in Rwanda and the DRC, benefiting not only the inhabitants of these countries but also the shared ecosystem.

DIRECT RELIEF INTERNATIONAL
DRI

Mr. Thomas Tighe, President and CEO

27 South La Patera Lane
Santa Barbara, CA 93117-3214
TEL: (805) 964-4767
FAX: (805) 681-4838
EMAIL: info@directrelief.org
WEB: www.directrelief.org

Improves the quality and availability of health care through partnerships with locally run health facilities and projects, both internationally and in the United States. Programs operate on an ongoing basis and in response to emergency situations. Nonsectarian and apolitical, DRI is privately funded and receives no government funding. Internationally, DRI strengthens access and quality in three areas: maternal and child health, HIV/AIDS, and primary care; domestically, the organization provides medicine to low-income, uninsured patients of community health centers. DRI works to increase the self-sufficiency of more than 500 partner organizations that serve nearly 35 million people in more than 50 countries, providing financial support, pharmaceuticals, supplements, medical supplies, and equipment. DRI's goal is to ensure that appropriate care is available to people in need regardless of political affiliation, ethnic or religious identity, or ability to pay for services.

DISABILITY RIGHTS EDUCATION AND
DEFENSE FUND
DREDF

Ms. Susan R. Henderson, Managing Director

2212 Sixth Street
Berkeley, CA 94710-2219
TEL: (510) 644-2555
FAX: (510) 841-8645
EMAIL: shenderson@dredf.org
WEB: www.dredf.org

Promotes the civil and human rights of people with disabilities in the pursuit of a just world where all people live full and independent lives free of discrimination. Founded in 1979, DREDF is a law and policy center managed by people with disabilities and parents of children with disabilities that works to protect and advance disability rights through training, technical assistance, education, policy analysis and development, and legal advocacy. Because integrated education for children with disabilities is the cornerstone of independent living, DREDF empowers caregivers of children with disabilities in education advocacy. 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, and is closely connected to grassroots disability groups in the United States and around the world.

DKT INTERNATIONAL, INC. **DKT**

Mr. Philip D. Harvey, President

1701 K Street NW, Suite 900
Washington, DC 20006-1513
TEL: (202) 223-8780
FAX: (202) 223-8786
EMAIL: michele@dktinternational.org
WEB: www.dktinternational.org

Designs and operates social-marketing programs that support family planning and HIV/AIDS prevention in Brazil, China, the Democratic Republic of the Congo, Egypt, Ethiopia, India, Indonesia, Malaysia, Mexico, Mozambique, the Philippines, Sudan, Turkey, and Vietnam. DKT also strengthens the capacity of health care providers to provide affordable and effective HIV/AIDS prevention and family-planning services. In addition, the organization manages family-planning clinics in India.

DOC TO DOCK, INC.

Dr. Bruce Charash, Chair

210 Central Park South, 2A
New York, NY 10019
TEL: (917) 439-4398
FAX: (646) 478-8771
EMAIL: info@doctodock.org
WEB: www.doctodock.org

Redistributes surplus medical supplies and equipment from the United States to clinics, hospitals, and medical centers in sub-Saharan Africa on an item-needed basis. Doc to Dock regularly collects disposable medical supplies (sterile and non-sterile items) as well as reusable medical equipment (including sonograms, hospital beds, birthing beds, and neonatal incubators) from a large national network of donor hospitals. To date, Doc to Dock has shipped nearly 30 tons of such supplies to medical facilities in Benin, Ethiopia, Ghana, Kenya, Lesotho, Liberia, and Uganda.

DOUBLE HARVEST, INC.

Reverend Vernon Giesbrecht
North American Coordinator

55 South Main Street
Oberlin, OH 44074
TEL: (440) 714-1694
FAX: (440) 774-2728
EMAIL: vernon@doubleharvest.org
WEB: www.doubleharvest.org

Establishes agricultural, reforestation, housing, poultry, and aquaculture projects in underdeveloped countries. Recent efforts have focused on East Africa. Double Harvest provides land, materials, equipment, and technical instruction to create projects that are used as teaching tools for local people. The organization models and teaches proper care and use of land, water, animal, and construction resources. Although nondenominational, Double Harvest works closely with local churches in the project areas. Profits from produce sales are reinvested through the project to support local

Christian schools, build and support medical clinics and orphanages, and help farmers establish their own operations, with the ultimate goal of promoting self-sufficiency and improving local economies.

DOULOS COMMUNITY, INC. **DOULOS**

Mr. David Konkol, Treasurer

5105 Regent Street
P.O. Box 46045
Madison, WI 53744-6045
TEL: (608) 277-5765
FAX: (608) 274-7882
EMAIL: doulosdk@ameritech.net

Supplies primary health care, agricultural training, and other relief and development assistance to poor children under the age of five and their mothers in developing countries. Currently, the Doulos Community is focusing on programs in refugee centers, schools, orphanages, and kindergartens and in crisis feeding centers for severely malnourished children in Mauritania in West Africa.

E&Co

Mr. Philip LaRocco, Executive Director

Energy House
383 Franklin Street
Bloomfield, NJ 07003-3404
TEL: (973) 680-9100
FAX: (973) 680-8066
EMAIL: maria.salinas@eandco.net
WEB: www.eandco.net

Supports the implementation of clean, economically sound energy projects that reach rural and urban populations in developing countries. E&Co is using its early-stage financing to demonstrate to investors in the public and private sectors that the establishment of sound, indigenous energy enterprises is a win-win solution to two problems: unmet demand for energy services in developing countries and climate change.

Providing investments from \$50,000 to \$250,000, E&Co has committed more than \$35 million to 250 enterprises in Africa, Asia, and Latin America. E&Co has offices in Bolivia, Brazil, China, Costa Rica, Ghana, the Netherlands, South Africa, Tanzania, Thailand, and the United States.

EARTH DAY NETWORK EDN

Ms. Kathleen Rogers, President

1616 P Street NW, Suite 340
Washington, DC 20036
TEL: (202) 518-0044
FAX: (202) 518-8794
EMAIL: earthday@earthday.net
WEB: www.earthday.net

Promotes environmental citizenship worldwide. With its network of more than 17,000 partners, 30,000 educators, and organizations in 174 countries, EDN organizes millions of people each year to learn about the environment and take action to protect it. To improve environmental education, EDN offers tools for integrating environmental issues into the core curriculum. To build alliances, EDN connects and partners with organizations working toward public involvement in environmental policy. To encourage citizen action, EDN promotes public and private action around specific environmental issues. To build capacity, EDN supplies resources, tools, and direct assistance for developing and implementing successful Earth Day campaigns. The organization's campaigns and programs are predicated on the belief that an educated, energized population will take action to secure a healthy future for itself and its children.

EARTH UNIVERSITY FOUNDATION, INC. EUF

Mr. David Walker, VP, Development

5 Piedmont Center, Suite 215
Atlanta, GA 30305-1509
TEL: (404) 995-1230
FAX: (404) 995-1240
EMAIL: info@earth-usa.org
WEB: www.earth-usa.org

Educates young men and women in the agricultural sciences, natural resource management, entrepreneurship, and community development in order to contribute to sustainable development in the humid tropics and seek a balance between agricultural production and preservation of the environment. Currently, EUF offers educational opportunities to about 400 potential leaders from poor rural areas in 24 countries in the humid tropics. These are young people who otherwise would not have access to a university education. EUF is the U.S.-based support organization for EARTH University (Escuela de Agricultura de la Región Tropical Húmeda) in Costa Rica, a private, nonprofit international university.

EASTWEST INSTITUTE EWI

Dr. John Edwin Mroz, CEO and President

700 Broadway, 2nd Floor
New York, NY 10003
TEL: (212) 824-4100
FAX: (212) 824-4149
EMAIL: newyork@ewi.info
WEB: www.ewi.info

Serves as a catalyst to mobilize resources and intellectual capital to help those working to build stronger civil societies, effective market economies, and greater economic opportunity in Central Asia, Central and Southeastern Europe, the Middle East, and Russia. EWI's projects range from scholarly research, publications, conferences, seminars, workshops, and lectures to

training programs, mediation, and high-level consultations. The Institute coordinates task forces and working groups to address critical issues and bring together prominent policy-oriented leaders, scholars, and practitioners from program countries with their U.S. and Western European counterparts.

ECHO, Inc.

Mr. Stan Doerr, 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 seek 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 180 countries. ECHO offers tropical agricultural training at its southwest Florida farm and provides consulting services in project design, evaluation, and implementation methods for sustainable agriculture internationally.

EDUCATION DEVELOPMENT CENTER, INC. EDC

Mr. Luther Luedtke, President and CEO

55 Chapel Street
Newton, MA 02458-1060
TEL: (617) 969-7100
FAX: (617) 969-3401
EMAIL: lluedtke@edc.org
WEB: www.edc.org

Works to improve education and health worldwide by strengthening the capacity of local institutions. EDC

offers training and technical assistance in program design, implementation, and evaluation. Programs range from the countrywide reform of education systems to small, community-based initiatives. EDC builds capacity in the areas of early childhood development, basic education, health and nutrition, youth livelihoods and workforce development, life skills, and education for democracy and governance. EDC applies technology to improve the quality of learning and to reach difficult-to-reach learners, including in areas where education has been compromised by poverty, civil unrest, and natural disasters.

THE EDUCATION FOR EMPLOYMENT FOUNDATION **EFE**

Mr. L. Michael Hager, President
624 Ninth Street NW, Suite 222
Washington, DC 20001
TEL: (202) 464-5218
FAX: (202) 464-5204
EMAIL: info@efefoundation.org
WEB: www.efefoundation.org

Addresses the enormous unemployment challenge in the Middle East and provides youth 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.

EDUCATIONAL AND RESEARCH FOUNDATION FOR THE AAFPRS **AAFPRS**

Mr. Stephen C. Duffy, Executive VP
310 South Henry Street
Alexandria, VA 22314
TEL: (703) 299-9291
FAX: (703) 299-8898
EMAIL: info@aafrps.org
WEB: www.aafrps.org

Provides quality educational programs for the dissemination of knowledge among facial plastic surgeons through courses, workshops, and other scientific presentations, as well as a fellowship training program. AAFPRS's surgeons give freely of their time and expertise, both at home and abroad, through the organization's humanitarian program, FACE TO FACE. Internationally, AAFPRS primarily assists children suffering from deformities caused by birth, trauma, or war-related injuries. AAFPRS is committed to educational and scientific exchange among its participating surgeons and with surgeons in emerging countries. In the United States, AAFPRS assists survivors of domestic violence by offering pro bono consultations and surgeries through its National Domestic Violence project.

ELIZABETH GLASER PEDIATRIC AIDS FOUNDATION **EGPAF**

Ms. Pamela Barnes, CEO and President
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

Seeks to prevent pediatric HIV infection and eradicate pediatric AIDS through research, advocacy, and prevention and treatment programs. Globally, EGPAF is working at more than 3,700 sites in 18 countries to

reduce infant HIV infections, provide access to care and treatment, and create a generation free of HIV/AIDS. EGPAF brings HIV counseling, testing, and low-cost drug interventions to pregnant women, and care and antiretroviral treatment to children and families. EGPAF also funds innovative research, continuing to search for better pediatric treatments and vaccines, and collaborates with policymakers to ensure HIV/AIDS issues are atop the political agenda.

EMMANUEL INTERNATIONAL MISSION **EIM**

Mr. Alan Graham, Chairman and President
3878 Concord Road
York, SC 29745-9681
TEL: (909) 792-6048
FAX: (803) 831-1369
EMAIL: agraham@e-i.org
WEB: www.e-i.org

Supports the worldwide, holistic relief and development activities of its international affiliate, Emmanuel International Relief and Development, by providing specialized staff and other resources to address health, literacy, agriculture, water and sanitation, and short-term disaster needs. EIM works at the invitation of local nongovernmental organization partners and focuses on empowering communities to reach self-sufficiency. Projects are underway in Brazil, Haiti, Malawi, Mozambique, the Philippines, Sudan, Tanzania, and Uganda.

EMPOWERMENT PLUS, INC.

EP

Reverend Nelson Ildigwe, Executive Director

6630 Harwin Suite 246B

Houston, TX 77036

TEL: (713) 974-6636

FAX: (713) 974-6625

EMAIL: info@empowermentplus.net

WEB: www.empowermentplus.net

Works with at-risk families in Africa and the United States to relieve poverty and illness through innovative education, prevention, intervention, and advocacy programs. EP focuses on best practices, working to prevent HIV/AIDS and sexually transmitted infections, malaria, and other infectious diseases and to provide care and support for orphaned and at-risk children, trafficked girls, runaways, and widows. EP, a faith-based relief and development organization founded by Christian missionaries, takes a nonsectarian, holistic approach to problem solving: treating the body, mind, and soul. Through its sustainable and replicable emergency relief, education, health care, economic development, job-skills, capacity-building, and promotion-of-justice efforts, EP annually helps 500,000 children and their families to empower themselves.

ENDPOVERTY.ORG

formerly Enterprise Development International

Mr. Kenneth Wesche, Executive Director

7910 Woodmont Avenue, Suite 800

Bethesda, MD 20814

TEL: (240) 396-1146

FAX: (240) 235-3550

EMAIL: info@endpoverty.org

WEB: www.endpoverty.org

Empowers the poor to free themselves from poverty. Founded in 1985, endpoverty.org is a Christian organization that supplies technical assistance, training, and funding to indigenous partner agencies. These

agencies provide training and small-business loans to qualifying nationals for microenterprise start-up and expansion. Loan capital is repaid and then reloaned within the community, creating opportunities for others to establish or grow small businesses. With this assistance, destitute people are empowered to overcome poverty, hunger, inadequate housing, lack of education, and poor health. The organization has served more than 200,000 people in more than 40 countries, including the United States.

ENGENDERHEALTH, INC.

Ms. Ana Langer, President

440 Ninth Avenue, 12th Floor

New York, NY 10001-1620

TEL: (212) 561-8000

FAX: (212) 993-9877

EMAIL: mwilliams@engenderhealth.org

WEB: www.engenderhealth.org

Works to improve the quality of health care in the world's poorest communities. EngenderHealth, an international reproductive health organization, partners with governments, institutions, communities, and health care professionals to achieve sustainable health delivery systems and enable people to lead healthier lives. The organization shares its knowledge of quality improvement, clients' rights, advocacy, gender equity, and facilities-based health services in core areas of technical expertise, including family planning, maternal health (including obstetric fistula), HIV and sexually transmitted infections, and youth and men's reproductive and sexual health. EngenderHealth currently works in more than 40 countries through 18 offices worldwide.

ENGINEERS WITHOUT BORDERS-USA, INC. EWB-USA

Ms. Catherine Leslie, Executive Director

4665 Nautilus Court, Suite 300

Boulder, CO 80301-3241

TEL: (303) 772-2723

FAX: (303) 772-2699

EMAIL: admini@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 international students and professionals with training and opportunities to gain experience. EWB-USA projects focus on basic needs such as clean water, sanitation, and renewable energy for lighting and cooking and on community infrastructure such as schools, bridges, and health clinics. EWB-USA collaborates with host communities to define, prioritize, implement, and maintain projects.

ENTERPRISEWORKS/VITA, INC.

EWV

Mr. Don Feil, CEO and President

1825 Connecticut Avenue NW, Suite 630

Washington, DC 20009

TEL: (202) 293-4600

FAX: (202) 293-4598

EMAIL: info@enterpriseworks.org

WEB: www.enterpriseworks.org

Combats poverty by helping small producers and other entrepreneurs build sustainable businesses that create jobs and increase productivity, market opportunities, and incomes. EWV is a leader in using technology and enterprise-based, market-oriented solutions to improve the economic productivity, well-being, and standard of living of millions of people around the world each year. For more than 40 years, EWV has achieved its goals by expanding access to appropriate technologies, technical

assistance, knowledge, and finance. EWW's key target areas of focus—water, agribusiness, natural resource management, and health interventions—are all areas that hold enormous importance to rural and urban enterprises and people in developing countries. Over the last 10 years, EWW programs have generated more than \$151 million in economic benefits and have helped improve the standard of living of more than 20 million people.

ENVIRONMENTAL LAW INSTITUTE ELI

Ms. Leslie Carothers, President

2000 L Street NW, Suite 620
Washington, DC 20036
TEL: (202) 939-3800
FAX: (202) 939-3868
EMAIL: dworin@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, India, and Latin America. Through ELI, interdisciplinary professionals conduct research on air- and water-quality issues; environmental economics; hazardous waste; toxic substances; mining practices; 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.

EPISCOPAL RELIEF AND DEVELOPMENT

Dr. Robert Radtke, President

815 Second Avenue
New York, NY 10017-4594
TEL: (212) 716-6122
FAX: (212) 687-5302
EMAIL: er-d@er-d.org
WEB: www.er-d.org

Heals a hurting world. An independent 501(c)(3) organization, Episcopal Relief and Development is the international relief and development agency of the Episcopal Church of the United States. The organization supports integrated programs that alleviate hunger, improve the food supply, create economic opportunities, promote health, and fight disease in more than 40 countries. In addition, Episcopal Relief and Development provides disaster relief and rebuilding assistance worldwide and works in partnership with the Anglican Communion and ecumenical agencies to achieve the eight U.N. Millennium Development Goals.

EQUAL ACCESS INTERNATIONAL formerly Global Equal Access

Ms. Ronni Goldfarb, Executive Director

38 Keyes Avenue, Suite 3
The Presidio
San Francisco, CA 94129
TEL: (415) 561-4884
FAX: (415) 561-4885
EMAIL: info@equalaccess.org
WEB: www.equalaccess.org

Creates customized communication strategies and outreach solutions that address critical issues affecting the developing world, including education, women's empowerment, human rights, and HIV/AIDS prevention. Equal Access International employs a variety of methods, including local audio and multimedia content production, satellite broadcasting, AM/FM broadcasts, and community outreach to empower poor communities lacking basic information and educational resources. Equal Access

partners with international agencies, nongovernmental organizations, and community-based organizations to increase its impact and broaden the reach of existing development efforts. Equal Access maintains initiatives in Afghanistan, Cambodia, India, Laos, Nepal, and Tajikistan.

EQUIP, INC.

Reverend Barrie Flitcroft, General Director

126 Rock House Road
P.O. Box 1126
Marion, NC 28752-1126
TEL: (828) 738-3891
FAX: (828) 738-3946
EMAIL: webmaster@equipministries.org
WEB: www.equipinternational.com

Trains individuals to train others in agriculture, food production, and animal husbandry; health, hygiene, and sanitation; water filtration and water resource development; and community development. Equip prepares, trains, and sends evangelical Christian missionaries and supports their work in various countries worldwide. While Equip is a faith-based organization, most of its training focuses on community development. By providing training in both formal and informal settings, Equip prepares people to teach others within their communities.

ESPERANÇA, INC.

Mr. Raul Espericueta, President

1911 West Earl Drive
Phoenix, AZ 85015-6095
TEL: (602) 252-7772
FAX: (602) 340-9197
EMAIL: info@esperanca.org
WEB: www.esperanca.org

Collaborates with governments and local organizations to provide health services to needy populations in developing countries and in Arizona. The organization began its work in the Brazilian Amazon in the early 1970s, where it provided surgery, training, and

community health programs in the city of Santarem. Esperança/Bolivia has implemented maternal and child health services in southern Bolivia since 1982. Volunteer surgical teams also serve the citizens of Tarija, Bolivia. In 2000, Esperança began working with local nongovernmental organizations (NGOs) in Nicaragua. Domestically, the organization has formed partnerships with schools, service providers, and communities to deliver health services to underserved populations in Arizona. In 2004, Esperança partnered with NGOs in Mozambique to provide public health information and services to the people of the Sofala province.

ETHIOPIAN COMMUNITY DEVELOPMENT COUNCIL, INC. **ECDC**

Dr. Tsehaye Teferra, President

901 South Highland Street
Arlington, VA 22204-1843
TEL: (703) 685-0510
FAX: (703) 685-0529
EMAIL: azeb.tadesse@ecdcinternational.org
WEB: www.ecdcinternational.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.

EVANGELICAL CHRISTIAN HUMANITARIAN OUTREACH FOR CUBA, INC. **ECHO-Cuba**

Dr. Teo Babun, Executive Director

5465 NW 36 Street
Miami Springs, FL 33166-5811
TEL: (305) 884-0441
FAX: (305) 884-0442
EMAIL: info@echocuba.org
WEB: www.echocuba.org

Promotes and supports activities that aid the humanitarian efforts of governmental and civic and religious charitable organizations that are working in Cuba. ECHO-Cuba partners with organizations and individuals to distribute humanitarian aid and to support programs that encourage long-term development and strengthen coping mechanisms. ECHO-Cuba also helps Christian churches and individuals create independent enterprises. The organization has assisted with the launch of 17 small businesses in eastern Cuba and is working with 80 more. In addition, ECHO-Cuba supports individuals, groups, and churches as they strive to create the systems necessary to build Cuban civil society.

EVANGELISTIC INTERNATIONAL MINISTRIES **EIM**

Mr. Michael Goodwin, Associate Director

60 Columbia 300
Magnolia, AR 71753-8961
TEL: (870) 234-5319
FAX: (870) 234-8067
EMAIL: info@eimworldwide.org
WEB: www.eimworldwide.org

Provides physical, emotional, and spiritual support. EIM is a Christian, nonprofit relief and development organization that ministers to the whole person. With the support of private and governmental donors, EIM is addressing the critical needs of some of the world's most vulnerable populations—every day. EIM provides

assistance to all those in need, regardless of religious affiliation, and is working toward its vision of a world free from suffering and despair.

EVERY CHILD MINISTRIES **ECM**

Mr. John E. Rouster, Executive Director

875 South State Road 2
Hebron, IN 46341-0810
TEL: (219) 996-4201
FAX: (219) 996-4203
EMAIL: ecmafrica@ecmafrica.org
WEB: www.ecmafrica.org

Brings hope to the forgotten children of Africa, including street children, orphans, abandoned children, slave children, children displaced by war, and children in desperate, dangerous, and debilitating circumstances. ECM, a faith-based organization, sponsors education for orphans and other vulnerable children, offers day camps for displaced children, operates a children's home and primary school, liberates and rehabilitates slaves from ritual servitude, teaches street children, arranges vocational training for street youth, and trains teachers and leaders for children and youth. In 2009, the organization celebrated the 24th anniversary of its work with African children. ECM's assistance programs are open to all without regard to religious affiliation or ethnic heritage.

F.A.C.E. INSTITUTE, INC. **Foundation for the Advancement of Children's Esthetics**

Dr. Juan Garcia, Chairman

700 3rd Street, Suite 100
Neptune Beach, FL 32266
TEL: (904) 247-8522
FAX: (904) 247-9722
EMAIL: tom@child-face.org
WEB: www.child-face.org

Provides reconstructive surgery and recuperative and general medical care to underprivileged children who suffer from facial traumas or deformities. As a not-for-profit medical charity, the F.A.C.E. Institute's mission is to provide a training and surgical care resource emphasizing doctor-to-doctor engagement in Florida and throughout the Americas. The Institute's volunteer doctors provide more than 60 surgeries and dental interventions for children in northern Florida each year. The F.A.C.E. Institute's affiliate centers in El Salvador and Ecuador provide charity surgical services to underprivileged children and fellowship training for qualified local physicians. The Institute's network of doctors and volunteers in El Salvador also provides aftercare and other support services for patients of the U.S. Navy hospital ship *Comfort*. In addition, the Institute operates an on-site and Web-based surgical training program for volunteer doctors at its Florida headquarters.

THE FABRETTO CHILDREN'S FOUNDATION, INC.

FCF

Ms. Alexandra S. Garcia, President

3124 North 10th Street, 2nd Floor
Arlington, VA 22201
TEL: (703) 525-8716
FAX: (703) 525-8720
EMAIL: garciaa@fabretto.org
WEB: www.fabretto.org

Enables impoverished Nicaraguan children and their families in underserved communities to pull themselves out of poverty by improving access to education and health and nutrition services. FCF offers programs that target multiple areas, including scholastic education, extracurricular learning, job-skills training, nutrition, health and hygiene, community development, natural resources management, and parent education. FCF provides a continuum of care for more than 6,500 students between the ages of 4 and 22 in more than 30 rural communities, giving them the tools they need to break

the cycle of poverty that has plagued their families and communities for generations.

FAMILY CARE INTERNATIONAL

FCI

Ms. Ann Starrs, President

588 Broadway, Suite 503
New York, NY 10012
TEL: (212) 941-5300
FAX: (212) 941-5563
EMAIL: resources@fcimail.org
WEB: www.familycareintl.org

Works to improve women's sexual and reproductive health and rights in developing countries, with an emphasis on making pregnancy and childbirth safer. Priority issues include maternal health, adolescent sexual and reproductive health, complications resulting from unsafe pregnancy termination, HIV/AIDS prevention, and violence against women. FCI's three main areas of action include global advocacy and information sharing to secure and sustain national and international commitments to reproductive health services; capacity building in Africa and Latin America to help governmental agencies and nongovernmental organizations strengthen their ability to design, implement, and evaluate national strategies and pilot programs; and the development of information and training materials that local partners can use to improve the quality of their services and programs.

FAMILY OUTREACH MINISTRIES INTERNATIONAL, INC.

FOMI

Reverend Rose Edkins, President

P.O. Box 723543
Atlanta, GA 31139
TEL: (770) 402-5161
FAX: (770) 438-1519
WEB: www.familyoutreachinternational.org

Focuses on the physical development of children, families, and communities. FOMI identifies a community's pressing needs and communicates those needs to government agencies, nongovernmental organizations, and churches. FOMI identifies responsible providers and connects these providers with people in need. FOMI develops programs for proper nutrition, basic health care, education, child sponsorship, and community economic development.

FATHER'S WAY INTERNATIONAL, INC.

FWI

Mr. Robert M. Grant, Executive Director

28 Piedmont Street
Warrenton, VA 20186
TEL: 540 341 8197
FAX: 540 341 8589
EMAIL: info@fatherswayintl.org
WEB: www.fatherswayintl.org

Intends to provide humanitarian aid to people in need while simultaneously providing instruction on ways to establish sustainable lifestyles. To fulfill this goal, FWI plans to collaborate with organizations working to cure HIV/AIDS. The organization plans to collect and distribute funds to establish orphanages and clinics throughout Africa and to provide medical supplies, including antiretroviral medication, to help with the care of children left behind as a result of the spread of HIV/AIDS. FWI intends to work with communities and agencies involved with the care and protection of children.

**FEDERATION OF JAIN ASSOCIATIONS IN
NORTH AMERICA
JAINA**

Dr. Dilip Shah, President

1902 Chestnut Street
Philadelphia, PA 19103
TEL: (215) 561-0581
FAX: (215) 398-6308
EMAIL: jainatreasurers@gmail.com
WEB: www.jaina.org

Carries out philanthropic activities to help the poor and needy. JAINA ships relief goods and medical supplies and equipment to India. The organization develops partnerships with established local organizations that can pinpoint needs in their communities and distribute donations effectively. JAINA aids hospitals and community-based health clinics with donations of medical supplies and equipment and the services of dozens of medical specialists who provide free care to the needy. JAINA is also helping to eliminate malnutrition and provides clothing to orphanages, financial assistance to nonprofit groups, and relief during emergencies and natural disasters.

**FEED THE CHILDREN, INC.
FTC**

Mr. Larry Jones, President

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. FTC offers programs throughout the United States and in more than 20 countries. 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. John W. McCarter, Jr., President and CEO

1400 South Lake Shore Drive
Chicago, IL 60605-2496
TEL: (312) 922-9410
FAX: (312) 665-7806
EMAIL: webmaster@fieldmuseum.org
WEB: www.fieldmuseum.org

Accumulates and disseminates knowledge and preserves and exhibits objects of art, archaeology, science, and history. The Field Museum of Natural History houses more than 24 million specimens, which form the foundation of its exhibition, research, conservation, and educational programs. These programs are further supported by a world-class natural history library of more than 250,000 volumes. As an academic institution, the Field Museum offers multiple opportunities for informal and structured public learning. Professional symposia and lectures present the latest scientific findings to the international scientific community and the public at large. Curatorial and scientific staff members conduct basic research and programs in the fields of systematic biology, conservation, and anthropology. Since its founding, the Field Museum has been an international leader in evolutionary biology and paleontology, archaeology, and ethnography.

**FINANCIAL SERVICES VOLUNTEER
CORPS, INC.
FSVC**

Mr. J. Andrew Spindler, President and CEO

800 Third Avenue, 11th Floor
New York, NY 10022
TEL: (212) 771-1400
FAX: (212) 771-1462
EMAIL: fsvc_mail@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 short-term assignments. Projects span commercial banking, central banking, and development of capital markets. Most of FSVC's technical assistance and training activities focus on central bank supervision, anti-money-laundering issues, small and medium-sized enterprise lending, capital markets, and legislative matters affecting the financial sector.

**FIRST VOICE INTERNATIONAL
FVI**

Mr. Kirk Talbott, CEO and President

8515 Georgia Avenue
Silver Spring, MD 20910
TEL: (301) 960-1276
FAX: (301) 960-1157
EMAIL: info@firstvoiceint.org
WEB: www.firstvoiceint.org

Helps improve the lives of people in Africa and Asia who bear the greatest burden of poverty. FVI uses cutting-edge digital satellite technology to bypass illiteracy, geographic isolation, and inadequate infrastructure and

bring vital "first voice" programs to information-starved communities. FVI achieves this through its award-winning digital broadcast and multimedia services. The organization provides locally relevant information that helps people make informed decisions about issues critical to their survival and progress. FVI is a conduit for harnessing and disseminating knowledge and a partner of African and Asian communities, which facilitates indigenous people's participation in the global debate about the advancement of humanity.

THE FISTULA FOUNDATION

Ms. Kate Grant, Executive Director

1171 Homestead Road, Suite 265
Santa Clara, CA 95050-5485
TEL: (408) 249-9596
FAX: (408) 244-7328
EMAIL: info@fistulafoundation.org
WEB: www.fistulafoundation.org

Raises awareness of, and funds for, fistula prevention, treatment, and education programs worldwide. Fistula is a heartbreaking condition that, when untreated, leaves women incontinent. The condition affects more than 2 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 dignity.

FIVE TALENTS-U.S.A.

Mr. Craig Cole, Executive Director

543 Beulah Road NE
P.O. Box 331
Vienna, VA 22183-0331
TEL: (703) 242-6016
FAX: (703) 242-6017
EMAIL: craigcole@fivetalents.org
WEB: www.fivetalents.org

Fights poverty in developing countries through microenterprise development. Five Talents-U.S.A. identifies and supports partnering organizations that work

in the area of microenterprise development and that serve their communities with integrity and transparency. The organization 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 Christ'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.

Mr. Scott C. Sabin, Executive Director

4903 Morena Boulevard, Suite 1215
San Diego, CA 92117-3400
TEL: (858) 274-3718
FAX: (858) 274-3728
EMAIL: ssabin@floresta.org
WEB: www.floresta.org

Provides lasting environmental solutions to humanitarian problems in places around the world where poverty is caused by deforestation. Floresta USA partners with communities in Burundi, the Dominican Republic, Haiti, Mexico, Tanzania, and Thailand to heal the relationship between people and their environment. Floresta USA uses holistic community development, agroforestry, sustainable agriculture, and microenterprise credit programs to improve the productivity of small farms while encouraging environmental sustainability, reforestation, and rehabilitation of degraded land. The organization also provides credit and business coaching and assists farmers with market access. With Floresta USA's assistance, millions of 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.

FLORIDA ASSOCIATION FOR VOLUNTEER ACTION IN THE CARIBBEAN AND THE AMERICAS FAVACA

Mr. Demian A. Pasquarelli, Executive Director

1310 North Paul Russell Road
Tallahassee, FL 32301-4825
TEL: (850) 410-3100
FAX: (850) 922-4849
EMAIL: favaca@favaca.org
WEB: www.favaca.org

Seeks to improve social and economic conditions in the Caribbean and the Americas. A nonprofit organization, FAVACA was established in 1982. Through diverse funding sources and in response to requests from government officials and nongovernmental organizations, FAVACA provides volunteer experts for training and technical assistance in the areas of agriculture, economic growth, the environment, capacity building, disaster and emergency management, health care, education, and youth and women's leadership. The organization has completed more than 1,300 missions in 29 nations. FAVACA's large volunteer database draws on experts from Florida's state agencies and public and private universities.

FOCUS HUMANITARIAN ASSISTANCE U.S.A. FOCUS

Mr. Gulam Juma, Regional Executive Officer

7777 Leesburg Pike, Suite 303S
Falls Church, VA 22043-1123
TEL: (703) 442-3212
FAX: (703) 442-3522
EMAIL: focususa@focushumanitarian.org
WEB: www.akdn.org/focus

Implements disaster risk reduction programming and provides emergency relief in the developing world. FOCUS is an international group of agencies established in Europe, North America, and South and Central Asia. The organization's programming helps people in need

reduce their dependence on humanitarian aid and facilitates their transition to sustainable, long-term self-reliance and development. FOCUS has successfully assisted people struck by natural and manmade disasters in Africa, Europe, North America, and South and Central Asia and is affiliated with the Aga Khan Development Network, a group of institutions working to improve opportunities and living conditions for people of all faiths and origins in the developing world.

FOOD FOR THE HUNGRY, INC.

FH

Mr. Benjamin K. Homan, President and 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 22 countries around the world with more than 2,500 staff members. 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, CEO and President

6401 Lyons Road
Coconut Creek, FL 33073-9004
TEL: (954) 427-2222
FAX: (954) 426-6537
EMAIL: markk@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. Members of the clergy help distribute the relief and help determine where ongoing development projects are most needed. These programs provide food, medical and educational supplies, furniture, vocational-training equipment, seeds, farming tools, clothing, housing, and vehicles. Programs focus on health, education, HIV/AIDS, 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: (312) 612-1939
FAX: (312) 612-1966
EMAIL: admin@foodsresourcebank.org
WEB: www.foodsresourcebank.org

Alleviates hunger in some of the world's poorest communities by providing the resources necessary 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 Christian, nongovernmental, humanitarian organization,

FRB provides sustainable food security in the developing world through small-scale agricultural interventions. Programs focus on education, the introduction of no-till alternatives, conservation, improved seeds and livestock, market access, water reclamation, food storage, and other techniques that will allow people to feed their families, send their children to school, and improve their quality of life. FRB's strategic goal is to engage the grassroots U.S. agricultural community in efforts to solve the problem of hunger worldwide.

FOUNDATION AGAINST HIV/AIDS, INC.

FAHA

Ms. Roxanne W. Zaghab, Executive Director

401 Main Street, Suite 100
Laurel, MD 20707
TEL: (301) 358-5188
EMAIL: info@fahaafrica.org
WEB: www.fahaafrica.org

Prevents the spread of HIV/AIDS through education, counseling, testing, and treatment in Ethiopia. FAHA used a grant from the Rotary Foundation of Rotary International to establish and support voluntary counseling and testing centers in Addis Ababa. In addition, FAHA is working with local professional, business, and governmental leaders to expand its activities into the Gondar region of Ethiopia. FAHA's partners develop and monitor projects that target hard to reach populations, especially young girls and pregnant women; empower women to play key roles in prevention and care; and strengthen community participation in HIV prevention, while battling stigmatization and striving for continuity of care at the community level.

THE FOUNDATION FOR A CIVIL SOCIETY, LTD.
FCS

Ms. Wendy Luers, President
419 East 57th Street, Suite 14A
New York, NY 10022-3060
TEL: (212) 980-4583
FAX: (212) 758-4142
EMAIL: wluers@fcsny.org
WEB: www.fcsny.org

Fosters projects that strengthen the forces of democracy, civil society, the rule of law, and market-based economies in the Czech Republic, Slovakia, and beyond. The foundation's success stems from its ability to act as a catalyst, initiating and developing projects and locating the resources to fund them. FCS also serves as a facilitator, using its broad international network to identify and connect worthy projects with appropriate funding sources and with qualified institutions and individuals. Working with other nongovernmental organizations, FCS often partners on projects that otherwise might not be realized.

THE FOUNDATION FOR DEMOCRACY IN AFRICA
FDA

Mr. Fred Oladeinde, President
1319 F Street NW, Suite 305
Washington, DC 20004-1143
TEL: (202) 331-1333
FAX: (202) 331-8547
EMAIL: comments@democracy-africa.org
WEB: www.democracy-africa.org

Designs and implements innovative, culturally sensitive programs to support the growth and development of democracy, civil society, rural communities, and good governance in Africa. FDA supports capacity building in Africa through skills development and exchange programs. The organization also provides expert technical assistance to strengthen the rule of law,

democracy and governance, elections, election administration, political processes, and trade and investment through education and training. FDA serves as the secretariat of the Africa Growth and Opportunity Act Civil Society Network and the Western Hemisphere African Diaspora Network.

THE FOUNDATION FOR HOSPICES IN SUB-SAHARAN AFRICA
FHSSA

Mr. John Mastrojohn
1700 Diagonal Road, Suite 630
Alexandria, VA 22314
TEL: (703) 647-5176
FAX: (703) 837-1233
EMAIL: info@fhssa.org
WEB: www.fhssa.org

Supports organizations that provide hospice and palliative care by raising funds and awareness of the need for end-of-life care in sub-Saharan Africa. FHSSA believes everyone should have access to care and family support. The organization's strategic plan focuses on resource management, partnerships, technical assistance, and advocacy. One element of FHSSA's strategic plan is the Partnership Initiative, which matches African health care programs with U.S. health care organizations, faith-based groups, and other community institutions. The goal of this initiative is to form mutually beneficial relationships that lead to an exchange of expertise and insight. Furthermore, the initiative seeks to establish the U.S. partners as avenues of funding and assistance for their African counterparts. To date, more than 50 partnerships have been established.

FOUNDATION FOR INTERNATIONAL COMMUNITY ASSISTANCE, INC.
FINCA

Mr. Rupert W. Scofield, CEO
1101 14th Street NW, Suite 1100
Washington, DC 20005
TEL: (202) 682-1510
FAX: (202) 682-1535
EMAIL: finca@villagebanking.org
WEB: www.villagebanking.org

Provides financial services to the world's lowest-income entrepreneurs so they can create jobs, build assets, and improve their standard of living. FINCA operates a network of programs in 21 countries in Africa, Eurasia, Latin America, and the Greater Middle East and is credited with developing the village-banking methodology of microcredit delivery. The approach establishes self-managed solidarity groups of 10 to 30 low-income neighbors who receive 3 essential services: (1) self-employment loans as low as \$50; (2) a savings plan to create their own working capital; and (3) group support for personal and community empowerment. Since 1984, FINCA has provided financial services products to hundreds of thousands of borrowers through thousands of village banking groups while maintaining excellent portfolio quality.

FOUNDATION OF COMPASSIONATE AMERICAN SAMARITANS
FOCAS

Mr. Richard P. Taylor, Executive Director
64 East McMicken Avenue, Apartment 1
Cincinnati, OH 45202
TEL: (513) 621-5300
FAX: (513) 621-5307
EMAIL: rptaylor@focas-us.org
WEB: www.focas-us.org

Serves the poor of Haiti and the Over-the-Rhine section of Cincinnati, Ohio, through programs that meet the needs of targeted groups. In Haiti, the emphasis is on

rural and periurban areas, where elementary education is provided through a child sponsorship program. FOCAS supplies teachers, books, school supplies, uniforms, medical examinations, and hot lunches and activates an emergency feeding program when needed and as funds are available. The organization also conducts mission team visits, which include medical, evangelism, and construction activities. In Cincinnati, FOCAS provides aid, a safe haven, and extensive program activities for children, youth, drug addicts, the homeless, and the very poor.

THE FREE IRAQ FOUNDATION IF

Ms. Rend Al-Rahim Francke, 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. From 1991 to 2003, IF worked with the Iraqi expatriate community and the Iraqi Kurdish population. Projects focused on publications, seminars, research and documentation, and human rights advocacy. Since June 2003, IF has implemented all activities in-country. In addition to supporting humanitarian activities that assist disadvantaged communities in Iraq, IF fosters the development of institutions of civil society, works to develop strategies for the country's transition to a pluralist democracy, and promotes human rights and the equal participation of Iraqi women and minorities in the country's public and private sectors. Current projects include the Human Rights Advocacy Initiative, the Widows Empowerment Project, the Iraq Anti-Corruption and Transparency Project, the Mdaina Education Project, and the Southern Governorates NGO Capacity Building Project.

FREE WHEELCHAIR MISSION FWM

Dr. Donald Schoendorfer, President

9341 Irvine Boulevard
Irvine, CA 92618
TEL: (949) 273-8470
FAX: (949) 273-8471
EMAIL: involve@freewheelchairmission.org
WEB: www.freewheelchairmission.org

Provides the transforming gift of mobility by dispensing basic, well-designed wheelchairs to physically disabled poor people in developing countries. In the developing world, a simple wheelchair is beyond the means of more than 100 million disabled adults and children. Many of these people must crawl or be carried to get about. FWM has delivered more than 345,000 wheelchairs to people in 55 countries. For an extraordinarily modest cost, FWM can deliver a wheelchair that provides mobility, restores dignity, and gives an individual a chance for a better life.

FREEDOM FROM HUNGER

Dr. Christopher Dunford, President

1644 Da Vinci Court
Davis, CA 95618-4860
TEL: (530) 758-6200
FAX: (530) 758-6241
EMAIL: cwickham@freefromhunger.org
WEB: www.freefromhunger.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 that 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.

Ms. Jennifer Windsor, Executive Director

1301 Connecticut Avenue
Washington, DC 20036-1815
TEL: (202) 747-7000
FAX: (202) 293-2840
EMAIL: kolibar@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 that 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 FREGNET FOUNDATION TFF

Mr. Tafesse Woubshet, President

123 South Figueroa Street #1533
Los Angeles, CA 90012-5479
TEL: (213) 625-1867
FAX: (213) 625-1867
EMAIL: info@fregnetfoundation.org
WEB: www.fregnetfoundation.org

Seeks to create educational opportunities for impoverished children. TFF was formed in loving

memory of Fregenet Tafesse Woubshet, a 29-year-old Ethiopian American who died in July 2003 before fulfilling her lifelong dream of helping the needy children of Ethiopia. The Foundation's main mission is to promote early education as a means to overcome poverty. TFF also seeks to eliminate HIV/AIDS, gender inequality, and political oppression. TFF, a nonprofit 501(c)(3) organization, works to set up schools that can be used not only as centers of education but also as community resource and health centers for the benefit of children, their families, and the community at large. To establish bonds between students in Ethiopia and Ethiopian children in the United States and other countries, the Foundation sponsors music, travel, language, and cultural education programs.

FRIENDS OF WFP, INC.

Ms. Karen Sendelback, President and CEO

1819 L Street NW, Suite 900
Washington, DC 20036-3833
TEL: (202) 530-1694
FAX: (202) 530-1698
EMAIL: info@friendsofwfp.org
WEB: www.friendsofwfp.org

Supports the World Food Program's lifesaving global food assistance and development programs through education, advocacy, and fundraising efforts in the United States. Since its establishment in 1995, Friends of WFP has been uniting companies, foundations, and individuals committed to solving world hunger. In collaboration with other groups, Friends of WFP also fosters political support for U.S. food aid programs.

FRTZ INSTITUTE

Mr. Robert G. Sproul, CEO

50 Fremont Street, Suite 1150
San Francisco, CA 94105-2230
TEL: (415) 538-8300
FAX: (415) 538-1406
EMAIL: info@fritzinstitute.org
WEB: www.fritzinstitute.org

Creates innovative approaches to address complex operational challenges in the delivery of humanitarian aid. The Fritz Institute is a nonprofit organization dedicated to improving global disaster relief by mobilizing private-sector expertise and academic research to strengthen the standards and operations that support effective preparedness and frontline response. The Fritz Institute's programs focus on (1) appropriate technologies to improve the supply chain; (2) the professionalization of the logistics function; (3) the creation of a body of research that incorporates the voice of aid beneficiaries in planning and response efforts; and (4) the development of tools and standards that build the capacity of local organizations to prepare and respond.

FULL BELLY PROJECT, LTD.

FBP

Mr. Jeffery Rose, Executive Director

1020 Chestnut Street
Wilmington, NC 28401
TEL: (910) 452-0975
FAX: (910) 452-0975
EMAIL: jeff.rose@fullbellyproject.org
WEB: www.fullbellyproject.org

Designs and distributes labor-saving and income-generating agricultural devices to improve life in developing countries. FBP provides technical training to local entrepreneurs, giving them the ability to manufacture FBP-designed machines that employ appropriate technologies to add value at the local level. Entrepreneurs work with kits (fiberglass molds, metal parts, etc.) to manufacture the Universal Nut Sheller, a

simple, inexpensive, and portable machine that allows people to shell groundnuts (peanuts), a staple in many developing areas, and add value to coffee beans, shea nuts, and jatropha and neem seeds, which are important cash crops. The devices free people, particularly women, from the time-consuming task of hand shelling. FBP also provides training to help recipients assemble, operate, and maintain the machines.

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. The majority of FAR's programs are concentrated in Armenia; however, the organization has also provided relief in Bulgaria, Colombia, Georgia, Iraq, Kosovo, and Turkey as well as in Nagorno-Karabakh and in Southeast Asia following the tsunami. FAR implements a wide range of ongoing development programs in the areas of humanitarian aid (orphanages, nursing homes, soup kitchens, and emergency relief), health (continuing medical education, conferences, and fellowships), education (elementary, secondary, and university), agriculture, economic development, social development, arts and culture, and construction. FAR is especially attentive to the most vulnerable segments of a population, including at-risk children and the elderly, and has served millions of people through more than 220 relief and development programs.

FUTURE GENERATIONS

Dr. Daniel Taylor, President

HC 73 Box 100
Franklin, WV 26807
TEL: (304) 358-2000
FAX: (304) 358-3008
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. 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.

FUTURE OF RUSSIA FOR

Mr. John C. Straub, President and CEO

3901 Boss Road
Huron, OH 44839
TEL: (713) 624-3544
FAX: (419) 433-3577
EMAIL: jcstraub@jcstraub.com
WEB: www.futureofrussia.org

Improves relationships between the United States and Russia through a public-private initiative addressing Russia's drastically declining population. FOR is partnering with the World Health Organization Collaborating Center in Reproductive Health in Atlanta, Georgia, and the Moscow Oblast Ministry of Health to reform Russia's reproductive and perinatal health care delivery system and develop state-of-the-art perinatal

health care facilities. In Russia, more than half of all maternal and infant deaths occur during labor, delivery, or the first week of life. FOR's initiative at the Moscow Region Perinatal Center seeks to reduce maternal and infant mortality rates by up to 50 percent.

GALATA HAITIAN CULTURE ENRICHMENT & SELF EMPOWERMENT, INC. GALATA

Mr. Joseph G. "Billy" Louis, Executive Director

916 North Flagler Avenue
Homestead, FL 33030-4905
TEL: (305) 242-7060
FAX: (305) 242-8040
EMAIL: galatainc@hotmail.com
WEB: www.galatainc.org

Provides socially and culturally relevant programs to improve the quality of life of Haitians. GALATA intends to help the leaders and residents of Haiti become self-sufficient by providing health-related services, leadership training, disaster relief and preparedness assistance, youth and elderly services, and community improvements. The organization currently hosts the Annual Leadership Conference of Haitian Mayors, which promotes the use of mentoring opportunities, coordination of resources, and collaboration to facilitate municipal self-sufficiency. GALATA recently received a grant to provide protocol and ethnic training to local elected officials in Haiti.

GAVI FUND

Mr. Alejandro Palacios, Director, External Relations

1776 Eye Street NW, Suite 600
Washington, DC 20036-3700
TEL: (202) 478-1050
FAX: (202) 478-1060
EMAIL: mroberts@gavialliance.org
WEB: www.gavialliance.org

Assists members of the Global Alliance for Vaccines and Immunizations (GAVI) to boost coverage with

established vaccines. The GAVI Fund also increases access to underused vaccines; accelerates the development of, and affordable access to, high-priority new vaccines; and supports the strengthening of health care infrastructure, immunization services, and injection safety efforts in the world's poorest countries. GAVI members include the World Health Organization, UNICEF, and the World Bank, among others.

THE GERMAN MARSHALL FUND OF THE UNITED STATES GMF

Mr. Craig Kennedy, President

1744 R Street NW
Washington, DC 20009-2410
TEL: (202) 745-3950
FAX: (202) 265-1662
EMAIL: info@gmfus.org
WEB: www.gmfus.org

Makes grants in Central and Eastern Europe (CEE) that promote cooperation among the United States, Western Europe, and the newly democratic countries of CEE in the areas of political, economic, and environmental reform. The Fund makes grants to independent nongovernmental institutions that encourage analysis and transatlantic dialogue on issues regarding security, foreign policy, and the development of civil society. Other grant recipients include institutions that strengthen public participation in the political decision-making process. GMF also awards grants to institutions that provide young politicians and journalists the opportunity to develop leadership abilities through fellowships and professional development exchanges between the United States and Europe.

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 the New Independent States, Eastern Europe, and Africa, where it puts special emphasis 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 ENVIRONMENT & TECHNOLOGY FOUNDATION

GETF

Ms. Monica Ellis, President and CEO

2900 South Quincy Street, Suite 410
Arlington, VA 22206-2281
TEL: (703) 379-2713
FAX: (703) 820-6168
EMAIL: mellis@getf.org
WEB: www.getf.org

Designs and implements international development projects that offer integrated approaches, unique partnerships, technology matching, and innovative financing mechanisms. GETF's projects combine the latest water, energy, and sustainability knowledge with the capacities of our diverse network of governmental, nongovernmental, and business partners. An ongoing example of GETF's work is the Water and Development Alliance, which unites The Coca-Cola Company (and its foundations) and USAID in a collaboration that supports

a wide variety of water-related programs in more than 20 developing countries. To date, the partnership has benefited from more than \$28 million in joint investment and in 2008 was named USAID's Alliance of the Year.

THE GLOBAL FAIRNESS INITIATIVE

GFI

Mr. Stanley Beyers, Executive Director

1225 Eye Street NW, Suite 307
Washington, DC 20005-3914
TEL: (202) 898-9057
FAX: (202) 682-6140
EMAIL: wsimon@globalfairness.org
WEB: www.globalfairness.org

Promotes a more equitable and sustainable approach to economic development for the world's working poor by advancing fair wages, equal access to markets, and balanced public policy to generate opportunity and end the cycle of poverty. The GFI approach includes the following elements: engage multiple players—workers, employers, and government—to find economic solutions and create economic opportunity; partner with locally established organizations to have the greatest impact and lasting results; and leverage international networks of respected experts, political and social luminaries, trade and commerce officials, and business leaders to maximize the inputs and impacts of GFI programs.

GLOBAL HEALTH ACTION, INC.

GHA

Ms. Robin C. Davis, Executive Director

1902 Clairmont Road
Decatur, GA 30033-3406
TEL: (404) 634-5748
FAX: (404) 634-9685
EMAIL: gha@globalhealthaction.org
WEB: www.globalhealthaction.org

Creates and offers customized, flexible, practical, participant-driven trainings and workshops that lead to

effective and sustainable health and development programs by building local capacity and enhancing project management and leadership skills. Since 1972, GHA has trained thousands of health professionals and community leaders from 94 countries worldwide. Current projects and programs in Africa, China, Haiti, India, and the United States focus on HIV/AIDS, child survival, community health worker training, community-based development, women's health and reproductive health, and youth empowerment. GHA's scheduled and custom-designed courses are available in many languages, including English, French, Hindi, Mandarin, Russian, and Spanish.

GLOBAL HEALTH COUNCIL, INC.

GHC

Dr. Jeffrey L. Sturchio, President and CEO

15 Railroad Row
White River Junction, VT 05001
TEL: (802) 649-1340
FAX: (802) 649-1396
EMAIL: membership@globalhealth.org
WEB: www.globalhealth.org

Seeks to improve health worldwide. The world's largest membership alliance, GHC works to ensure that all who strive for improvement and equity in global health have the information and resources they need to succeed. To achieve this goal, GHC serves as the voice for action on global health issues and rallies support for progress in the global health field.

GLOBAL HEALTH MINISTRIES

GHM

Reverend Timon Iverson, Executive Director

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

Supports the health care work of Lutheran churches in developing countries by gathering and shipping medical supplies and equipment, funding projects, consulting on health program management and development, and recruiting U.S. workers for short-term overseas service. GHM's projects focus on training and development of health care and health management personnel, development of integrated community-based primary health programs, and rural health center construction and support. The organization works to prevent malaria, tuberculosis, HIV/AIDS, and other sexually transmitted diseases and to develop sources of clean water. GHM extends support to numerous efforts, including maternal and child health projects, facility upgrades, and hospice and charity care programs. GHM reaches out to more than 29 countries in Central America, East Asia and the Pacific region, South Asia, and sub-Saharan Africa.

THE GLOBAL HUNGER PROJECT

THP

Dr. John Coonrod, VP and COO

5 Union Square West
New York, NY 10003-3306
TEL: (212) 251-9100
FAX: (212) 532-9785
EMAIL: info@thp.org
WEB: www.thp.org

Implements innovative, integrated, bottom-up and gender-focused strategies that build the capacities of rural communities to end hunger and poverty and achieve the U.N. Millennium Development Goals. THP's

methodology is based on three essential pillars: mobilizing village clusters at the grassroots level to build self-reliance, empowering women as key change agents, and forging effective partnerships with local governments. THP works in more than 20,000 villages in 13 countries in Africa, Asia, and Latin America. THP also awards the Africa Prize for Leadership for the Sustainable End of Hunger.

GLOBAL IMPACT, INC.

GI

Mr. Torey Herring, President

P.O. Box 681407
Prattville, AL 36068
TEL: (334) 358-8580
FAX: (334) 358-8597
EMAIL: customerservice@goglobalimpact.com
WEB: www.goglobalimpact.com

Responds to natural and manmade disasters. GI serves those who are hungry, thirsty, sick, or hopeless by providing food, safe drinking water, medical supplies and equipment, educational curricula, and classroom supplies. The organization also distributes medical supplies and equipment to hospitals and clinics and assists short-term medical teams. GI places great emphasis on the needs of orphans and children's homes and supports them by providing food, clothing, shelter, and a variety of relief supplies. The organization also provides safe drinking water and promotes personal hygiene. GI's community-based projects have the ultimate goal of self-sufficiency.

GLOBAL LINKS

gl

Ms. Kathleen G. Hower, Executive Director

4809 Penn Avenue, 2nd Floor
Pittsburgh, PA 15224
TEL: (412) 361-3424
FAX: (412) 361-4950
EMAIL: info@globallinks.org
WEB: www.globallinks.org

Collaborates with U.S. health care facilities to redirect still-useful materials away from landfills to public health improvement efforts in targeted countries. Global links is a medical relief and development organization dedicated to a two-fold mission of environmental stewardship and improving health in developing countries. Currently, gl has programs in Bolivia, Cuba, the Dominican Republic, Guatemala, Guyana, Haiti, Honduras, Jamaica, and Nicaragua. To date, gl has donated hospital materials worth more than \$160 million to hospitals serving the poor in more than 70 countries. The organization's unique Suture Donation Program provides lifesaving surgical sutures to more than 80 recipient hospitals in more than 30 countries.

GLOBAL OPERATIONS & DEVELOPMENT/ GIVING CHILDREN HOPE

GO&D

Mr. John A. Ditty, Jr., CEO

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

Delivers medical equipment, supplies, and pharmaceuticals to developing communities worldwide and to free clinics in the United States. GO&D refurbishes medical equipment for hospitals and clinics in Africa, Asia, Europe, Indonesia, and Latin America. The organization also supports revenue generation, job

training, and economic development projects. Through its pharmaceutical program, GO&D develops packages for indigenous clinics. The organization sent several of these packages to Zimbabwe during the cholera outbreak. In Burma (Myanmar), GO&D sent medical teams to hand-deliver pharmaceuticals after Cyclone Nargis. The organization is also active in U.S. communities with its Giving for Living, Hands of Hope, and We've Got Your Back programs.

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

Engages in a variety of ministries, including community development, medical work, and church planting. GOM's physical services focus on establishing partnerships with indigenous populations in target countries and providing these groups with direct assistance to bring relief and recovery to their communities. GOM operates the Pioneer Christian Hospital, a 46-bed nondenominational mission hospital, in Impfondo, Republic of the Congo, and works with two community health centers: the Elikia Health Center in Impfondo and the Esperance Health Center in Brazzaville. In addition, GOM provides primary education to children in Sierra Leone and supports medical services in Bolivia, Costa Rica, Guatemala, Honduras, and India. GOM intends to begin water well drilling activities in Sierra Leone by late 2009.

GLOBAL PARTNERS FOR DEVELOPMENT GPDF

Mr. Peter Verbiscar-Brown, Executive Director

320 Professional Center Drive, Suite 120
Rohnert Park, CA 94928-2167
TEL: (707) 588-0550
FAX: (707) 588-0580
EMAIL: info@gpfd.org
WEB: www.gpfd.org

Alleviates poverty and its consequences by increasing access to health and medical care; supporting education; improving access to clean water, sanitation, and hygiene education; and empowering women's economic development. GPDF supports community development projects that are prioritized by the community. GPDF projects include substantial community involvement and address underlying causes of poverty in rural areas. More than 80 percent of GPDF's program funding is directed to clean water and education projects. Clean water and improved hygiene behaviors result in health benefits that allow impoverished people to better utilize development assistance and education opportunities. GPDF's projects are structured with the intent of spurring additional community-launched projects or entrepreneurial activities.

GLOBAL RESOURCE SERVICES

GRS

Dr. Robert Springs, Jr., CEO

2870 Peachtree Road, Suite 229
Atlanta, GA 30305
TEL: (888) 854-5250
FAX: (888) 889-2561
EMAIL: info@grsworld.org
WEB: www.grsworld.org

Provides food aid, emergency relief, health care, education, and other assistance primarily in northeast Asia, as well as through representative offices in Beijing, China, and Manila, Philippines. GRS is a private, international humanitarian aid and development

organization that was founded in 1997 by Robert and Barbara Springs, the current chief executive officer and his wife.

GLOBAL RIGHTS

Ms. Mary McClymont, Interim Executive Director

1200 18th Street NW, Suite 602
Washington, DC 20036
TEL: (202) 822-4600
FAX: (202) 822-4606
EMAIL: info@globalrights.org
WEB: www.globalrights.org

Strengthens partners in countries worldwide to document and expose human rights abuses, conduct community outreach and mobilization, advocate for legal and policy reform, and provide legal and paralegal services through broad-based technical assistance and trainings. Founded in 1978, Global Rights is an international human rights capacity-building organization that works side by side with local activists in Africa, Asia, and Latin America to promote and protect the rights of marginalized populations. At the core of Global Rights' programming is a deep commitment to increase access to justice for poor and marginalized groups, promote women's rights and gender equality, and advance racial and ethnic equality.

GLOBAL SAMARITAN RESOURCES, INC.

Global Samaritan

Dr. Ed Enzor, Director of Operations

2074 North 1st Street
Abilene, TX 79603
TEL: (325) 676-9991
FAX: (325) 676-9995
EMAIL: gsr@globalsam.org
WEB: www.globalsam.org

Relieves human suffering, both physical and spiritual, by gathering and shipping medical, agricultural, and educational equipment and supplies to Christian workers

and by engaging in development projects in developing countries. Global Samaritan has a network of contacts overseas to assist with its humanitarian assistance activities. The organization recently procured warehouse facilities where it will consolidate its receiving, sorting, cataloging, and shipping activities. Global Samaritan has shipped containers of goods to Ghana, Guatemala, Honduras, Kenya, Madagascar, and Trinidad and Tobago, and foodstuffs to Nicaragua and Zambia.

GLOBAL TEAM FOR LOCAL INITIATIVES GTLI

Ms. Lori Sweningson, President and CEO

14215 Silver Avenue NE
Bainbridge Island, WA 98110
TEL: (206) 780-4353
FAX: (206) 780-4353
EMAIL: robin@gtli.us
WEB: www.gtli.us

Helps endangered populations acquire the resources, skills, and leadership necessary to ensure long-term survival while keeping traditional cultures intact. GTLI works across the spectrum of need in the areas of water, sanitation, hygiene, income generation, nutrition and gardening, adult functional literacy, health services, disease prevention, and trade. GTLI's programs integrate local wisdom and experience with relevant Western knowledge and are developed in collaboration with tribal elders after lengthy "ground time" with the tribe. All programs undergo extensive concept testing and fine-tuning and include methodical transfer of responsibility and ownership to the target population. GTLI is currently working with the 23,000 member Hamar tribe in remote southwest Ethiopia. GTLI's U.S. headquarters is near Seattle. In Ethiopia, the organization has a country office in Addis Ababa and a field office in Turmi, Hamar District.

GLOBAL VOLUNTEERS

Ms. Michele Gran, Co-Founder and CEO

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

Provides "volunteer vacations" to people who work under the direction of, and hand in hand with, local people on micro-scale human and economic development projects. Established in 1984, Global Volunteers is a nonsectarian, nonprofit, international volunteer organization in special consultative status with the United Nations. The organization's volunteer service opportunities are offered throughout the year in more than 100 host communities in China, the Cook Islands, Costa Rica, Ecuador, Greece, Ghana, Hungary, India, Italy, Jamaica, Mexico, Peru, Poland, Portugal, Romania, South Africa, Tanzania, the United States, and Vietnam. Volunteer opportunities include teaching English, nurturing at-risk children, renovating and refurbishing community buildings, painting, and assisting with health care.

GLOBAL WATER, INC.

Mr. Theodore Kuepper, Executive Director

3600 South Harbor Boulevard, Number 514
Oxnard, CA 93035
TEL: (805) 985-3057
FAX: (805) 985-3688
EMAIL: info@globalwater.org
WEB: www.globalwater.org

Develops and improves water resources in underserved rural communities by providing funding, materials, training, and other assistance to help communities capture, protect, and distribute clean water. Global Water also provides assistance with efforts to improve sanitation and hygiene. The organization is working with the Peace Corps, local nongovernmental organizations,

and the Guatemalan Department of Education in a collaborative effort to employ appropriate technologies to provide clean water and hygiene-related education in schools. Global Water has funded projects in a number of Guatemalan communities, and schools that successfully implement projects are recognized as "healthy schools" by the Guatemalan Government.

GLOBUS RELIEF GR

Mr. Ashley Robinson, 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

Assists groups that provide quality health care, preventative services, and health-related education to the underserved. GR provides solutions through a systemic process of assessing needs and designing solutions to ensure the most appropriate resources are used for successful project implementation and sustainability. The organization supports health care projects and programs throughout the developing world by donating lifesaving medical supplies, equipment, and instrumentation to clinics, hospitals, and surgical teams that serve people in need. GR's core competency is the acquisition, preparation, and distribution of medical supplies and equipment. Working with a network of more than 1,500 donors of products, cash, and time and partnering with more than 250 charities in over 100 countries, GR is a force for good.

GOODS FOR GOOD, INC.

GFG

Ms. Melissa Kushner, Founder and Executive Director

1370 Avenue of the Americas, Suite 2601

New York, NY 10019

TEL: (212) 957-2144

FAX: (212) 957-0978

EMAIL: info@goods4good.org

WEB: www.goods4good.org

Collects surplus goods in the United States for targeted distribution to children affected by humanitarian crises in the developing world. Through partnerships with companies in the United States and caregivers and educators in Africa, GFG is able to provide much-needed school supplies, clothing, and health and hygiene products to children in crisis while reducing waste at home. Many of GFG's donations are derived from excess inventory, which reduces the amount of waste in the United States. GFG also seeks to build the long-term capacity of recipient organizations by facilitating the training of caregivers and administrative staff.

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

Trains people for careers in fields such as financial services, computer programming, banking, and health care. GII is a network of 184 community-based, independent member agencies in the United States, Canada, and 14 other countries. To pay for its programs, GII sells donated clothes and other household items in more than 2,300 retail stores and online at www.shopgoodwill.com, the first and only Internet

nonprofit auction site. The organization also builds revenues and creates jobs by contracting with businesses and government to provide a wide range of commercial services, including janitorial work, packing and assembly, food preparation, and document imaging and shredding. In 2008, more than 1.5 million people benefited from GII's career services.

GOSPEL FOR ASIA, INC.

GFA

Dr. K.P. Yohannan, President

1800 Golden Trail Court

Carrollton, TX 75010-4649

TEL: (972) 300-7777

FAX: (972) 300-7778

EMAIL: info@gfa.org

WEB: www.gfa.org

Assists the most destitute and forgotten peoples of Asia by supporting indigenous Christians engaged in education, humanitarian relief, and Christian outreach. GFA is a nondenominational, nonprofit organization demonstrating Christ's love in 11 Asian countries by providing aid to disaster victims and support for primary schools for the poor, education enrichment programs, literacy classes, vocational training, medical care initiatives, and clean water projects. The organization also provides clothing and tools, distributes printed materials, and broadcasts radio programs. All compassion services are rendered freely to those in need without regard to race, faith, ideology, or nationality.

THE GRAINS FOUNDATION

Mr. Kenneth Hobbie, President

1400 K Street NW, Suite 1200

Washington, DC 20005-2403

TEL: (202) 326-0600

FAX: (202) 326-0650

EMAIL: foundation@grains.org

WEB: www.grains.org

Seeks to increase awareness of the benefits of international trade for U.S. agricultural producers and agribusiness, overseas customers and consumers, and domestic and foreign governments. The Grains Foundation's activities revolve around two signature programs: (1) The Education Initiative for the Future of Agricultural Trade, which helps agricultural producers and people involved in agribusiness to develop their understanding of, and their ability to participate in, international market development; and (2) The Biotechnology Education Initiative for Opinion Leaders in Key Countries, which encompasses activities designed to educate various stakeholders on the promises, risks, opportunities, and threats in the development of biotechnology, especially as it is related to agricultural production.

GRAMEEN FOUNDATION USA

GFUSA

Mr. Joshua Tripp, CFO

50 F Street NW, 8th Floor

Washington, DC 20001

TEL: (202) 628-3560

FAX: (202) 628-3880

EMAIL: sadams@grameenfoundation.org

WEB: www.grameenfoundation.org

Empowers the world's poorest people, primarily women, to lift themselves up from poverty through microfinance. With 52 partners in 22 countries, GFUSA's global network has helped more than 11 million people in Africa, the Americas, Asia, and the Middle East. GFUSA provides funding, management assistance, and technology to its partners, which helps them enhance their effectiveness and reach more people. GFUSA is at the forefront in the fight against global poverty, using technology, capital markets financing strategies, and other pioneering initiatives. Through its Grameen Technology Center, GFUSA develops technology solutions to increase the efficiency of microfinance institutions and create business opportunities for microfinance clients. The Foundation's Capital Markets Group also taps new

financing opportunities for poverty-focused microfinance institutions.

THE GRANT FOUNDATION
dlbla Hôpital Albert Schweitzer

Dr. Ian Rawson, Board Chair & Treasurer
6739 Reynolds Street
Pittsburgh, PA 15206-4511
TEL: (412) 361-5200
FAX: (412) 361-5400
EMAIL: info@hashaiti.org
WEB: www.hashaiti.org

Operates Hôpital Albert Schweitzer (HAS) in Deschappelles, Haiti, which primarily serves a horticultural population of almost 300,000 in Haiti's central Artibonite Valley. An integrated health and social services agency, HAS provides advanced inpatient care in its 100-bed hospital and delivers preventive and primary health services through a network of health centers, dispensaries, and workers in the local community. HAS also provides economic development projects in microcredit, veterinary, and potable water services. The organization collaborates with a number of international and Haitian agencies to develop innovative and sustainable programs. Its regional collaborative model for the coordination of services in the Artibonite Valley serves as a model for Haiti and beyond.

GREEN EMPOWERMENT

Mr. Gordy Molitor, Executive Director
140 SW Yamhill Street
Portland, OR 97204-3007
TEL: (503) 284-5774
FAX: (703) 460-0450
EMAIL: info@greenempowerment.org
WEB: www.greenempowerment.org

Invests in rural communities worldwide, providing technical, organizational, media, public relations, and financial support to implement community-based

renewable energy and water projects. Green Empowerment's activities focus on rural electrification, economic development, potable water, and watershed protection. Green Empowerment partners with local nongovernmental organizations that know the language and understand the culture in the areas where they work. Projects are implemented to promote social justice, health, education, gender equality, and income generation. By reducing the need for fossil fuels and establishing proper watershed management protocols, Green Empowerment's projects alleviate poverty and improve and protect the environment.

HABITAT FOR HUMANITY
INTERNATIONAL, INC.
HFHI

Mr. Chris Clarke, Senior VP, Communications
121 Habitat Street
Americus, GA 31709-3498
TEL: (229) 924-6935
FAX: (229) 928-4365
EMAIL: cclarke@habitat.org
WEB: www.habitat.org

Seeks to eliminate homelessness and inadequate housing worldwide. HFHI is an ecumenical Christian organization operating in nearly 90 countries. Since its founding in 1976, HFHI has built more than 300,000 houses. Working with autonomous, locally run affiliates, volunteer labor, and tax-deductible donations of money and materials, HFHI builds simple, decent, affordable houses with the help of the future homeowners, without favoritism or discrimination. The houses are sold at cost and financed with zero-interest, long-term loans. HFHI's community-based, faith-based, people-oriented approach reflects its belief that sustainable community development will succeed only by engaging all segments of society.

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

Ms. Morlie Levin, Executive Director
50 West 58th Street
New York, NY 10019
TEL: (212) 303-8294
FAX: (212) 303-8245
EMAIL: jwechter@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, also supports Hadassah College Jerusalem, land reclamation, at-risk children, and social activism in Israel. 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 OUTREACH

Mr. Dale Snyder, Executive Director
15119 Minnetonka Boulevard
Minnetonka, MN 55345-1520
TEL: (612) 929-1122
FAX: (612) 216-3777
EMAIL: daleesnyder@aol.com
WEB: www.haitioutreach.org

Works with communities in Haiti to establish wells and create clean water systems, build public schools, facilitate microlending, and carry out other community development projects requested by the people. Haiti Outreach's vision is to see Haiti become a developed country, and its mission is to collaborate with the people of Haiti to build and maintain community-initiated projects that advance development. Programs are based

on a sustainable Haiti Outreach-developed model of grassroots community participation and community ownership. The organization works to bring Haitians together at the local level, teaching management skills and assisting them to take ownership of their community's infrastructure. Haiti Outreach uses its equipment and trained staff to implement projects and provides project materials when communities do not have the means to acquire them on their own.

HAITI VISION INC.

HV

Mr. Daniel Sudre, President

1255 10th Street
Lake Park, FL 33403-2142
TEL: (561) 844-9228
FAX: (561) 840-9218
EMAIL: haitivision1@yahoo.com
WEB: www.haitivision.org

Helps with the settlement of Haitian refugees in Florida and improves the social conditions of the Haitian people in their country. HV was established in 1992, and the organization feeds approximately 16,000 people each year in Haiti with food it receives from the U.S. Government. HV also provides other services, including training in the areas of health, education, and agriculture.

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 more than 225,000 people in more than 100 rural villages in the Grand Anse region of Haiti. Health care

services are delivered via HHF's clinic, through public health outreach, and at a residential facility and include perinatal, well-baby, and disease prevention and management services; vitamin distribution; diabetes, vision, and dental care; and residential care for high-risk pregnant women and severely malnourished children. Development activities include house and latrine construction as well as animal, seed, and tool distribution to indigent peasant farmers. Thousands of children attend school each year via scholarships and through HHF's full support of an elementary school enrolling 500 students.

THE HALO TRUST (USA), INC.

HALO USA

Mr. Guy Willoughby, President

850 Seventh Avenue, Suite 506
New York, NY 10019
TEL: (212) 581-0099
FAX: (212) 581-2029
EMAIL: mail@halotrust.org
WEB: www.halousa.org

Conducts both manual and mechanical demining and has more than 7,000 deminers and 150 mechanical clearance devices at work. HALO USA is the world's oldest and largest humanitarian mine-clearance organization. HALO USA has a strong ethos of local capacity development and, on average, employs only 1 international staff member for every 150 national staff members. The organization is constantly seeking new ways to develop faster and safer ways to clear landmines and has been successful at adapting proven technology for mine clearance. HALO USA works in Afghanistan, Angola, Cambodia, Georgia, Mozambique, Nagorno-Karabakh, and Sri Lanka. In 2004, HALO USA started a Weapons and Ammunition Disposal Program to support the disarmament, demobilization, and reintegration process in Afghanistan and Angola.

HANDICAP INTERNATIONAL

HI

Ms. Wendy Batson, Executive Director

6930 Carroll Avenue, Suite 240
Takoma Park, MD 20912-4423
TEL: (301) 891-2138
FAX: (301) 891-9193
EMAIL: info@handicap-international.us
WEB: www.handicap-international.us

Works to bring about lasting change in the living conditions of people in post-conflict or low-income countries around the world. HI works with local partners to prevent and address the consequences of disabling accidents and diseases, to clear landmines and unexploded ordnance, to prevent landmine-related accidents through education, and to end the use of indiscriminate weapons that maim and kill long after conflicts have ended. The organization responds quickly and effectively to natural and civil disasters to reduce injuries and assist survivors with social and economic reintegration. HI also advocates for the universal recognition of the rights of the disabled.

HANDSON WORLDWIDE, INC.

HODR

Mr. David Campbell, Executive Director

389 River Road
Carlisle, MA 01741
TEL: (617) 312-2999
FAX: (978) 287-5451
EMAIL: info@hodr.org
WEB: www.hodr.org

Uses volunteer resources to aid victims of natural disasters. HODR was founded by a group of people who came together in Thailand to help the victims of the 2004 Asian tsunami. In 2006, HODR initiated its HandsOn Jogja project after a major earthquake hit the island of Java in Indonesia. The organization was on site one week after the quake, establishing an embedded volunteer presence in the village of Sawit, where the

workers aided the villagers with recovery efforts. More than 60 HODR volunteers from 14 countries removed debris, repaired homes, launched a microfinance project, and assisted with other relief activities.

HEALING HANDS INTERNATIONAL, INC. **HHI**

Dr. Randy A. Steger, President and Board Chair
455 McNally Drive
Nashville, TN 37211-3311
TEL: (615) 832-2000
FAX: (615) 832-2002
EMAIL: cgingles@hhi.org
WEB: www.hhi.org

Addresses disasters and basic needs in developing countries. Founded in 1991, HHI serves missionaries and mission organizations worldwide. The organization has distributed food, medicine, and medical, agricultural, and educational supplies and equipment to more than 73 countries. To accomplish its mission, HHI raises awareness in the United States about the medical, agricultural, and water needs of people throughout the world. HHI has shipped supplies to Belize, Ethiopia, Ghana, Guatemala, Honduras, India, Indonesia, Malawi, Nigeria, Romania, Sri Lanka, Sudan, Zambia, and more than 62 other countries.

HEALING WATERS INTERNATIONAL **HWI**

Mr. Edwin Anderson, CEO
534 Commons Drive
Golden, CO 80401-5705
TEL: (303) 526-7278
FAX: (303) 526-7288
EMAIL: dlarson@healingwatersintl.org
WEB: www.healingwatersintl.org

Reduces water-related illness and death in developing countries by building self-sustaining projects that make safe drinking water accessible to the poor and empowers

local churches to bring physical, social, and spiritual healing to their communities. The communities targeted by HWI are often overlooked for aid because they have municipal water systems in place. Unfortunately, many of these systems deliver contaminated water, and commercially bottled water is a luxury the poor cannot afford. Attributes of HWI's water programs include the following: (1) projects are financially self-sustaining through water sales; (2) the water is tested monthly to guarantee purity; (3) bottle-rinsing equipment ensures that clean water doesn't go into dirty containers; (4) accountability systems allow donors to monitor the ongoing performance of their projects; and (5) revenues help fund additional community service projects.

HEALTH ALLIANCE INTERNATIONAL **HAI**

Dr. Stephen Gloyd, Executive Director
4534 11th Avenue NE
Seattle, WA 98105
TEL: (206) 543-8382
FAX: (206) 685-4184
EMAIL: hai@u.washington.edu
WEB: www.healthallianceinternational.org

Promotes policies and supports programs that strengthen government primary health care and that foster social, economic, and health equity for all. Started in 1987, HAI partners with government ministries of health to build the capacity of the public-sector health system. Activities include technical assistance in assessing health needs, scaling up and integrating services such as HIV/AIDS testing and treatment into primary health care, monitoring and evaluation, training and mentoring health workers, and developing health information systems. Major projects are in Mozambique (HIV/AIDS prevention and treatment, maternal and child health, and operations research), Timor-Leste (maternal and newborn health and child spacing), Côte d'Ivoire and Sudan (HIV/AIDS prevention and treatment and tuberculosis treatment).

HAI also engages in education and advocacy on key issues that impact global health.

HEALTH FOR HUMANITY **HH**

Dr. May Khadem, Executive Director
415 Linden Avenue, Suite B
Wilmette, IL 60091-2886
TEL: (847) 425-7900
FAX: (847) 425-7901
EMAIL: information@healthforhumanity.org
WEB: www.healthforhumanity.org

Inspires people and mobilizes communities and global resources to improve health. HH works through partnerships with local institutions to identify health problems, plan and implement effective interventions, develop needed skills, and continually improve by reflecting on learning. Currently, HH has projects in Bangladesh, China, Ecuador, Mongolia, and the United States. The organization's projects fall under two program areas: technical training and health systems development. HH's technical training program offers surgical training, clinical training, lectures in various medical specialties, and sponsorship of medical fellowships. As health care professionals are trained in advanced medical techniques, they acquire skills to facilitate knowledge dissemination, group consultation, and consensus building among their colleagues.

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 developing countries, a fundamental underlying issue in global health. HVO has programs in child health, primary care, trauma and rehabilitation, essential surgical care, oral health, infectious disease, blood disorders and cancer, nursing education, and wound management. HVO has sites in Africa, Asia, the Caribbean, Central and South America, and Eastern Europe. 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, CEO
10200 Crow Canyon Road
Castro Valley, CA 94552-9501
TEL: (510) 733-6571
FAX: (510) 733-6579
EMAIL: info@healthcare-charities.org

Supports the improvement of health care systems and community services worldwide. To accomplish its mission, HCI purchases new equipment and supplies and also collects used medical equipment and supplies, which it redistributes to deserving medical facilities. For example, HCI provides the Amrita Institute of Medical Sciences and Research Centre (AIMS Hospital) in Kerala, South India, with medical equipment and supplies. Since adopting the AIMS Hospital, HCI has provided it with more than 130 forty-foot seaborne containers and more than 95 air freight shipments of medical equipment and supplies. HCI also has built 96 houses in Sri Lanka for survivors of the devastating 2004 Asian tsunami.

HEALTHRIGHT INTERNATIONAL, INC. **formerly Doctors of the World-USA**

Mr. Thomas Dougherty, Executive Director
80 Maiden Lane
New York, NY 10038-4811
TEL: (212) 226-9890
FAX: (212) 226-7026
EMAIL: info@dowusa.org
WEB: www.doctorsoftheworld.org

Works to build lasting access to health care for excluded communities. HealthRight, a global health and human rights organization, works closely with communities and establishes local partnerships to deliver health services. At the same time, HealthRight provides training and equipment and improves systems to enable its partners to deliver services on their own. The organization's goal is to create lasting change that supports access to health care while strengthening human rights. Priority areas include HIV/AIDS, tuberculosis, and malaria; women's health; the health and welfare of orphans and other at-risk children and youth; and care and support for survivors of human rights violations such as torture, trafficking, and domestic and gender-based violence. Currently, HealthRight has projects in Africa, Asia, Eastern Europe, Latin America, and the United States.

HEART TO HEART INTERNATIONAL, INC. **HHI**

Mr. Jon D. North, CEO
401 South Clairborne Road, Suite 302
Olathe, KS 66062
TEL: (913) 764-5200
FAX: (913) 764-0809
EMAIL: info@hearttoheart.org
WEB: www.hearttoheart.org

Connects people and resources to a world in need. A global humanitarian organization, HHI seeks to reduce human suffering by forming partnerships that create a healthier world. The organization focuses on two areas:

health care development and global crisis response. Since 1992, HHI has delivered more than \$700 million in medicines and supplies to vulnerable people in more than 100 countries, including the United States.

HEARTLAND ALLIANCE FOR HUMAN NEEDS & HUMAN RIGHTS **Heartland Alliance**

Reverend Sid Mohn, President
208 South LaSalle Street, Suite 1818
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. **HPI**

Ms. Jo Luck, President and 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 with people around the world to end hunger and poverty and care for the environment. Since its founding in 1944, HPI has helped more than 10 million people gain self-reliance. Project participants are given animals and plants that suit their needs, such as cows, goats, sheep, llamas, water buffaloes, bees, and tree seedlings. Participants also receive training in sustainable agriculture and livestock management. Each recipient "passes on the gift" of animal offspring, seeds, skills, or other resources to neighbors in need, a practice that multiplies the impact of the original gift. Projects emphasize self-reliance, education, gender equity, protection of the environment, agro-ecology, and animal well-being. In addition, HPI focuses on local, international, and global policy change in key areas such as sustainable agriculture, food security, gender equity, environment, and livestock issues.

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: mhora@hki.org
WEB: www.hki.org

Saves the sight and lives of the most vulnerable and disadvantaged. HKI combats the causes and consequences of blindness and malnutrition by establishing programs based on evidence and research in vision, health, and nutrition. With programs benefiting millions of people each year, HKI addresses malnutrition, cataract, trachoma, onchocerciasis (river blindness), and refractive error in Africa, Asia, and the United States. HKI's projects are known for sustainability, reliability, efficiency, and the highest level of technical expertise in fighting and treating blindness and malnutrition. The hallmark of HKI's work is its proven effectiveness in developing, testing, and scaling up health interventions and integrating them within government and community structures. Founded in 1915, HKI is among the oldest

international nonprofit organizations devoted to fighting and treating preventable blindness and malnutrition.

HELP THE AFGHAN CHILDREN HTAC

Ms. Suraya Sadeed, Executive Director
3900 Jermantown Road, Suite 300
Fairfax, VA 22030-4900
TEL: (703) 848-0407
FAX: (703) 830-8909
EMAIL: info@helptheafghanchildren.org
WEB: www.helptheafghanchildren.org

Works to improve the lives of Afghan children through the delivery of innovative quality educational programs, community-based model schools, and support services that address emerging, but unmet, educational needs in Afghanistan. HTAC's mission is to help Afghan children become the educated, healthy, and productive citizens and future leaders that will build Afghanistan's civil society. HTAC works with supporting partners to provide safe, secure, and nurturing learning environments for Afghan children; knowledge and tools to effectively prepare them for adulthood and the challenges they will face; and training and support for teachers.

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

Mr. Alberto Munera, President
430 Shore Road, Apartment 6D
Long Beach, NY 11561
TEL: (516) 431-6602
FAX: (516) 897-2981
EMAIL: hermandadi@optonline.net
WEB: www.hermandad.org

Assists low-income rural communities in Latin America and the Caribbean with development programs. Hermandad serves as a catalyst, organizing and strengthening local institutions. The organization's core

competencies consist of water management, natural resource conservation, health, sanitation, nutrition, rural housing, and agriculture. Hermandad networks with other northern and southern partners to extend its outreach and share the methodologies and technologies it has developed to improve the living conditions of the rural poor. Hermandad has worked in Honduras and Guatemala. Currently, its programs are concentrated in the Dominican Republic.

THE HESPERIAN FOUNDATION

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

Publishes books and educational materials that help people take the lead in their own health care and organize to improve health conditions in their communities. Simply written, heavily illustrated, and developed in collaboration with groups around the world, Hesperian books contain a wealth of lifesaving information on diagnosing and treating a broad range of health problems. Hesperian's first book, *Where There Is No Doctor*, is arguably the most widely used health manual in the world and has been translated into more than 80 languages. Other titles include *Where Women Have No Doctor*, *A Community Guide to Environmental Health*, *Where There Is No Dentist*, *Helping Health Workers Learn*, *A Book for Midwives*, *A Health Handbook for Women with Disabilities*, *Disabled Village Children*, *Helping Children Who Are Blind*, *Helping Children Who Are Deaf*, and *HIV, Health and Your Community*.

HOLT INTERNATIONAL CHILDREN'S SERVICES, INC.
HICS

Mr. Gary N. Gamer, CEO and President

1195 City View Street
P.O. Box 2880
Eugene, OR 97402-0375
TEL: (541) 687-2202
FAX: (541) 683-6175
EMAIL: info@holtinternational.org
WEB: www.holtinternational.org

Prevents child abandonment and institutionalization by ensuring that children have permanent, loving homes through family preservation, family reunification, and domestic and intercountry adoption services. Founded in 1956, HICS believes that every child deserves a permanent, loving family. 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, Guatemala, Haiti, India, North and South Korea, the Philippines, Romania, Thailand, Uganda, Ukraine, Vietnam, and the United States. HICS provides technical assistance and support to governmental and nongovernmental agencies to improve child welfare and civil society infrastructure.

HOLY FAMILY HOSPITAL OF BETHLEHEM FOUNDATION

Ms. Colleen Marotta, Executive Director

1730 M Street NW, Suite 403
Washington, DC 20036
TEL: (202) 331-2494
FAX: (202) 331-1149
EMAIL: info@hfhfoundation.org
WEB: www.hfhfoundation.org

Generates and distributes funds to cover operating expenses for the Holy Family Hospital of Bethlehem. Through the generosity of others, the foundation is able to care for the impoverished women and infants of the West Bank. With an annual operating budget of \$1.1 million, Holy Family is a maternity hospital, owned and operated by the Sovereign Military Order of Malta, a registered private voluntary organization. It provides state-of-the-art maternal child health care, modern birthing facilities, and a comprehensive neonatal intensive-care unit for premature infants who cannot be referred elsewhere. All women and infants are treated, regardless of national origin, religion, or ability to pay.

HOLY LAND CHRISTIAN ECUMENICAL FOUNDATION, INC.
HCEF

Mr. Rateb Rabie, CEO and President

6935 Wisconsin Avenue, Suite 214
Bethesda, MD 20815-6110
TEL: (301) 951-9400
FAX: (301) 951-9402
EMAIL: rabie@hcef.org
WEB: www.hcef.org

Sustains the presence of Arab Christians and improves the lives of Palestinians in the Holy Land through dynamic programs designed to build economic competencies, identify available resources, and connect distinct sectors (tourism, educational, cultural, and health). HCEF's projects focus on employment, leadership development, senior citizens' activities, education, housing rehabilitation, and partnership programs between Americans and Palestinians that ultimately contribute to peace building in the Holy Land.

HOPE FOR A HEALTHIER HUMANITY
HHH

Dr. Mary Healey-Sedutto, Executive Director

230 Vernon Avenue
Staten Island, NY 10309
TEL: (718) 966-4750
FAX: (718) 356-8006
EMAIL: mhealeysedutto@netscape.net
WEB: www.hopeforahealthierhumanity.org

Provides clinical and didactic education and training in medicine, dentistry, and nursing in Latin America. To accomplish this, HHH sends mission teams of medical, dental, and nursing providers and educators to Latin America and establishes formal partnerships between Latin American and U.S. medical and dental schools. The organization also ships donated medical and dental equipment and supplies to Latin America. One of HHH's cornerstone programs is an annual Pan American Health Care Dialogue convened each April with attendees from 15 Latin American countries. HHH also facilitated the establishment of the Pan American Catholic Health Care Network, an organization that promotes collaboration and sharing among Latin American countries.

HOPE FOR THE CITY
HFTC

Ms. Clare Brumbach, Executive Director

4350 Baker Road, Suite 400
Minnetonka, MN 55343
TEL: (952) 897-7726
FAX: (952) 842-7726
EMAIL: cbrumbach@hopeforthecity.net
WEB: www.hope4thecity.net

Uses corporate surplus to fight poverty, hunger, and disease. HFTC collects overstock products from top retailers, medical companies, and food distributors nationwide and donates the items to nonprofits that serve people in need in Minnesota, across the country, and around the world. HFTC, a 501(c)(3) relief

organization, was established by Dennis and Megan Doyle in 2000.

HOPE HAVEN, INC.

Mr. David VanNingen, CEO

1800 19th Street
Rock Valley, IA 51247-1098
TEL: (712) 476-2737
FAX: (712) 476-3110
EMAIL: hopehaven@hopehaven.org
WEB: www.hopehaven.org

Provides wheelchairs and other mobility aids to the disabled poor in developing countries. Hope Haven's innovative, volunteer-intensive, cost-effective program collects discarded wheelchairs and refurbishes and delivers them to poor people in 105 countries. Supplying wheelchairs is a critical first step to empowering some of the world's most dependent citizens, as mobility provides access to education, job training, and employment. Hope Haven manufactures new pediatric wheelchairs for children with severely disabling conditions, since the supply of children's wheelchairs does not meet the overwhelming need. The organization also spearheads a global network of individuals, relief agencies, and government leaders committed to the needs of the estimated 60 million disabled people worldwide in need of a wheelchair.

HOPE INTERNATIONAL HOPE

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

Provides microfinance and small-business technical assistance to people living in poverty worldwide. HOPE

is a global, faith-based, nonprofit organization focused on poverty alleviation through microenterprise development. HOPE's vision is to enable sustainable economic development that results in significant and lasting change, temporal and eternal, in the lives of many people living in poverty. HOPE works in Afghanistan, Burundi, China, the Democratic Republic of the Congo, the Dominican Republic, Haiti, India, Moldova, the Philippines, the Republic of Congo, Romania, Russia, Rwanda, and Ukraine. Wherever possible, HOPE works in conjunction with local churches.

HOPE WORLDWIDE, LTD.

Mr. Randolph Jordan, CEO

353 West Lancaster Avenue, Suite 200
Wayne, PA 19087-3907
TEL: (610) 254-8800
FAX: (610) 254-8989
EMAIL: hope_worldwide@hopeww.org
WEB: www.hopeww.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 a hospital 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, providing support and loving homes. HOPE Worldwide's programs annually assist more than 1 million poor and needy people on six continents.

THE HUMANE SOCIETY OF THE UNITED STATES HSUS

Mr. Wayne Parcelle, CEO and President

2100 L Street NW
Washington, DC 20037
TEL: (202) 452-1100
FAX: (202) 778-6126
EMAIL: twaite@hsus.org
WEB: www.hsus.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.

THE HUMPTY DUMPTY INSTITUTE HDI

Mr. Ralph Cwerman, President

29 West 46th Street, 5th Floor
New York, NY 10036
TEL: (212) 944-7111
FAX: (212) 398-0304
EMAIL: ralph.cwerman@thehdi.org
WEB: www.thehdi.org

Forges innovative public-private partnerships to find creative solutions to difficult humanitarian problems. HDI seeks to improve U.S.-U.N. relations, support mine action programs, and help alleviate hunger worldwide. The organization pioneered a new model for funding mine action by monetizing surplus U.S. food

commodities and applying the proceeds toward the mutually reinforcing goals of demining and agricultural development. In Angola, HDI cleared landmines from strategic roadways, providing market access to more than 20,000 farmers. In Laos, HDI removes unexploded bombs from 109 school areas and provides a daily nutritious snack to more than 13,000 children. And on Sri Lanka's Jaffna Peninsula, HDI's landmine removal program is coupled with instruction on modern farming techniques that reaches 5,000 farmers.

HUNGER PLUS, INC.

Mr. Wayne Merrill, President

3009 Olton Road
P.O. Box 337
Plainview, TX 79072
TEL: (806) 293-4413
FAX: (806) 293-7444
EMAIL: hungersupport@texasonline.net
WEB: www.hungerplus.org

Helps provide food and related supplies for emergency use and for longer-term projects to improve food security. Hunger Plus strives to feed the hungry and help people become self-reliant. Hunger Plus partners with individuals, nongovernmental organizations, governmental agencies, and church and civic groups. Projects focus on food preservation, agriculture, water, health, education, housing, and technology. Since its inception, Hunger Plus has fed hungry people more than 100 million meals worldwide, conducting projects on every continent but Antarctica.

IFES, INC. **formerly International Foundation for Election Systems**

Mr. Jean-Pierre Kingsley, President

1101 15th Street NW, Suite 300
Washington, DC 20005
TEL: (202) 350-6700
FAX: (202) 452-0804
EMAIL: pshortsleeves@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

Ms. Bisi Ideraabdullah, Executive Director

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

Leads grassroots development efforts in Liberia. IHI staff members are trained in a bottom-up management approach that allows them to successfully provide health, adult education, good governance, water and sanitation, and agricultural programs. Managed locally and internationally, IHI supports a full-service maternal and child health care facility and provides health education, adult literacy and numeracy programs, vocational-skills

training, civic education, and agricultural and support services. The organization has been working to erode the root causes of Liberia's elevated levels of poverty, illiteracy, and maternal and child mortality since 1986.

INMED PARTNERSHIPS FOR CHILDREN, INC.

INMED

Dr. Linda Pfeiffer, President

20110 Ashbrook Place, Suite 260
Ashburn, VA 20147
TEL: (703) 729-4951
FAX: (703) 858-7253
EMAIL: contact@inmed.org
WEB: www.inmed.org

Works to strengthen the capacity of families and communities to support the development of healthy, educated children who have increased opportunities for the future. INMED's programs build a continuity of developmental support for children from infancy to adulthood, addressing three priority areas to create generational change: maternal and child health, disease control and management, and childhood and community education and skills building. In each program area, INMED builds partnerships that create a strong foundation for children's health and education, inspires communities to invest in children's futures, and creates new opportunities for children to maximize their potential and achieve lifelong success. INMED's programs create lasting impact by addressing cross-cutting factors that influence the health, lives, and opportunities of vulnerable populations, encouraging community collaboration, and fostering self-reliance.

**INSTITUTE FOR HEALTH POLICY
ANALYSIS, INC.
IHPA**

Dr. Edward J. Burger, President
1666 K Street NW
Washington, DC 20006-2803
TEL: (202) 463-8206
FAX: (202) 463-8203
EMAIL: info@emep-online.org
WEB: www.emep-online.org

Shares knowledge, skills, and experience with Russian physicians. IHPA has established the Eurasian Medical Education Program (EMEP) in partnership with the American College of Physicians. EMEP promotes voluntary professional exchanges by U.S. physicians, who spend time with colleagues at Russian regional academic medical centers in lectures, seminars, and clinical rounds. Diseases targeted by the EMEP program are major contributors to premature mortality and dramatic demographic decline in Russia. They include cardiovascular disease, tuberculosis, HIV/AIDS, and diabetes. This program represents an example of a cooperative endeavor with Russian colleagues through the medium of professional exchanges. EMEP has reached more than 9,000 Russian physicians and sponsored 12 groups of visiting Russian physicians to centers in the United States.

**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 offers 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 PRACTICAL IDEALISM
d/bla Legacy International**

Ms. S.R. Thompson, VP
1020 Legacy Drive
Bedford, VA 24523
TEL: (540) 297-5982
FAX: (540) 297-1860
EMAIL: accting@legacyintl.org
WEB: www.legacyintl.org

Links cultures and provides tools for individuals and organizations to build a better tomorrow—today. Legacy International is dedicated to strengthening civil society. The organization conducts international projects that use universal democratic values and team-building tools to address local, regional, and global needs. Programs focus on developing the leadership skills and relationships needed to resolve and prevent conflicts. Legacy International's creative, innovative projects use interdisciplinary teams, extended networks, public-private partnerships, and citizen exchanges, along with extensive training, to achieve culturally sensitive, practical solutions. Focus areas include peace building and conflict resolution, leadership development, and democracy and civic education.

**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 long after ISC's departure. With 7 international offices, ISC has managed 60 projects in 18 countries. The organization's current portfolio of large democracy and advocacy programs includes the Ukraine Citizen Action Network program, the Macedonia Civil Society Strengthening program, the Replication of Lessons Learned program in Russia, and the Civil Society Advocacy Initiative in Serbia.

**THE INSTITUTE FOR TRANSPORTATION AND
DEVELOPMENT POLICY
ITDP**

Dr. Walter Hook, Executive Director
127 West 26th Street, Suite 1002
New York, NY 10001
TEL: (212) 629-8001
FAX: (212) 629-8033
EMAIL: mobility@itdp.org
WEB: www.itdp.org

Promotes and develops the use of socially equitable, economically sustainable, and ecologically sound transportation worldwide. ITDP works to reform international development and lending institutions so they will embrace sustainable alternatives to road projects. The organization does this by providing technical assistance to sustainable transport campaigns and implementing demonstration projects. ITDP is co-

chair of the U.N. Transport Caucus and is an internationally recognized authority in the field of sustainable transportation policy and practice. The organization publishes a magazine, *Sustainable Transport*, and an online newsletter.

INSTITUTE OF INTERNATIONAL EDUCATION IIE

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: rslattery@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. Paul M. Derstine, President

500 Main Street, Building Old Main
P.O. Box 429
New Windsor, MD 21776-0429
TEL: (410) 635-8720
FAX: (410) 635-8726
EMAIL: imainfo@imaworldhealth.org
WEB: www.imaworldhealth.org

Provides faith-based development and relief organizations and other public and private agencies with comprehensive technical and material assistance for overseas health programs. IMA World Health's principal programs involve project and financial management, procurement of material resources, and coordination and networking. Major activities focus on disease elimination and treatment; strengthening health care and supply systems; HIV/AIDS care and treatment; procurement of medicines, medical supplies, and equipment; and serving as a liaison between international funding entities, U.S. corporations, and overseas health-related community organizations. IMA World Health emphasizes partnership, technical exchange, training, and capacity building. As a member association of 12 Protestant relief and development agencies, IMA World Health works through a worldwide network of health and development partners affiliated with its member agencies.

INTERMED INTERNATIONAL, INC. d/b/a Dooley Foundation

Dr. Verne E. Chaney, President and CEO

125-28 Queens Boulevard, Suite 538
Kew Gardens, NY 11415
TEL: (212) 327-4940
FAX: (212) 327-4940
EMAIL: info@dooleyintermed.org
WEB: www.dooleyintermed.org

Provides assistance to developing countries to improve their health delivery systems. Support focuses on preventive medicine, health education, research, training, and personnel development. The Dooley Foundation provides staff, funding, and supervision in conjunction with the host country's authorities. Past and current projects have served Central America, South Asia, and Southeast Asia.

INTERNATIONAL AID, INC. IA

Reverend Myles Fish, President and CEO

1701 I Hickory Street
Spring Lake, MI 49456
TEL: (616) 846-7490
FAX: (616) 846-3842
EMAIL: ia@internationalaid.org
WEB: www.internationalaid.org

Provides and supports solutions to health care problems in the developing world. For more than 28 years, IA has partnered with government, the private sector, and civil society to improve health service delivery in resource-poor settings. Major strategies focus on disease control for blindness prevention, tuberculosis, HIV/AIDS, and malaria; health delivery systems at clinics and hospitals; community-based health care; disaster response and preparedness; and health commodity support. IA touches lives in more than 170 countries and maintains field offices in Ghana, Honduras, and the Philippines. Recent emergency relief efforts were completed in Burma (Myanmar), Honduras, the Philippines, and Thailand.

INTERNATIONAL ASSOCIATION FOR HUMAN VALUES IAHV

Ms. Filiz Odabas, Executive Director

2401 15th Street NW
Washington, DC 20009
TEL: (202) 363-2136
FAX: (202) 363-2754
EMAIL: usa@iahv.org
WEB: www.iahv.org

Works for the propagation of human values in political, economic, industrial, and social spheres worldwide. IAHV implements sustainable development programs through human values education, service, and empowerment. Through its 5H program, the organization provides services in five major areas of need: health, homes, hygiene, human values, and harmony in diversity. 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.

INTERNATIONAL BOOK PROJECT IBP

Ms. Rachael Lewis, Executive Director

1440 Delaware Avenue
Lexington, KY 40505
TEL: (859) 254-6771
FAX: (859) 253-2293
EMAIL: director@intlbookproject.org
WEB: www.internationalbookproject.org

Stimulates international communication, acceptance, and understanding by broadening education through the distribution of books. By providing quality books to schools, libraries, and medical facilities at a range of levels, IBP seeks to promote education and literacy in developing countries and in areas of need in the United

States. IBP strives to broaden Americans' understanding of their neighbors, foster global friendships, and build stability through the promotion of literacy. Since its founding in 1966, IBP has sent more than 1 million books worldwide. IBP sends an average of more than 100,000 books to 100 countries every year. IBP links donors and recipients in a variety of ways. The organization sends donor-sponsored mailbag shipments to remote regions of the world as well as large container shipments to major educational institutions.

THE INTERNATIONAL CENTER

Ms. Virginia B. Foote, President

1025 Vermont Avenue NW, 7th Floor
Washington, DC 20005
TEL: (202) 263-5640
FAX: (202) 637-2007
EMAIL: nain.anderson@usvtc.org
WEB: www.theinternationalcenter.org

Focuses on four programs: the U.S.-Vietnam Trade Council (USVTC), the New Forests Project (NFP), Veterans International/Cambodia (VIC), and the Vietnam Veterans of America Foundation (VVAF). USVTC works to strengthen ties between the United States and Vietnam through economic, diplomatic, and citizen exchanges and addresses issues such as climate change. NFP supports renewable and self-sustaining grassroots efforts in agroforestry, reforestation, watersheds, and water and sanitation. VIC provides rehabilitation services to people living with disabilities in Cambodia and helps them lead active, fulfilling lives. VVAF operates humanitarian programs in Vietnam, including the Landmine/Unexploded Ordnance Impact Assessment and Technical Survey program, a mental health program, and the Agent Orange/Dioxin Resolution Initiatives and Education Program.

INTERNATIONAL CENTER FOR JOURNALISTS, INC. ICFJ

Ms. Joyce Barnathan, President

1616 H Street NW, 3rd Floor
Washington, DC 20006-4903
TEL: (202) 737-3700
FAX: (202) 737-0530
EMAIL: nfrye@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, a nonprofit, professional organization, furthers the education and training of journalists to build strong, independent media everywhere. Since its founding in 1984, ICFJ has conducted hundreds of training and educational programs for some 50,000 journalists in more than 170 countries. ICFJ provides training in all genres of journalism, media business management, and ethics and on all platforms from print to broadcast to online for traditional media as well as citizen journalists and bloggers.

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: infoicnl@icnl.org
WEB: www.icnl.org

Facilitates the development of an enabling legal framework for civil society and civic participation worldwide. ICNL maintains a documentation center for laws, regulations, self-regulatory materials, and other relevant documents. ICNL also provides training and educational opportunities. In addition, ICNL produces a

number of publications relating to the legal environment for civil society and civic participation.

**INTERNATIONAL CENTER FOR RESEARCH ON WOMEN
ICRW**

Dr. Geeta Rao Gupta, 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 two field offices in India.

**INTERNATIONAL CHILD RESOURCE EXCHANGE INSTITUTE
ICRI**

Mr. Kenneth Jaffe, Executive Director
1581 LeRoy Avenue
Berkeley, CA 94708-1941
TEL: (510) 644-1000
FAX: (510) 525-4106
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. In 54 countries, ICRI makes a difference by developing innovative programs that are adapted to the situational needs of communities. ICRI offers technical assistance, nongovernmental organization capacity building, teacher training, and child protection policy training and provides development resources to agencies and other international organizations interested in children's issues such as child care, early childhood care, and education; child abuse prevention; child survival; maternal and child health; placement alternatives for orphaned, abandoned, and traumatized children; and the promotion of children's rights. ICRI has eight sites in the United States and offices in Ghana, India, Kenya, Malaysia, Nepal, and Zimbabwe.

**INTERNATIONAL CHRISTIAN ADOPTIONS
d/b/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: ljensen@4achild.com
WEB: www.4achild.com

Strives to promote and secure the emotional, spiritual, and physical welfare of orphaned, victimized, persecuted, dependent, and involuntarily relinquished children. ICA seeks to maintain a child home-finding agency in accord with the laws of the State of California and other States where it operates and that complies with U.N. guidelines. The organization actively engages in providing immigration and refugee services to those fleeing persecution, war, oppression, and poverty. ICA provides an environment of peaceful and humanitarian exchange to foreign students and those who go abroad. ICA also promotes an environment where hard-working artisans can be paid a fair wage and be given the dignity of self-

determination through fair trade practices. By organizing camps in the United States and in other countries, ICA provides opportunities for orphans to experience culture and a sense of family.

**INTERNATIONAL CITY/COUNTY MANAGEMENT ASSOCIATION
ICMA**

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

Brings together more than 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 CLINICAL EPIDEMIOLOGY NETWORK INCLLEN

Dr. Narendra Kumar Arora, Executive Director

1420 Walnut Street, Suite 411
Philadelphia, PA 19102-4003
TEL: (215) 222-7700
FAX: (215) 222-7741
EMAIL: inclen@inclen.org
WEB: www.inclen.org

Improves the equity, effectiveness, and efficiency of health care for the poor through the design and implementation of best practices to address priority health problems. INCLLEN builds and sustains research capacity and evidence-based health care, trains leaders and managers, educates health professionals in developing countries, and links health research to policymaking. At local, national, regional, and global levels, INCLLEN promotes effective health care and health policy by fostering multidisciplinary, collaborative research. The organization oversees a network of 1,718 members at 82 training centers and clinical epidemiology units in universities and medical institutions worldwide.

INTERNATIONAL CRISIS AID ICA

Mr. Patrick Bradley, President

P.O. Box 510167
St. Louis, MO 63151-0167
TEL: (314) 487-1400
FAX: (314) 487-1409
EMAIL: info@crisis-aid.org
WEB: www.crisisaid.org

Helps sustain life and bring encouragement to suffering people. ICA collaborates with other relief organizations to bring necessary food, material, and medicine to people in times of crisis, particularly where life and death situations exist. To accomplish its mission, ICA targets its efforts in "no-go" zones, places where other organizations cannot or will not go. Since 2000, ICA programs and

services have reached out to children and families in need in Afghanistan, Cambodia, Ethiopia, Indonesia, Pakistan, North Korea, and Sudan. The organization feeds hungry people and addresses medical and community development needs. ICA also supports orphanages, girls' schools, and programs that rescue girls from sex trafficking.

INTERNATIONAL CRISIS GROUP 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: washington@crisisgroup.org
WEB: www.crisisgroup.org

Works for the prevention and resolution of deadly conflict. The 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 90 analytical reports identifying existing or potential drivers of conflict. Covering more than 50 areas of conflict on 5 continents, the 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

Mr. Alvin Doerksen, CEO

10403 West Colfax Avenue, Suite 500
Lakewood, CO 80215
TEL: (303) 232-4336
FAX: (303) 232-8346
EMAIL: ide@ideorg.org
WEB: www.ide-international.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 17 million people escape poverty.

INTERNATIONAL DISASTER EMERGENCY SERVICE, INC. IDES

Mr. Rick Jett, Executive Director

102 West Railroad Street
P.O. Box 60
Kempton, IN 46049-0060
TEL: (765) 947-5100
FAX: (765) 947-5394
EMAIL: ides@ides.org
WEB: www.ides.org

Funds relief operations that address natural disasters, hunger, medical needs, and development projects in the United States and around the world. IDES is a mission outreach of Christian churches and Churches of Christ.

More than 95 percent of IDES's support comes from voluntary contributions. Services include medical outreach, development projects, and disaster and hunger relief.

INTERNATIONAL EXECUTIVE SERVICE CORPS IESC

Mr. Spencer King, President and CEO

1900 M Street NW, Suite 500

Washington, DC 20005-2327

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. Major initiatives include the Africa Fast Track Trade and Morocco Fast Track programs, Georgia Small Enterprise Development Project, BizAIDS, and Accessing International Markets through IT in Lebanon. 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 by targeting cataracts, river blindness, and childhood blindness. IEF's SightReach® Management program invests in sustainability planning, transforming eye clinics in the developing world to sustainable social enterprises that provide quality ophthalmic and optometric care to all economic levels of society, 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 current markets and donations and reducing service delivery costs. Working with ministries of health, NGOs, and individual eye clinics and hospitals in Africa, Asia, Eastern Europe, and Latin America, IEF's programs have benefited patients in more than 60 countries since 1961. IEF has been in official relations with the World Health Organization since 1985.

INTERNATIONAL FOUNDATION FOR EDUCATION AND SELF-HELP IFESH

Dr. Julie H. Sullivan, CEO and President

5040 East Shea Boulevard, Suite 260

Scottsdale, AZ 85254-4687

TEL: (480) 443-1800

FAX: (480) 443-1803

EMAIL: ifesh@ifesh.org

WEB: www.ifesh.org

Works to improve the capacity of sub-Saharan African nations through delivery of education and community

development programs, including teacher training, curriculum development, HIV/AIDS prevention education, and conflict resolution training. IFESH integrates HIV/AIDS awareness into curriculum development, teaches adults functional literacy to combat child labor, works with governments to prioritize and reform basic education, and implements community-based activities in conflict mitigation. Founded by Reverend Leon Sullivan, IFESH focuses on self-help principles. Using highly qualified volunteer educators, IFESH programs focus on meeting the education goals of African nations and providing human resources to nongovernmental organizations working at the grassroots level in Africa.

INTERNATIONAL FOUNDATION OF HOPE IFH

Mr. James Ritchie, President

7 North Wenatchee Avenue, Suite 205

Wenatchee, WA 98801-0001

TEL: (509) 662-8601

FAX: (509) 662-8568

EMAIL: info@ifhope.org

WEB: www.ifhope.org

Works in Afghanistan in three interrelated areas: economic development, community empowerment, and education. IFH works closely with local community leadership councils to identify needs and implement projects. This process fosters democracy, self-reliance, and sustainability. IFH helps local farmers establish high-value fruit and nut orchards as an alternative to growing poppies by providing trees, education, and other inputs. IFH's tree nursery near Jalalabad is the largest in Afghanistan, with more than 2 million fruit, nut, and reforestation saplings. Other projects include irrigation canal and drainage rehabilitation and a school in Kabul that serves 1,200 students in grades 1 through 11. IFH has been in Afghanistan since 1998.

INTERNATIONAL INSTITUTE FOR ENERGY CONSERVATION **IIEC**

Dr. Nitin Pandit, President
10005 Leamoore Lane, Suite 100
Vienna, CA 22181
TEL: (703) 281-7263
FAX: (703) 938-5153
EMAIL: npandit@iiec.org
WEB: www.iiec.org

Fosters the implementation of energy efficiency in developing countries and economies in transition. Each of IIEC's offices (in Africa, Asia, Europe, Latin America, and North America) employ full-time, local staff with extensive knowledge of energy, transportation, and environmental issues and an understanding of their country's cultural issues. Drawing on its proven technical capabilities, IIEC designs policies, implements programs, and supports institutions that promote energy efficiency throughout the chain of energy systems and use. IIEC's approach focuses on implementing and tracking the results of policies developed in partnership with key policymakers and industry leaders in target countries, as well as with bilateral and multilateral institutions. These policies help to shape energy policy and energy investment priorities globally.

INTERNATIONAL INSTITUTE OF RURAL RECONSTRUCTION **IIRR**

Mr. Juan Miguel Luz, President
40 Exchange Place, Suite 1111
New York, NY 10005
TEL: (212) 880-9147
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. Scott Lewis, COO
P.O. Box 58147
Washington, DC 20037-8147
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 structural changes 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, torture, illegal detention, and police abuse of street children. IJM is headquartered in Washington, D.C., and has an overseas presence in Africa, South Asia, Southeast Asia, and Latin America.

INTERNATIONAL MEDICAL CORPS **IMC**

Ms. Nancy Aossey, President and CEO
1919 Santa Monica Boulevard, Suite 400
Santa Monica, CA 90404-1950
TEL: (310) 826-7800
FAX: (310) 442-6622
EMAIL: imc@imcworldwide.org
WEB: www.imcworldwide.org

Trains local health providers and establishes quality, sustainable health care systems in low-income regions of the world affected by violent conflict, natural disasters, and a high disease burden. As a global humanitarian relief and development organization, IMC 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; water, sanitation, and hygiene; and integrated mental health services. IMC's emphasis on training and capacity building has proven to be a powerful and cost-effective way to rebuild communities, particularly in fragile states and in the context of complex emergencies. The IMC approach has made significant contributions to stabilization and recovery.

INTERNATIONAL MEDICAL EQUIPMENT COLLABORATIVE OF AMERICA **IMEC**

Mr. Thomas J. Keefe, President
1600 Osgood Street, Suite 30-1 Y-8
North Andover, MA 01845
TEL: (978) 557-5510
FAX: (978) 557-5525
EMAIL: jkeefe@imecamerica.org
WEB: www.imecamerica.org

Serves doctors and nurses in developing countries by providing them with quality medical equipment to advance the standard of health care for their nations' poor. IMEC fulfills its mission by working with other humanitarian organizations to revitalize impoverished

hospitals, providing donated surplus medical equipment and supplies that are acquired, repaired, and packaged by dedicated volunteers. In the past 15 years, IMEC has never lost a shipment and has worked with over 70 humanitarian organizations—including Project HOPE, the Adventist Development and Relief Agency, International Relief and Development (registered PVOs), and Rotary International—to revitalize more than 800 impoverished hospitals in more than 80 countries.

INTERNATIONAL MISSION ASSOCIATION, INC. IMA

Ms. Sun Sook Park, Executive Director

135-53 Northern Boulevard, 3rd Floor

Flushing, NY 11354-0898

TEL: (718) 353-3791

FAX: (718) 353-5695

EMAIL: ima@imdusa.org

WEB: www.imdusa.org

Ministers to the needs of people worldwide, with a special focus on disadvantaged communities. IMA is a faith-based organization that supports missionaries who establish and sustain schools, hospitals, and community centers. In addition, the organization has supported agricultural and water projects and has delivered wheelchairs, medical equipment, medicine, clothing, school supplies, and computers to communities in need around the world. IMA provides support to a school for the blind in Somalia and for a school-building project in Peru. The organization enlists volunteers in many of its activities, which include efforts to guide troubled youth.

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@ioccc.org

WEB: www.ioccc.org

Works to improve the lives of the poor and dispossessed through short-term relief and long-term sustainable development programs implemented in cooperation with local organizations and the Orthodox Church. IOCC initiatives include business and agricultural development, reconstruction projects, school lunch programs, income and job generation efforts, HIV/AIDS prevention and care, and other forms of sustainable development. The organization provides emergency food, hygiene assistance, and support to refugees and medicines and supplies to medical facilities. IOCC operates in Ethiopia, Georgia, Iraq, Jordan, Kosovo, Lebanon, Syria, and Zimbabwe and in Jerusalem, the West Bank, and Gaza. IOCC supports local partners through technical, financial, and material assistance aimed at developing an indigenous capacity to sustain such programs.

INTERNATIONAL PARTNERSHIP FOR HUMAN DEVELOPMENT IPHD

Dr. William M. Pruzensky, President

210 North 21st Street, Unit J

Purcellville, VA 20132

TEL: (540) 751-1639

FAX: (540) 751-1637

EMAIL: iphdhq@iphd.org

WEB: www.iphd.org

Responds to the unmet needs of poor people by providing them with funds, food, medicine, and medical supplies to improve nutrition, health care, schooling, vocational training, credit for women, small business, and agriculture. IPHD provides assistance to the Central African Republic, the Democratic Republic of the Congo, Guinea, Guinea-Bissau, the Republic of the Congo, and Romania. IPHD reaches more than 200,000 children in Guinea-Bissau and the Republic of the Congo daily with school meals. The organization provides credit to more than 25,000 farmers and is developing food banks for farmers in the Central African Republic, Guinea, and the Republic of the Congo. IPHD supports village water systems development projects and implements malaria and HIV/AIDS prevention programs in the Central African Republic, Guinea, Guinea-Bissau, and the Republic of the Congo.

INTERNATIONAL PLANNED PARENTHOOD FEDERATION, WESTERN HEMISPHERE REGION IPPF/WHR

Dr. Carmen L. Barroso, CEO and Regional Director

120 Wall Street, 9th Floor

New York, NY 10005-3902

TEL: (212) 248-6400

FAX: (212) 248-4221

EMAIL: info@ippfwhr.org

WEB: www.ippfwhr.org

Works to increase access to comprehensive sexual and reproductive health services and information for women, men, and youth through a network of 46 affiliates in North America, Latin America, and the Caribbean. IPPF/WHR provides more than 12.8 million family planning consultations and other sexual and reproductive health services annually and is a leader in developing innovative strategies to improve quality, provide integrated services, and evaluate results. In recent years, the organization has emphasized gender equity promotion and a rights-based, sexuality-positive approach to service provision, encouraging efforts that focus on sexually transmitted infections and HIV/AIDS,

access to services for the poor and marginalized, and advocacy on behalf of all these issues. IPPF/WHR also has pioneered the development of youth-friendly services and youth participation at all levels of decision making and programming.

INTERNATIONAL READING ASSOCIATION, INC. IRA

Dr. Alan E. Farstrup, Executive Director

800 Barksdale Road
P.O. Box 8139
Newark, DE 19714-8139
TEL: (302) 731-1600
FAX: (302) 731-1057
EMAIL: intldev@reading.org
WEB: www.reading.org

Promotes reading by advancing the quality of literacy instruction and research worldwide. IRA achieves its goal by enhancing the professional development of reading educators, by organizing and supporting IRA councils and affiliates as networks of reading educators, by promoting high-quality teacher and student learning to improve reading instruction, and through publications and conferences. IRA supports global literacy by sharing intellectual and human resources for professional development and capacity building in Africa, Asia, Europe, and Latin America. With over 85,000 members and an extended network that includes more than 300,000 reading professionals, IRA strives to advance literacy education.

INTERNATIONAL RELIEF AND DEVELOPMENT IRD

Dr. Arthur B. Keys, Jr., 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-dc.org

Reduces the suffering of the world's most vulnerable groups and provides the tools and resources they need to increase their self-sufficiency. Since 1998, IRD has focused its operations in regions of the world that present social, political, and technical challenges, particularly in areas of conflict and in post-conflict settings. IRD has operations in more than 30 countries in Africa, the Americas, Asia, Eastern Europe, and the Middle East in 6 core sectors: democracy, governance, and community development; economic growth and trade; sustainable food and agriculture systems; health; infrastructure; and relief.

INTERNATIONAL RELIEF TEAMS IRT

Mr. A. Barry LaForgia, 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

Mobilizes volunteer medical and construction specialists and distributes medical supplies to support the organization's four missions: domestic and international disaster relief, medical training, health promotion and disease prevention, and clinical and surgical outreach. IRT medical relief teams augment local health care units during natural disasters and other crises. Medical teams also train local instructors in emergency medicine and obstetrical and neonatal care. IRT's surgical teams

perform surgery in remote, impoverished areas where specialists are not available, and construction teams repair homes damaged by natural disasters. Rather than establish field offices, IRT works through and builds up the capacities of in-country partners. IRT is working with partner nongovernmental organizations and medical facilities in Ecuador, Fiji, Guatemala, Honduras, Mexico, Uganda, the United States, and Vietnam.

INTERNATIONAL RESCUE COMMITTEE IRC

Dr. George Rupp, President and CEO

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

Provides relief and development assistance for refugees, internally displaced persons, and communities victimized by oppression or violent conflict. Operating in some 40 countries, the IRC delivers lifesaving aid during emergencies; rebuilds shattered communities; establishes schools; trains teachers; cares for war-traumatized children; rehabilitates water, sanitation, and health care systems; restores lost livelihoods; and strengthens the capacity of local organizations and institutions—all with the active involvement and participation of the individuals and communities being served. Domestically, IRC helps resettled refugees build new lives and become self-sufficient.

INTERNATIONAL SERVICE CENTER ISC

Dr. Truong N. Phuong, Executive Director

21 South River Street
Harrisburg, PA 17101
TEL: (717) 236-9401
FAX: (717) 236-3821
EMAIL: isc1976@aol.com
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

905 Farnsworth
Waterville, OH 43566
TEL: (419) 878-8548
FAX: (419) 878-3098
EMAIL: ministries@isohimpact.org
WEB: www.isohimpact.org

Transports and distributes donated food, emergency relief aid, and medical equipment and supplies to victims

of war, famine, disease, and natural disasters in Africa, Asia, Eastern Europe, and South America and the Caribbean. ISOH/IMPACT provides logistical management support for food and medical transport to developing countries. The organization also helps provide educational opportunities, sponsors medical and surgical teams in developing countries, and brings seriously ill children to the United States for medical treatment not available to them in their countries. ISOH/IMPACT provides donated medical equipment to clinics and is concerned about infant mortality rates and population health and quality-of-life issues.

INTERNATIONAL SOCIAL SERVICE, UNITED STATES OF AMERICA BRANCH ISS-USA

Ms. Julie G. Rosicky, Executive Director

200 East Lexington Street, Suite 1700
Baltimore, MD 21202-3309
TEL: (443) 451-1212
FAX: (443) 451-1220
EMAIL: iss-usa@iss-usa.org
WEB: www.iss-usa.org

Improves the lives of children, adults, and families affected by migration and international and humanitarian crises. ISS-USA provides social work services, promotes advances in service and knowledge, and advocates for laws and policies that guarantee the rights and protection of migrants. ISS-USA renders service to individuals whose problems are connected with travel or migration and may be solved by coordinated action in more than one country. The organization studies, from an international standpoint, the conditions and consequences of migration and their effects on individual, family, and community life. ISS-USA informs professionals and the public of the needs of migrant individuals and families and develops and maintains an international network to meet the needs of those who require ISS-USA services.

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

Mr. Vance G. Martin, President

717 Poplar Avenue
Boulder, CO 80304
TEL: (303) 442-8811
FAX: (303) 442-8877
EMAIL: info@wild.org
WEB: www.wild.org

Protects the planet's wild places—and the wildlife and people who depend on them—because wilderness areas provide social, spiritual, biological, and economic benefits. Founded in 1974, WILD is the only international organization dedicated entirely to protecting wilderness globally. WILD works through four main program areas: (1) communications and media to stimulate informed and inspired action; (2) wilderness policy and management to promote effective wilderness legislation and management practices; (3) field projects to test ideas, implement solutions, and develop human and organizational resources; and (4) the World Wilderness Congress, which is the world's longest-running public environmental forum. WILD achieves practical conservation results that benefit wilderness areas and people through collaborative relationships, innovative ideas, and new projects.

INTERNATIONAL YOUTH FOUNDATION IYF

Mr. William S. Reese, CEO

32 South Street, Suite 500
Baltimore, MD 21202-7503
TEL: (410) 951-1500
FAX: (410) 347-1188
EMAIL: youth@iyfnet.org
WEB: www.iyfnet.org

Seeks to increase the quality and quantity of investments in youth development programs that are proven to deliver results by forging strategic public-private

partnerships worldwide. In nearly 70 countries, IYF is working to build and maintain a community of businesses, governments, and civil society organizations committed to empowering youth to be healthy, productive, and engaged citizens. IYF programs are catalysts for change, helping young people obtain quality education, gain employability skills, make healthy choices, and improve their communities. Since its founding in 1990, IYF has mobilized more than \$250 million in resources to expand the capabilities of, and opportunities for, the world's next generation of workers, parents, and leaders by helping fund the efforts of hundreds of organizations around the world.

INTERNS FOR PEACE, INC.

IFP

Rabbi Bruce M. Cohen, International Co-Director

475 Riverside Drive, Room 1367
New York, NY 10115
TEL: (914) 288-8090
FAX: (914) 428-6666
EMAIL: ifpus@mindspring.com
WEB: www.internsforpeace.org

Trains grassroots leaders through intercommunity organizer internships and empowers baseline stakeholders from every sector to democratically develop empowerment corps that are operated by local youth, women, and the unemployed. Interns, who are usually leaders from marginally resistant conflict groups, are given social entry as aid workers and educators with nongovernmental organizations and schools. Many of the interns are poor and, through example, become role models for sustainable self-help poverty reduction. They mentor using traditional religious texts, transforming hate to tolerance. IFP builds a culture of human rights, democracy, tolerance, and peace in the conflict-prone streets of Africa, the Americas, Asia, Europe, and the Middle East.

IPAS, INC.

Ms. Elizabeth S. Maguire, President and CEO

300 Market Street, Suite 200
Chapel Hill, NC 27516-4493
TEL: (919) 967-7052
FAX: (919) 929-0258
EMAIL: ipas@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, Latin America, and North America, Ipas' staff works to train health care providers and improve service delivery, conduct reproductive health research, publish and disseminate information to key audiences, advocate for improved reproductive health policies, and manufacture and distribute reproductive health commodities.

ISED SOLUTIONS

ISED

Ms. Lynn Robson, President

1400 K Street NW, Suite 1201
Washington, DC 20005-2403
TEL: (202) 223-3288
FAX: (202) 223-3289
EMAIL: lynn.robson@ised.org
WEB: www.ised.org

Provides technical assistance, training, program evaluation, and policy research to a wide range of social and economic development programs. ISED Solutions designs and implements micro-, small-, and medium-enterprise development programs in rural and urban environments. The organization works to improve the business policy environment, facilitate market access, and develop assets. ISED Solutions works with governments and nongovernmental organizations to increase

organizational capacity, improve management, facilitate strategic planning, and expedite knowledge management. ISED Solutions has conducted activities in Africa, Eastern Europe, and the former Soviet Union.

JA WORLDWIDE

Junior Achievement

Mr. Sean C. Rush, President and CEO

One Education Way
Colorado Springs, CO 80906
TEL: (719) 540-6235
FAX: (719) 540-6249
EMAIL: tamijo@ja.org
WEB: www.ja.org

Provides high-quality business and economic education programs to more than 9 million children and young adults in 123 countries. JA Worldwide's hands-on 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 are offered at little or no cost to students. A major aim of JA Worldwide is to increase economic literacy, thereby building the private sector and raising the standard of living for all.

JACKSON MEMORIAL FOUNDATION

JMF

Mr. Rolando Rodriguez, President and CEO

901 Northwest 17 Street, Suite G
Miami, FL 33136-1135
TEL: (305) 355-4999
FAX: (305) 324-5743
EMAIL: iniquities@jmf.org
WEB: www.jmf.org

Raises funds for the University of Miami/Jackson Memorial Medical Center, one of the most active and respected not-for-profit teaching hospitals in the United

States. The Jackson Memorial Foundation works through its International Kids Fund (IKF) to help critically ill children, primarily from Latin America and the Caribbean, gain immediate access to essential medical treatments that are unavailable in their home countries. Through the IKF program, more than 125 foreign children with urgent health care needs have received expert attention from medical specialists at Holtz Children's Hospital, located at the Jackson Memorial Medical Center. IKF has plans to implement programs in Latin America and the Caribbean.

THE JEAN CHARLES HISPANIOLA FUND, INC. JCHF

Mr. Jean E. Charles, President and Executive Director
30 Jones Avenue
Randolph, MA 02368-3702
TEL: (781) 963-6960
FAX: (781) 890-4896
EMAIL: jchispaniolafund@aol.com
WEB: www.jchispaniolafund.org

Strives to alleviate human suffering and improve the quality and delivery of health care services on the island of Hispaniola, shared by Haiti and the Dominican Republic, as well as in other areas of the Caribbean and Latin America. JCHF's goals are to provide health care and disaster relief services, assist in preventing the spread of HIV/AIDS and other infectious diseases, help improve sanitation and nutrition, diminish hunger, and encourage literacy.

JOINT CENTER FOR POLITICAL AND ECONOMIC STUDIES, INC. JCPES

Mr. Ralph Everett, President and CEO
1090 Vermont Avenue NW, Suite 1100
Washington, DC 20005-4929
TEL: (202) 789-3500
FAX: (202) 789-6370
EMAIL: ndepass@jointcenter.org
WEB: www.jointcenter.org

Strengthens governance, enhances economic growth and prosperity domestically and abroad, and encourages discussions on foreign policy by African Americans and other minorities. Since 1980, JCPES has been active throughout Africa, including in Botswana, Benin, Côte d'Ivoire, Ghana, Senegal, Sierra Leone, South Africa, Sudan, Swaziland, Uganda, and Zambia. JCPES's project portfolio includes capacity building; research in such areas as HIV/AIDS, macroeconomics, and global climate change; training; election support; women's empowerment; project management and grants administration; democracy and governance; macroeconomic development; network creation; and strengthening local governance. JCPES is headquartered in Washington, D.C., with a field office in Johannesburg, South Africa.

KAMINA FRIENDS, INC.

Mr. Robert Grau, President and Board Member
31 West Church Street
Fairport, NY 14450
TEL: (585) 223-9560
EMAIL: information@kaminafriends.org
WEB: www.kaminafriends.org

Works to create substantial economic and social value by supporting entrepreneurs in Kamina, Democratic Republic of Congo. Kamina Friends' strategic mission is to deliver training to establish a community framework that supports small businesses. Kamina Friends has partnered with the Sirolli Institute, which has developed

an economic development process that focuses on small-business entrepreneurs and has proven effective in more than 200 communities around the world. Through this collaboration, Kamina Friends is providing entrepreneurs with personalized training from a locally hired, full-time enterprise facilitator who operates in confidence and provides services free of charge.

KEEP A CHILD ALIVE KCA

Ms. Leigh Blake, Founder, CEO and President
45 Main Street, Suite 720
Brooklyn, NY 11201-1000
TEL: (718) 965-1111
FAX: (718) 965-1158
EMAIL: info@keepachildalive.org
WEB: www.keepachildalive.org

Provides lifesaving antiretroviral treatment to children with HIV/AIDS in Africa and the developing world. In addition, KCA provides an urgent response to the AIDS pandemic by directly engaging the global public in the fight against HIV/AIDS. KCA has provided much-needed funds for the purchase of antiretroviral treatment and associated care to children and their families at 13 sites in 5 countries.

KIDCARE INTERNATIONAL KCI

Dr. Larry Kapchinsky, President
1580 North Claremont Boulevard, Suite 202
Claremont, CA 91711-5749
TEL: (909) 624-6101
FAX: (909) 625-4453
EMAIL: info@kidcare.org
WEB: www.kidcare.org

Brings hope to impoverished children by providing food, humanitarian aid, and education. KCI joins with indigenous people to build and repair schools, linking them with people and organizations who desire to make

a difference in the lives of the world's poorest children. Through its efforts, KCI believes it can reverse the effects that poverty and hunger have on children.

KIDS ALIVE INTERNATIONAL **KAI**

Mr. Al Lackey, 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 youth 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 15 countries in Africa, Asia, Eastern Europe, Latin America, the Middle East, and the Pacific Rim.

KIDS AROUND THE WORLD, INC. **KATW**

Mr. James Rosene, President
2424 Charles Street
Rockford, IL 61108
TEL: (815) 229-8731
FAX: (815) 229-8931
EMAIL: jimr@kidsaroundtheworld.com
WEB: www.kidsaroundtheworld.com

Reaches out to underprivileged children around the world by building playgrounds, offering training for local teachers, supporting medical clinics, and providing

nutritious prepackaged meals. KATW has completed 120 playgrounds in 25 countries, including China, Guatemala, Haiti, Romania, Russia, and Zambia. The organization provides training and resources to people who work with children in and through local churches. KATW coordinates with local governments and churches and networks with U.S. missions and social organizations to accomplish its work. KATW continues to build playgrounds and build hope.

KIDSAVE INTERNATIONAL **KIDSAVE**

Ms. Randi Thompson, CEO and Executive Director
5165 MacArthur Boulevard NW
Washington, DC 20016-3315
TEL: (202) 237-7283
FAX: (202) 237-7080
EMAIL: info@kidsave.org
WEB: www.kidsave.org

Helps orphaned and abandoned children find permanent families and long-term mentoring relationships with caring adults. KIDSAVE's Secure Futures program gives children in orphanages an opportunity to get involved in their communities, experience family life, and find long-term mentors. The organization's nine-month Life Skills program uses training, counseling, and mentoring to help older orphans integrate into society, obtain work experience, and prepare for independent living. And the six-week Family Visit program, which employs KIDSAVE's Short Stay and Mentoring Model, is used in the United States and overseas and helps millions of older children build lasting connections with caring adults.

LATTER-DAY SAINT CHARITIES **LDSC**

Mr. Brett Bass, 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 650 self-reliance, emergency assistance, community and institutional development, and relief 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 500 private voluntary organizations, community agencies, and churches in providing humanitarian service. Full-time volunteers—with skills in medical fields, education, agriculture, services for the handicapped, and other professions—are now serving in Africa, Asia, Europe, and Latin America.

LEAGUE OF WOMEN VOTERS - EDUCATION **FUND** **LWVEF**

Ms. Nancy Tate, Executive Director
1730 M Street NW, Suite 1000
Washington, DC 20036-4508
TEL: (202) 263-1351
FAX: (202) 429-4343
EMAIL: zarguedas@lwv.org
WEB: www.lwv.org

Works to increase public understanding of major public policy issues and to promote awareness of the options by which the public can influence government decision making. In the United States and overseas, LWVEF provides a variety of educational services, research, publications, and conferences on public policy issues and on techniques to enable citizens to more effectively participate in the democratic process. LWVEF also

provides nonpartisan election services. LWVEF is a controlled affiliate of the League of Women Voters of the United States and was established as a charitable trust dedicated to strengthening citizen knowledge of, and involvement in, government. LWVEF's activities are financed primarily through contributions and grants.

LIFEWATER INTERNATIONAL

Reverend Daniel J. Stevens, Executive Director

3563 Empleo Street, Suite C
San Luis Obispo, CA 93401
TEL: (888) 543-3426
FAX: (805) 541-6649
EMAIL: info@lifewater.org
WEB: www.lifewater.org

Trains and equips national workers in the areas of well drilling, hand-pump repair, hygiene promotion, and sanitation. Lifewater International is a training organization with a focus on water development. By utilizing a participatory training methodology to equip national workers in WASH promotion and technologies, Lifewater promotes rapid dissemination and contextualization of its programs. The organization is active in 13 countries and has managed projects in Ethiopia and Kenya. Since 1979, Lifewater-trained national workers have installed approximately 3,300 water systems throughout the world, providing safe water to 1.4 million people.

LIGHTHOUSE INTERNATIONAL

Dr. Tara Cortez, President and CEO

111 East 59th Street
New York, NY 10022
TEL: (212) 821-9365
FAX: (212) 821-9704
EMAIL: pspencer@lighthouse.org
WEB: www.lighthouse.org

Helps people who are blind or partially sighted to lead independent and productive lives through its pioneering work in vision rehabilitation services, education, research,

and advocacy. Lighthouse Centers of Excellence develop and provide comprehensive clinical and rehabilitative low-vision services in collaboration with local organizations, such as vision rehabilitation agencies, hospitals, and universities. Lighthouse International has collaborated with CRECEDEVI, Fundacion Conde de Valenciana, Mexico; Las Mercedes Clinic, Dominican Republic; L V Prasad Eye Institute, India; Aravind Eye Hospitals, India; and the Hong Kong Society for the Blind. Lighthouse currently has a collaborative agreement with the Ebsar Foundation and has been offering training courses in the Middle East and recently received funding to develop an online Vision Rehabilitation Therapy course that will be available in 2010.

LIONS CLUBS INTERNATIONAL FOUNDATION LCIF

Mr. Peter Lynch, Executive Director

300 West 22nd Street
Oak Brook, IL 60523-8842
TEL: (630)571-5466
FAX: (630) 571-5735
EMAIL: lcif@lionsclubs.org
WEB: www.lionsclubs.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, providing vocational training, and assisting victims of disasters. Through its SightFirst Program, LCIF fights cataracts, trains ophthalmic personnel, develops infrastructure, and combats river blindness in 90 countries on 6 continents. The Lions Quest Program is an initiative to teach life skills, character education, positive prevention, and service learning to youth.

LIVING WATER INTERNATIONAL LWI

Mr. Gary Evans, Executive Director

4001 Greenbriar Drive, Suite 200
Stafford, TX 77477
TEL: (281) 207-7800
FAX: (281) 207-7845
EMAIL: info@water.cc
WEB: www.water.cc

Equips people to develop pure water sources in developing countries through courses that address drilling, pump repair, health and hygiene, bio-sand filter construction, and team-leader training. LWI also trains nationals to operate, maintain, and service community water systems. LWI consults with organizations to identify and address water and health needs. In addition, LWI assists communities by providing technical assistance, drilling rigs, transportation, and personnel. Short-term mission trips are conducted to provide opportunities for volunteers to meet physical needs, through well drilling and hygiene education, as well as spiritual needs. LWI currently operates in 16 countries.

LOLOMA FOUNDATION LOF

Ms. Allison Batlin, CEO and Chair

549 Albion Street
San Diego, CA 92106-3209
TEL: (619) 224-8151
FAX: (619) 758-0628
EMAIL: lhendricks@lolomafoundation.org
WEB: www.lolomafoundation.org

Provides medical, educational, and developmental support to Pacific Island countries. LOF works where there is a demonstrated need and where reliable organizations are in place to receive and utilize aid and services. At present, LOF supports a number of health care and educational activities in Fiji and the Solomon Islands. The exodus of trained professionals has left a significant percentage of the population without access to

basic education and medical and dental care in these countries. The organization works to supplement the programs and staff that remain. LOF also assists villagers through business and livelihood development activities.

LOTT CAREY BAPTIST FOREIGN MISSION CONVENTION OF AMERICA

Dr. David Goatley, Executive Secretary and Treasurer

220 Eye Street NE, Suite 220
Washington, DC 20002-4339
TEL: (202) 543-3200
FAX: (202) 543-6300
EMAIL: lottcarey@aol.com
WEB: www.lottcarey.org

Works to strengthen local capacity for leadership, education, and health around the world. Organized in 1897, the Lott Carey Baptist Foreign Mission Convention of America helps indigenous people envision, execute, and evaluate community development projects, educational opportunities, health initiatives, and agricultural programs. Priorities in education include alleviating poverty, empowering women, and building civil societies. Preventive, restorative, and reproductive health initiatives are targeted toward marginalized and underserved communities. For example, the organization's HIV/AIDS initiative focuses on empowering widows and orphans.

LOVE A CHILD, INC. LAC

Ms. Sherry Burnette, President

9304 Camden Field Parkway
Plant City, FL 33567-5678
TEL: (813) 621-7263
FAX: (813) 626-0950
EMAIL: lovenaples@aol.com
WEB: www.loveachild.com

Provides relief to impoverished children in Haiti through food distribution, building projects, education, medical

care, and clean water projects. LAC provides emergency relief during natural disasters and political crises. LAC establishes community-building programs to promote health and small-business enterprise and works to establish 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 care for children, surgeries, and general health. Medical education programs include HIV/AIDS prevention, community involvement, and health awareness. LAC strives to improve both emotional and physical health. Building projects are underway to provide housing for the poor in villages affected by natural disasters as well as medical facilities for emergency care.

LOWRY PARK ZOOLOGICAL SOCIETY OF TAMPA, INC.

Tampa's Lowry Park Zoo Conservation Fund

Mr. Charles A. Salisbury, President and CEO

1101 West Sligh Avenue
Tampa, FL 33604-5958
TEL: (813) 935-8552
FAX: (813) 935-9486
EMAIL: elizabeth.hennig@lowryparkzoo.com
WEB: www.lowryparkzoo.com

Supports conservation activities worldwide. The Lowry Park Zoological Society of Tampa, which manages Tampa's Lowry Park Zoo, has been successful in its efforts to rescue, rehabilitate, release, and protect many species. The Society performs research, restores and expands prime habitat, and supports community education and outreach programs in Florida, Africa, Central and South America, and Southeast Asia. Primary goals for in-country efforts include providing funding and staffing to manage in-situ programs, developing conservation programs to protect indigenous species, strengthening partnerships with local communities, providing veterinary care for wildlife, and developing conservation education programs. The Society's efforts focus on a number of species, including manatees,

African elephants, white rhinos, chimpanzees, Colobus monkeys, golden frogs, and orangutans.

LUTHERAN WORLD RELIEF, INC. LWR

Mr. John A. Nunes, President

700 Light Street
Baltimore, MD 21230-3850
TEL: (410) 230-2818
FAX: (410) 528-5407
EMAIL: lwr@lwr.org
WEB: www.lwr.org

Works in partnership with local organizations in Africa, Asia, and Latin America to find lasting solutions to poverty, reduce community vulnerability to disaster, and assist communities in recovering from emergencies in ways that sustain lives and livelihoods. In more than 35 countries worldwide, LWR's long-term development work focuses on food and water security, HIV/AIDS prevention and community-based care, asset building and income generation, agricultural revitalization and natural resources management, risk management and disaster preparedness, and community-level peace building and reconciliation. Priorities include capacity building, gender equity, and community empowerment. In the United States, LWR advocates for public policies that address the root causes of hunger, injustice, and poverty.

MAGEE-WOMENS RESEARCH INSTITUTE AND FOUNDATION

Mr. John Worth, Executive Director

3339 Ward Street
Pittsburgh, PA 15213-4430
TEL: (412) 641-8489
FAX: (412) 641-8919
EMAIL: jworth@mail.magee.edu
WEB: www.mwrif.org

Establishes programs that improve health care for women and infants in the former Soviet Union and

Central and Eastern Europe through the work of Magee Womancare International (MWI). A world leader in women's health, MWI globalizes programs that advocate dignity, access, education, leadership, and quality of service based on the Womancare Model developed by Magee-Womens Hospital of University of Pittsburgh Medical Center. The foundation promotes culturally sensitive models of community health, educational outreach, and clinical care that can be replicated easily and economically. Through women's health nongovernmental leadership and public health training programs, the foundation encourages the growth of the nongovernmental sector as it pertains to women's issues.

MANAGEMENT SCIENCES FOR HEALTH, INC. MSH

Dr. Jonathan Quick, CEO
784 Memorial Drive
Cambridge, MA 02139-4613
TEL: (617) 250-9500
FAX: (617) 250-9090
EMAIL: kgriffin@msh.org
WEB: www.msh.org

Works to save lives and improve the health of the world's poorest and most vulnerable people. With 1,500 staff members from more than 65 nations, MSH uses proven approaches, developed over 4 decades, to help its partners and clients in developing countries tackle complex public health challenges. MSH, an international nonprofit organization, is deeply involved in strengthening the building blocks that form effective health systems. The organization focuses on the following areas: leadership, management, and governance; pharmaceuticals, medical devices, and laboratory services; human resources for health; health service delivery; health care financing; and health information.

MANCHESTER AREA NETWORK ON AIDS, INC. MANA

Ms. Maureen Cacace, Executive Director
64 Church Street
Manchester, CT 06040-5117
TEL: (860) 646-6260
FAX: (860) 645-9855
EMAIL: executivedirector@mana-ct.net
WEB: www.mana-ct.net

Responds to the needs of people affected by HIV/AIDS. In Connecticut, MANA is addressing the needs of people suffering with HIV/AIDS and affected children by providing medicine and other assistance through its Manchester-based program. In addition, MANA has been working with the John Babara Foundation to collect clothes, toys, books, and household items to distribute to needy people in the Kicucu/Fort Portal region of Uganda. MANA is working to extend its HIV/AIDS services to Uganda.

MANO A MANO INTERNATIONAL PARTNERS

Mr. Dan Narr, Executive Director
774 Sibley Memorial Highway
Mendota Heights, MN 55118-1707
TEL: (651) 457-3141
FAX: (651) 450-9935
EMAIL: manoamano@manoamano.org
WEB: www.manoamano.org

Seeks to create partnerships with impoverished Bolivian communities that improve health and economic well-being. Mano a Mano International Partners is building infrastructure to support health care and economic development in rural Bolivia. The organization has been successfully addressing health care needs in Bolivia for 14 years and works extensively with community residents during all aspects of planning and carrying out projects. This community involvement sets in motion the means for each project to become self-sufficient. Mano a Mano International Partners is incorporated and works in close

collaboration with its three nonprofit subsidiaries: Mano a Mano-Bolivia, which focuses on health care and education; Mano a Mano-Apoyo Aereo, which operates the organization's aviation program; and Mano a Mano-Nuevo Mundo, which addresses economic development.

MANOMET, INC.

Ms. Linda E. Leddy, President
81 Stage Point Road
Manomet, MA 02345
TEL: (508) 224-6521
FAX: (508) 224-9220
EMAIL: ldamon@manomet.org
WEB: www.manomet.org

Builds science-based solutions to environmental problems through research and collaboration. Manomet scientists are at work throughout the Western Hemisphere conducting conservation science research and developing creative and successful natural resource conservation solutions. By engaging partners in a cooperative working relationship to seek long-term solutions, Manomet is effectively guiding environmental management, informing public policy, and catalyzing new approaches to solving environmental problems. Areas of scientific expertise include wetlands, temperate forests, marine fisheries, and avian conservation. Research is conducted in 38 U.S. states and in 12 countries in Central and South America through international links.

MAP INTERNATIONAL, INC. MAP

Mr. Michael J. Nyenhuis, 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 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, and Kenya and its headquarters in the United States. MAP coordinates a program that offers short-term, overseas medical mission assignments to North American medical students.

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

Reverend Wendell Mettey, President

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

Provides lifesaving and life-sustaining humanitarian aid to the poorest of the poor 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 it processes the intercepted goods at its 132,000 square-foot headquarters in Cincinnati, Ohio, M25M distributes the humanitarian aid via 40-foot seaborne containers to the poorest of the poor throughout the United States and in remote villages, hospitals, clinics, orphanages, and schools around the world. Additionally, M25M funds

infrastructure and building improvements in numerous rural, poverty-stricken villages in Nicaragua.

**MEDICAL BENEVOLENCE FOUNDATION
MBF**

Ms. Maria Zack, President

3100 South Gessner Road, Suite 210
Houston, TX 77063
TEL: (713) 782-0250
FAX: (713) 782-0051
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.

**MEDICAL CARE DEVELOPMENT, INC.
MCD**

Dr. John A. LaCasse, President

11 Parkwood Drive
Augusta, ME 04330
TEL: (207) 622-7566
FAX: (207) 623-8851
EMAIL: emiles@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 environments they need to improve their health. MCD focuses its interventions in 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 MISSIONS FOR CHILDREN, INC.
MMC**

Mr. Frank Brady, CEO and Founder

35 Getty Avenue, 400 Hospital Plaza
Paterson, NJ 07503
TEL: (973) 754-4960
FAX: (973) 754-4971
EMAIL: jriehl@mmissions.org
WEB: www.mmissions.org

Raises the level of health care in medically underserved communities through long-distance medicine, or telemedicine, and broadcast medical education. MMC has built a virtual information bridge, called the MMC Global Telemedicine and Teaching Network™ (GTTN), between U.S. mentoring hospitals and underserved participating hospitals. Medical specialists from U.S. mentoring hospitals take part in interactive video conference sessions to consult on patient diagnoses, discuss new techniques and treatments, and answer questions. The GTTN is also used for educating physicians, nurses, and administrators about new medicines and protocols and for relaying cutting-edge medical knowledge. Programs are tailored to the specific needs of each participating hospital or country.

MEDICAL TEAMS INTERNATIONAL, INC.
MTI

Mr. Bastian Vanderzalm, President

P.O. Box 10
Portland, OR 97207-0010
TEL: (503) 624-1000
FAX: (503) 624-1001
EMAIL: mail@medicalteams.org
WEB: www.medicalteams.org

Recruits and sends volunteer medical, surgical, and dental teams to disaster areas and to ongoing development programs in Africa, Asia, Eastern Europe, and Latin America. MTI also obtains and distributes medicines and medical supplies to these areas. The organization 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 relief and development organization.

MEDICINES FOR HUMANITY, INC.
MFH

Mr. Timothy Bilodeau, Executive Director

800 Hingham Street, Suite 1800
Rockland, MA 02370
TEL: (781) 982-0274
FAX: (781) 982-1126
EMAIL: admin@medicinesforhumanity.org
WEB: www.medicinesforhumanity.org

Seeks to improve child survival rates in impoverished communities around the world. MFH works with in-country health care partners that have a long track record of service and credibility in their communities. The organization focuses on projects to increase access for children under five years of age to primary health services, essential medicines, and potable water. MFH's projects also focus on increasing health promotion to women.

MEDSHARE INTERNATIONAL, INC.

Mr. A.B. Short, CEO

3240 Clifton Springs Road
Decatur, GA 30034
TEL: (770) 323-5858
FAX: (770) 323-4301
EMAIL: abshort@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 has donated more than \$50 million worth of medical supplies and equipment to 72 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 and San Francisco, donations are sorted, processed, entered into a computerized inventory database, and shipped based on the needs of the recipients.

THE MENNONITE ECONOMIC DEVELOPMENT ASSOCIATES
MEDA

Mr. Allan Sauder, President

1821 Oregon Pike, Suite 201
Lancaster, PA 17601
TEL: (717) 560-6546
FAX: (717) 560-6549
EMAIL: kpityn@meda.org
WEB: www.meda.org

Serves the poor through the creation, design, and implementation of sustainable business solutions and by providing services, including technical and marketing assistance, credit, and business training. MEDA's 3,000-member network supports economic growth in partnership with, and for the benefit of, low-income communities in 44 developing countries and in North America. Through its programs, MEDA serves more than 3.6 million clients worldwide in collaboration with 149 global partners. MEDA also provides consulting and business-investment services through its staff and a network of professionals.

MENTAL DISABILITY RIGHTS INTERNATIONAL, INC.
MDRI

Mr. Eric Rosenthal, Executive Director

1156 15th Street NW, Suite 1001
Washington, DC 20005-1704
TEL: (202) 296-0800
FAX: (202) 728-3053
EMAIL: mdri@mdri.org
WEB: www.mdri.org

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

MERCY & TRUTH MEDICAL MISSIONS, INC. MTMM

Mrs. Catherine Gordon, CEO

636 Minnesota Avenue
Kansas City, KS 66101-0636
TEL: (913) 371-9966
FAX: (913) 371-1936
EMAIL: cathy@mercyandtruth.com
WEB: www.mercyandtruth.com

Brings health care to thousands of people around the world and to uninsured residents of the greater Kansas City, Kansas, community. MTMM sends professional medical personnel and lay people to serve in many of the world's neediest communities, from West Africa to East Asia. Each MTMM team delivers community health services that include out-patient care, professional training, and patient education. Whenever possible, projects are conducted with the cooperation of national and local nongovernmental organizations and governments. MTMM provides its medical care and health education services free of charge.

MERCY CORPS

Mr. Neal Keny-Guyer, CEO

3015 Southwest First Avenue
Portland, OR 97201-4797
TEL: (503) 796-6800
FAX: (503) 796-6844
EMAIL: info@mercycorps.org
WEB: www.mercycorps.org

Helps people in the world's toughest places turn the crises of natural disaster, poverty, and conflict into opportunities for progress. Mercy Corps provides people with tools they can use—in conjunction with

their own energy and ideas—to transform their lives. The organization delivers immediate humanitarian assistance to hasten recovery and initiates programs leading to longer-term prosperity. Mercy Corps works toward innovative solutions that harness market forces and can improve the lives of millions of people without ongoing charitable support. Since 1979, Mercy Corps has provided \$1.7 billion in assistance to people in 107 nations. Today, its team of 3,700 professionals is improving life for 14.5 million people in 37 countries.

MERCY SHIPS

Mr. Grant MacLean, Director, Resource Development

15862 State Highway 110 North
Lindale, TX 75771
TEL: (903) 939-7053
FAX: (903) 939-7189
EMAIL: grant.maclean@mercyships.org
WEB: www.mercyships.org

Brings hope and healing to the world's forgotten poor. Mercy Ships, a faith-based charity, has been in operation for more than 30 years, deploying hospital ships to developing countries to increase access to health care and address the physical needs of the world's most impoverished citizens. Working with qualified local and international partners, Mercy Ships' unique delivery method allows it to bring state-of-the-art operating rooms, equipment, and recovery wards to locations where weak infrastructure hampers adequate health care delivery. The organization addresses surgical backlogs, provides training for surgeons and health care workers, and assists with local efforts to develop health system infrastructure. Mercy Ships' 1,200 staff members and volunteers serve all people, regardless of race, religion, gender, ethnicity, or national background.

MERCY-USA FOR AID AND DEVELOPMENT, INC. M-USA

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. M-USA's core philosophy is "helping people help themselves." Working in the Balkans, Bangladesh, East Africa, India, Indonesia, and Lebanon, M-USA focuses on health and nutrition, disaster relief, agriculture, economic development, food, shelter, vocational training, and education. M-USA improves health through education, immunization, safe water, sanitation, and hygiene projects. M-USA feeds malnourished children; treats and prevents tuberculosis, HIV/AIDS, and malaria; and provides maternal and child health care. The organization also provides credit, material inputs, and training to farmers and other food producers. In addition, M-USA repairs homes and schools and is improving the attendance and academic performance of students, especially girls, by providing daily school lunches.

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: luis@figueredo.com
WEB: www.mmtf.org

Provides humanitarian assistance in the form of clothing, medicine, and hospital supplies to victims of manmade or

natural disasters. In 2007, within 72 hours of an earthquake in Cisco, Peru, MMTF delivered food, clothing, and medications to the region. In 2008, the organization delivered a 20-foot container of medications, medical supplies, canned goods, rice, and school supplies to the victims of floods in San Jose, Costa Rica. MMTF also delivered aid to flood victims in the Comayagua and Choluteca regions of Honduras. Medications and medical supplies are delivered monthly to religious organizations in Cuba for distribution to people that are not eligible for government support. In addition, MMTF has sent medications and medical supplies to impoverished indigenous communities in Panama.

MILLENNIUM RELIEF AND DEVELOPMENT SERVICES, INC. MRDS

Mr. James F. Clark, CEO
5116 Bissonnet, Suite 358
Bellaire, TX 77401
TEL: (713) 961-5645
FAX: (713) 961-5735
EMAIL: millennium@mrds.org
WEB: www.mrds.org

Provides compassionate relief and development aid, including health and social services, microeconomic support, and agriculture, education, and disaster relief assistance, to people who live in difficult and often hostile parts of the world. Through a global network of workers and development centers, MRDS teams are able to create and implement projects that address both immediate and long-term needs at the local level. The organization strives to facilitate projects that are sustainable and result in a more independent, self-reliant community. Operating under the belief that hope becomes a reality through the long-term commitment of workers who live and participate in the communities they serve, MRDS seeks to bring hope to people caught in desperate situations.

MILLENNIUM WATER ALLIANCE MWA

Mr. Rafael Callejas, President
1980 Post Oak Boulevard
Houston, TX 77056-3826
TEL: (404) 824-4629
FAX: (770) 923-4959
EMAIL: rafael.callejas@mwawater.org
WEB: www.mwawater.org

Unites U.S.-based nongovernmental organizations that focus on water issues. Members include CARE, the Catholic Relief Agency, Emmanuel International Mission, Food for the Hungry, Lifewater International, Living Water International, Water for People, Water Missions International, Water Partners International, and World Vision International. Members provide coordinated, humanitarian, low-cost, sustainable solutions to address drinking water and sanitation needs in sub-Saharan Africa. MWA is implementing projects in Ethiopia and Kenya, using a partnership approach with collaborating parties to provide clean water, sanitary systems, and hygiene education. MWA is serving rural communities, public hospitals, schools, and orphanages.

MINES ADVISORY GROUP AMERICA, INC. MAG AMERICA

Ms. Jennifer Lachman, Executive Director
1750 K Street NW, Suite 350
Washington, DC 20006
TEL: (202) 293-1908
EMAIL: info@magamerica.org
WEB: www.magamerica.org

Works to save lives and build futures for people affected by landmines, unexploded ordnance, and other remnants of conflict by providing solutions in clearance and education. MAG AMERICA's innovative activities reduce the threat of death and injury, release safe land and other vital resources to local communities, and help countries to recover from conflict and develop their social and economic potential. Currently, the organization is

operating in Angola, Burundi, Cambodia, Chad, the Democratic Republic of Congo, Iraq, Laos, Lebanon, the Republic of Congo, Somalia (Puntland), Sudan, and Vietnam.

MINNESOTA INTERNATIONAL HEALTH VOLUNTEERS MIHV

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@mihv.org
WEB: www.mihv.org

Addresses critical and preventive health care needs in developing countries. Since 1979, MIHV has conducted large-scale public health projects overseas with a focus on maternal and child health, malaria, reproductive health, HIV/AIDS, diarrhea control, micronutrient initiatives, immunization, nutrition, early childhood education, and microeconomic development. MIHV has extensive experience training community health workers and partnering with community organizations, ministries of health, and international organizations. Initiatives undertaken through these partnerships fulfill MIHV's mission to improve the health of women, children, and their communities. MIHV also transfers international lessons learned to its domestic work, and has numerous Minnesota-based health initiatives working primarily with the Somali refugee community in Minnesota.

MIRAMED INSTITUTE

MiraMed

Dr. Juliette M. Engel, CEO

600 New Hampshire Avenue, Suite 700

Washington, DC 20037

TEL: (202) 338-5706

FAX: (202) 984-4793

EMAIL: jengel@miramed.org

WEB: www.miramed.org

Focuses on the protection of at-risk women and children in the former Soviet Union by working with Russian nongovernmental organization partners, government officials, and ministries. Current social projects include life-skills education programs for orphans in more than 100 institutions and a prize-winning risk-avoidance, HIV/AIDS- and drug-use-prevention program, NAVIGATOR, which is being implemented in more than 300 schools, orphanages, and colleges. Trafficking projects encompass international toll-free help lines, activities to rescue and repatriate trafficking victims, and training for Russian police. MiraMed works with staff and trafficked children in Moscow detention centers and shelters, developing nontraumatic interview procedures and rehabilitation therapies for exploited children. MiraMed also conducts child abandonment prevention and child-centered care programs in cities throughout Russia.

MISSION LIBERIA

Reverend Joseph Oniyama, Executive Director

66 South Grove Street

East Orange, NJ 07018

TEL: (201) 341-7324

FAX: (973) 676-4121

EMAIL: info@missionliberia.com

WEB: www.missionliberia.com

Takes a proactive approach—through its SHAPE program—to make communities self-sufficient by providing assistance in meeting their health care and agricultural needs and helping them rebuild their physical

and educational facilities. Mission Liberia engages in a variety of collaborative arrangements with other nongovernmental organizations in implementing SHAPE, which is inextricably linked to the capacity to empower people to be self-sufficient and integrated into society. The organization assesses its operations twice a year to determine where to focus its energies.

MISSION WITHOUT BORDERS INTERNATIONAL MWBI

Reverend William Temlett, President

5284 Adolfo Road

P.O. Box 6008

Camarillo, CA 93011

TEL: (805) 987-8891

FAX: (805) 484-8378

EMAIL: tsoria@mwbi.org

WEB: www.mwbi.org

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

MOBILITY INTERNATIONAL USA

MIUSA

Ms. Susan Sygall, Executive Director and CEO

132 East Broadway, Suite 343

Eugene, OR 97401-3155

TEL: (541) 343-1284

FAX: (541) 343-6812

EMAIL: info@miusa.org

WEB: www.miusa.org

Serves as a bridge between the disability and development communities. Through the USAID-sponsored Building an Inclusive Development Community (BIDC) project, MIUSA works with USAID Missions, USAID implementing partners, and disabled peoples' organizations (DPOs) worldwide to increase participation of people with disabilities in U.S.-sponsored programs. As part of the BIDC project, MIUSA also administers small grants to support innovative, inclusive projects led by DPOs in partnership with international development organizations. MIUSA's international leadership programs empower women and men with disabilities to address issues such as equal access to education, employment, health care, and civic participation within their communities and countries. The organization also helps them to achieve their human rights. MIUSA's global network includes people with and without disabilities in every region of the world.

MOMBASSA RELIEF INITIATIVE

MRI

Mr. Donald Harris, President

205 West Wacker, Suite 105

Chicago, IL 60606

TEL: (312) 782-9183

FAX: (312) 782-9184

EMAIL: mombassarelief@mombassarelief.com

WEB: www.mombassarelief.com

Provides humanitarian assistance to the children of Mombassa, Kenya, and the surrounding towns and villages in three crucial areas: education, health care, and

economic enrichment. MRI was organized in 2001 by seven Americans and two Kenyans with a vision of finding a uniform way to help the children of Mombassa. In the organization's short history, it has shipped more than 10,000 books as well as wheelchairs, walkers, medicines, and other medical supplies and has provided educational scholarships to 10 students, allowing them to further their studies.

THE MOUNTAIN INSTITUTE, INC.
TMI

Mr. Robert M. Davis, Jr., CEO
3000 Connecticut Avenue NW, Suite 138
Washington, DC 20008
TEL: (202) 234-4050
FAX: (202) 234-4051
EMAIL: summit@mountain.org
WEB: www.mountain.org

Works in partnership with mountain communities to improve livelihoods, preserve mountain environments, and support mountain cultures. TMI's core initiatives conserve high-priority mountain ecosystems, increase environmentally and culturally sustainable livelihoods, and promote the Mountain Agenda through advocacy, education, and outreach. TMI has regional offices and community-based programs in Asia, South America, and North America. TMI empowers communities in some of the world's most remote mountain regions to work through upstream-downstream collaborations to address the dual challenges of climate change and globalization.

NASCENT SOLUTIONS, INC.
NSI

Dr. Beatrice Wamey, President and CEO
85 South Bragg Street, Suite 500
Alexandria, VA 22312
TEL: (703) 333-5822
FAX: (703) 333-5944
EMAIL: admin@nascents.org
WEB: www.nascentolutions.net

Works with disadvantaged people, especially women, orphans, and vulnerable children in rural Africa, to address poverty and other millennium challenges such as HIV/AIDS and child trafficking. Founded in 2004, NSI's vision is to build the capacity of disadvantaged people to establish microenterprises that will help them to assume responsibility for their lives. The organization is dedicated to empowering rural women and youth by harnessing, structuring, and enhancing local resources and integrating indigenous knowledge and skills into the development effort. NSI also seeks ways to link isolated and disadvantaged people to their peers around the world.

NATIONAL ALBANIAN AMERICAN COUNCIL
NAAC

Mr. Avni Mustafaj, Executive Director
1133 20th Street NW, Suite 210
Washington, DC 20036
TEL: (202) 466-6900
FAX: (202) 466-5593
EMAIL: naac@naac.org
WEB: www.naac.org

Advocates for Albanian Americans and promotes peace and economic development in the Balkans by fostering democratic policy, promoting respect for human rights, and conducting education and development programs. NAAC is committed to training future leaders in the Balkan region and providing humanitarian assistance through the Hands of Hope Program to children who are recovering from the effects of war. NAAC sponsors the

USAID-funded Hope Fellowship Program, which supports emerging women leaders and the development of personal, participative, and activist leadership skills to enable democratic change and sustainability in Albania, Kosovo, Macedonia, and Montenegro.

NATIONAL ALLIANCE OF STATE AND TERRITORIAL AIDS DIRECTORS
NASTAD

Mr. Patrick Blais, Operations 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

Works to facilitate the efforts of the U.S. states in addressing HIV/AIDS globally. NASTAD's four major programs include the HIV Prevention and Surveillance Program, the Care and Treatment Program, the Global Program, and the Government Relations/Public Policy Program. Funded by the CDC-Global AIDS Program, NASTAD's Global Program is designed to deliver technical assistance bi-directionally, lending the expertise of state and local HIV/AIDS program directors to increase the capacity of resource constrained countries to plan, implement, and manage HIV/AIDS prevention and care activities. At the same time, NASTAD's secondary goal is to bring lessons back to the United States and increase the effectiveness of state-level HIV/AIDS programs.

NATIONAL CANCER COALITION, INC. NCC

Mr. Robert Landry, President

333 Fayetteville Street, Suite 1500
Raleigh, NC 27601
TEL: (919) 821-2182
FAX: (919) 821-4390
EMAIL: hall@nationalcancercoalition.org
WEB: www.nationalcancercoalition.org

Supports cancer relief, research, and educational programs throughout the world. NCC's international medical assistance program, NCC CARES, provides pharmaceuticals, medical equipment, and hospital supplies to public hospitals and local humanitarian organizations that help needy patients in more than 30 developing countries around the world. The NCC PROVIDES program awards financial assistance to needy cancer patients in the United States, helping to fulfill many of the unmet expenses associated with their treatments. Through its ANGEL GRANTS program, the coalition supports cutting-edge pediatric cancer research. NCC also develops and distributes educational materials, resources, and televised public service announcements.

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

Mr. Neil Nicoll, 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 local YMCAs throughout the world by providing financial and technical assistance. The YMCA movement has a presence in more than 120 countries in Africa, Asia, Europe, Latin America, the Middle East, and North America. YMCA of the USA supports building local self-reliance and innovative youth development

programs. The organization's programs focus on adolescent reproductive health, HIV/AIDS prevention, civic education, youth technology, leadership development, peace and social justice, youth employment, career counseling, vocational training, recreation, camping, and helping disadvantaged youth. Through its partnerships, programs, and financial contributions, the YMCA of the USA promotes international involvement among local YMCA associations throughout the United States.

NATIONAL CRISTINA FOUNDATION NCF

Dr. Yvette Marrin, President

500 West Putnam Avenue
Greenwich, CT 06830
TEL: (203) 863-9100
FAX: (203) 863-9230
EMAIL: nfc@cristina.org
WEB: www.cristina.org

Obtains donations of used and excess computers and computer-related equipment from corporations and individuals and directs these donations to education, rehabilitation, and job-training facilities for people with disabilities, students at risk of failing in their education programs, and the economically disadvantaged. All recipient organizations must share information about how they use the donated technology. To receive computer donations and become an NCF partner, an organization must establish its eligibility by completing a grant application, which is available at NCF's Web site. NCF does not pay for transport; shipping must be arranged by recipients.

NATIONAL OPINION RESEARCH CENTER NORC

Mr. John Thompson, Acting President

55 East Monroe Street
Chicago, IL 60637-2745
TEL: (312) 759-4000
FAX: (312) 759-4004
EMAIL: info@norc.org
WEB: www.norc.org

Pursues objective social science research that serves the public interest through high-quality data collection, program evaluation, and data interpretation using advanced statistical and other analytic techniques. Founded in 1941, NORC expands the reach and power of social science research by engaging in technical assistance activities that support the aims of governments and other agencies and organizations that collect and use data for program and research purposes. NORC has emerged as an organization on the cutting edge of data collection, management, and analysis technologies. NORC has ongoing evaluation, research, and technical assistance projects in Africa, Asia, Central America, and Europe as well as a large body of work in the United States. NORC is affiliated with the University of Chicago.

NATIONAL RURAL ELECTRIC COOPERATIVE ASSOCIATION - INTERNATIONAL FOUNDATION NRECA-IF

Mr. Vivek Talvadkar, Senior VP

4301 Wilson Boulevard
Arlington, VA 22203
TEL: (703) 907-5605
FAX: (703) 907-5512
EMAIL: norma.hiller@nreca.coop
WEB: www.nrecainternational.org

Helps bring electricity to people living in rural areas of developing countries around the world, providing them with the social, economic, and health benefits that come with electricity. NRECA-IF projects have two main

objectives: The first is to help improve the standard of living in rural areas by providing access to electricity, and the second is to help stimulate economic development by promoting productive uses of electricity. NRECA-IF partners with U.S. member cooperatives to accomplish its mission; the cooperatives provide technical assistance, volunteers, and other resources.

THE NATURE CONSERVANCY TNC

Mr. Mark Tercek, President and CEO

4245 North Fairfax Drive, Suite 100
Arlington, VA 22203-1606
TEL: (703) 841-5300
FAX: (703) 841-1283
EMAIL: comment@tnc.org
WEB: www.nature.org

Works in cooperative partnerships to preserve plants, animals, and natural communities that represent the diversity of life by protecting the lands and waters they depend on for survival. TNC developed and uses a strategic, science-based planning process called Conservation by Design, which helps the organization identify the highest-priority places: landscapes and seascapes that, if conserved, will continue to provide important natural services for people and nature. Through the use of sound science, a collaborative approach, and the careful use of financial resources, TNC is able to achieve meaningful, lasting conservation results worldwide.

NAZARENE COMPASSIONATE MINISTRIES, INC. NCMI

Dr. Tom Nees, CEO

12351 West 96th Terrace
Lenexa, KS 66215-4409
TEL: (800) 214-4999
FAX: (913) 768-7752
EMAIL: ncmi@ncmi.org
WEB: www.ncmi.org

Develops financial, personnel, and gifts-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. NCMI uses its position as an intermediary to build the capacity of its partner agencies to deliver services.

NEAR EAST FOUNDATION NEF

Mr. Alexander Papachristou, President

90 Broad Street, 15th Floor
New York, NY 10004
TEL: (212) 425-2205
FAX: (212) 425-2350
EMAIL: nef.hq@nefdev.org
WEB: www.nefdev.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 Egypt, Jordan, Mali, Morocco, Sudan, Syria, and the West Bank and Gaza.

NEW LIFE INTERNATIONAL d/b/a World In Need (WIN)

Mr. Robby McGee, President

103 Continental Place, Suite 200
Brentwood, TN 37027-1042
TEL: (615) 309-5030
FAX: (615) 309-5031
EMAIL: office@natcf.org
WEB: www.newlifeint.org

Provides physical and spiritual support to victims of famine, disease, and natural disasters, particularly in developing countries. WIN receives donations of food, clothing, medical equipment, and other supplies, and ships these donated goods to relief, medical, educational, and microenterprise development efforts all over the world. WIN works closely with individuals, families, communities, and churches to provide much-needed assistance to a world in need.

NEW LIFE INTERNATIONAL, INC.

Mr. Duvon McGuire, President

6764 South Bloomington Trail
Underwood, IN 47177-6766
TEL: (812) 752-7474
FAX: (812) 752-7574
EMAIL: info@waterfortheworld.com
WEB: www.waterfortheworld.com

Makes safe water available to those who need it most. New Life International activities focus on training and education associated with making water safe for community use. New Life International, a faith-based organization, provides training in sanitation, hygiene, and other practices that help people stay healthy and meet basic human needs in environmentally friendly and sustainable ways. The organization's founder developed and patented a simple water purifier that uses table salt

and electricity to produce chlorine to kill waterborne bacteria. New Life International deploys the purifier through various channels, including staff, volunteers, missionaries, and Rotary Clubs.

**NEW MANNA MINISTRIES OUTREACH
ASSOCIATION
NMM**

Mr. Fred Ilyin, President

1044 Geneva Street
Bellingham, WA 98228
TEL: (250) 549-1703
FAX: (250) 549-4779
EMAIL: info@newmanna.org
WEB: www.newmanna.com

Works with underprivileged children and families in Moldova, Russia, Ukraine, and other Eastern European countries. NMM visits and distributes supplies to orphanages, street kids, homeless families, youth prisons, handicapped adults, needy children, nursing homes, and hospitals. NMM provides food, vitamins, medicines, clothes, education, and housing. NMM operates the Manna House of Hope Children's Center, which is a home and a vocational center for youth released from orphanages. The center works to prevent the orphans from becoming street kids. NMM also has Camp Silver in Perm, Russia, a children's camp that sponsors needy children for spring and summer retreats. NMM's vision is to help children in need develop the skills to become marketable citizens in their country and ambassadors around the world.

**NEW YORK BOTANICAL GARDEN
NYBG**

Mr. Gregory Long, President

200th Street and Kazimiroff Boulevard
Bronx, NY 10458-5126
TEL: (718) 817-8719
FAX: (718) 817-8691
EMAIL: crodriguez@nybg.org
WEB: www.nybg.org

Produces floristic and monographic studies designed to collect, identify, classify, and voucher the floras of the world. NYBG has worked for a number of years to promote sustainable development of natural resources, especially through institution building and technology transfer. NYBG is currently promoting conservation of forests and biological diversity in developing countries.

**NICARAGUAN CHRISTIAN RELIEF
MINISTRIES, INC.
NCRM**

Mrs. Amanda Valle-Peters, President

4001 West Morrison Avenue
Tampa, FL 33629
TEL: (813) 294-9426
EMAIL: amavllptrs@aol.com
WEB: www.nicaraguarelief.org

Works to alleviate hardship and meet basic needs of vulnerable groups such as children, the elderly, and poor families in Nicaragua, the second poorest country in the Western Hemisphere. NCRM helps children receive an integrated education through its Adopt a Child for Education and Operation Back Pack programs. The organization supports hospitals by providing disposable medical supplies and used furniture and equipment. Furthermore, with the aid of dedicated doctors, the organization has helped seriously ill patients receive treatment in the United States. NCRM also provides sewing courses to underprivileged women to enhance their ability to make a decent living. NCRM seeks

partnership opportunities with other PVOs desiring to transform the lives of indigent families in Nicaragua.

**NONPROFIT ENTERPRISE & SELF-
SUSTAINABILITY TEAM, INC.
NESsT**

Mr. Lee Davis, Co-Founder and CEO

4401 Tahoma Lane
Turlock, CA 95382
TEL: (209) 988-9604
FAX: (815) 846-1775
EMAIL: nesst@nesst.org
WEB: www.nesst.org

Strengthens the financial independence and mission impact of civil society organizations (CSOs) working for social change in emerging market countries through social enterprise. NESsT shares lessons learned and develops tools to help CSOs evaluate the feasibility of social enterprise, build the capacity of CSOs to implement social enterprise strategies that further their mission, and advance the awareness and support of social enterprise among practitioners, donors, and policymakers. The NESsT Venture Fund provides financial and capacity-building support to a portfolio of social enterprises operated by CSOs in Central and Eastern Europe and Latin America. NESsT University promotes innovation, accountability, and leadership in the field. NESsT Consulting provides professional training and consulting services in social enterprise development to clients worldwide.

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.us

Focuses on educational, medical, and humanitarian needs in the international military community. OBI serves military families, the chaplaincy, and command personnel in the areas of suicide prevention, counseling issues, 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 more than 230 educational, exchange, and conference events in 17 countries in Africa, Asia, Central Europe, Russia-Ukraine, and Southwest Asia.

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, care of orphans and vulnerable children, clean water, microenterprise, and community development. Founded in 1978 and headquartered in the United States, OBI has touched the lives of more than 209 million people in 105 countries and each of the 50 states, providing goods and services valued at more than \$1.7 billion. Through a global network of international field offices and indigenous partnering

groups, OBI helps to break the cycle of suffering for millions of impoverished people every year.

OPERATION BOOTSTRAP AFRICA OBA

Mr. Jim Cornell, Executive Director

122 West Franklin Avenue, Suite 306
Minneapolis, MN 55404
TEL: (612) 230-3344
FAX: (612) 871-1695
EMAIL: bootstrap@aol.com
WEB: www.operationbootstrapafrica.org

Increases educational and health care opportunities in Africa. OBA is a Christian movement that works in partnership with indigenous Christian churches, councils, and development agencies in Madagascar, Tanzania, and Zimbabwe. Projects include constructing primary schools, providing housing and salary subsidies for teachers, sponsoring literacy programs, providing full secondary school and university scholarships for young Maasai women, offering tuition assistance, and providing financial assistance to Selian Lutheran Hospital and its rural clinics in Tanzania. OBA has completed projects in Ethiopia, The Gambia, Ghana, and Uganda.

OPERATION CALIFORNIA, INC. dlbla Operation USA

Mr. Richard M. Walden, President

3617 Hayden Avenue
Culver City, CA 90232
TEL: (310) 838-3455
FAX: (310) 838-3477
EMAIL: opusa@opusa.org
WEB: www.opusa.org

Assists communities to 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, and income-generating activities; provide education and health services; and advocate on behalf of vulnerable people.

OPERATION COMPASSION OC

Mr. David Lorency, President

114 Stuart Road NE, Suite 370
Cleveland, TN 37312
TEL: (423) 728-3932
FAX: (423) 728-3958
EMAIL: info@operationcompassion.org
WEB: www.operationcompassion.org

Serves people with physical, mental, and spiritual needs, especially children and the elderly. OC responds to natural disasters around the world, providing bottled water, food, cleaning supplies, and building materials. OC works to establish an in-country local network of churches, agencies, and government leaders to meet the needs of children and families. In addition, OC provides medical supplies, medical equipment, textbooks, clothing, food, and toys to developing countries through its Compassion World program. OC also works to effect change through its Community Love Connection, a one-day community impact event that provides volunteers with an opportunity to demonstrate the love, care, and concern of one community for another.

OPERATION SMILE, INC. OSI

Dr. William Magee, CEO

6435 Tidewater Drive
Norfolk, VA 23509-1600
TEL: (757) 321-7645
FAX: (757) 321-7660
EMAIL: bmagee@operationsmile.org
WEB: www.operationsmile.org

Mobilizes a world of generous hearts to heal children's smiles and transform lives across the globe. Founded in 1982 and headquartered in Norfolk, Virginia, OSI is a worldwide children's medical charity whose network of global volunteers is dedicated to helping improve the health and lives of children and young adults born with cleft lips, cleft palates, and other facial deformities. In addition to providing free medical treatment, OSI trains local medical professionals and leaves behind crucial equipment to promote long-term self-sufficiency in the countries where it operates.

OPPORTUNITIES INDUSTRIALIZATION CENTERS INTERNATIONAL, INC.
dlb/a OIC International (OICI)

Dr. Molly Roth, Executive Director

240 West Tulpehocken Street
Philadelphia, PA 19144-3210
TEL: (215) 842-0220
FAX: (215) 849-7033
EMAIL: info@oicinternational.org
WEB: www.oicinternational.org

Works to improve the quality of life of low-income, vulnerable individuals by providing skills training, business development, food security, health, and HIV/AIDS prevention, care, and treatment programs in the developing world. With a highly trained and experienced management, technical, and field staff, OICI helps affiliate Opportunities Industrialization Centers in 18 countries in Africa, Eastern Europe and Southeast Asia administer programs that are comprehensive and sustainable in nature. The core tenets of OICI's organizational philosophy are promoting self-help and building capacity by empowering individuals, institutions, and communities to ensure sustainability and progressive social and economic development. OICI supports social entrepreneurship and forging fruitful partnerships with local communities as well as with the private and public sectors.

OPPORTUNITY INTERNATIONAL, INC.

Mr. Kenneth Koskela
VP, International Business Development

2122 York Road, Suite 150
Oak Brook, IL 60523-1996
TEL: (630) 645-4100
FAX: (630) 645-1458
EMAIL: geinfo@opportunity.org
WEB: www.opportunity.org

Provides transformational microfinance services to poor entrepreneurs in countries around the world. During the past 36 years, Opportunity International has created 44 microfinance institutions that employ 8,200 staff members in 28 countries in Africa, Asia, Europe, and Latin America. These institutions serve more than 1.2 million loan clients (85 percent of whom are women), provide insurance to 3.25 million clients and family members, and provide business and life-skills training to more than 900,000 clients during weekly group-loan meetings. Since 2000, the organization has created 11 commercial microfinance banks in Africa, Asia, and Eastern Europe, and 4 new banks are currently under development. The organization manages a global portfolio of more than \$560 million.

ORANGUTAN FOUNDATION
OFI

Dr. Birute Mary F. Galdikas, President

4201 Wilshire Boulevard, Suite 407
Los Angeles, CA 90010
TEL: (310) 820-4906
FAX: (323) 938-6047
EMAIL: ofofi@orangutan.org
WEB: www.orangutan.org

Conserves orangutans and their Bornean rainforest habitat. Formed in 1986, OFI is a member of the Orangutan Conservation Forum, a consortium that is working to counter threats to orangutan survival throughout Indonesia. OFI works with the forum's members to (1) stop illegal logging and mining in

orangutan areas and end the illegal conversion of orangutan habitat into palm oil plantations; (2) increase sustainable economic alternatives for communities surrounding orangutan enclaves; (3) ensure sustained funding for long-term, in-situ orangutan research, which is vital for effective conservation efforts; (4) develop education programs that foster respect for orangutans and their environment; and (5) release captive orangutans into suitable, protected habitats.

ORT AMERICA, INC.
ORT

Mr. Robert Singer, Interim Executive Director

75 Maiden Lane, 10th Floor
New York, NY 10038
TEL: (212) 915-1418
FAX: (212) 674-3057
EMAIL: pferrer@ortamerica.org
WEB: www.ortamerica.org

Builds local capacity and strengthens the institutional development and sustainability of small enterprises, local institutions, and governmental and nongovernmental organizations (NGOs). ORT improves economic and social development by providing training and technical assistance. Areas of expertise include civil society development, community development, workforce development, information technology, agricultural and rural development, women in development, anti-corruption activities, strengthening of watchdog and advocacy skills, and institutional development of NGOs. ORT operates a network of 700 schools designed to provide employment training to 200,000 students and adults in 58 countries annually. ORT's basic philosophy of helping others to help themselves is translated into its training objectives, which are designed to foster self-reliance through proficiency and income-generating skills.

OUTREACH INTERNATIONAL, INC.

Dr. Matthew Naylor, President

129 West Lexington Avenue
Independence, MO 64050-3705
TEL: (816) 833-0883
FAX: (816) 833-0103
EMAIL: m.naylor@outreachmail.org
WEB: www.outreach-international.org

Empowers poor communities worldwide to solve their most urgent problems and increase their level of self-sufficiency. Outreach International selects, trains, and supports indigenous community organizers to facilitate this process throughout Africa, the Americas, Asia, and the Caribbean. Community residents become the main actors in every phase of development, from identifying needs and priorities to planning, implementing, and evaluating solutions. Communities address a variety of issues, including health, education, gender equity, and livelihood. A community organizer works in a village for three to five years until the community develops the skills and confidence necessary to sustain the process. The organization likewise supports programs that enable literacy and child survival. More than 450 teachers in the developing world participate. Outreach International also provides consultancy and field training to other institutions.

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: pcrf1@pcrf.net
WEB: www.pcrf.net

Arranges free medical care in the United States for injured and sick youths in the Middle East who cannot be treated locally. PCRF focuses on serving youth in the West Bank and Gaza Strip, Lebanon, and Iraq. PCRF

ships donated medical equipment to the region, runs a sponsorship program for disabled youths, and provides emergency humanitarian aid in areas gravely affected by economic or political strife. PCRF also sends volunteer medical teams to the region to perform specialized medical services and training for local personnel. PCRF has committees throughout the United States to help care for the sick and injured youths who come for free treatment. In the past few years, the organization has saved the lives of more than 500 babies with congenital heart disease.

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: pdf-dc@pdf.org
WEB: www.pdf.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 increases family incomes through training and by expanding employment opportunities, increases production 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.

PAN-AFRICAN CHILDREN'S FUND PACF

Mr. Charles E. Blake, President and CEO

3045 Crenshaw Blvd.
Los Angeles, CA 90016-4264
TEL: (323) 733-1048
FAX: (323) 735-1141
EMAIL: inquiry@saveafricaschildren.org
WEB: www.saveafricaschildren.org

Supports local and faith-based initiatives that serve orphans and vulnerable children as well as families and communities in Africa and across the African diaspora. PACF provides aid and assistance to African children who are AIDS orphaned or HIV positive. To achieve its goals, PACF mobilizes financial and institutional resources from the U.S. black community. The organization also cultivates partnerships with governments and other donors to leverage financial and human resources. The organization specifically targets eastern and southern Africa in its efforts to address the African HIV/AIDS pandemic. PACF has assisted more than 400 orphan care programs in 21 African nations, reaching more than 200,000 African children.

PARLIAMENTARIANS FOR GLOBAL ACTION PGA

Ms. Shazia Z. Rafi, Secretary-General

211 East 43rd Street, Suite 1604
New York, NY 10017
TEL: (212) 687-7755
FAX: (212) 687-8409
EMAIL: info@pgaction.org
WEB: www.pgaction.org

Promotes international peace, democracy, and development through global cooperation and by strengthening international institutions, treaties, and law. PGA is an association of legislators with more than 1,300 members drawn from 131 parliaments. PGA generates consensus among lawmakers on treaties and their implementation on issues such as reproductive health,

HIV/AIDS, disarmament, international justice, and environment. PGA works for the realization of the U.N. Millennium Development Goals for human development. The organization actively supports transitional democracies, economic revitalization, international justice, population and sustainable development, and the empowerment of women in politics. PGA has been active in the Nuclear Test Ban field and supports U.N. peacekeeping efforts.

PARTNERS FOR DEMOCRATIC CHANGE PDC

Mr. Raymond Shonholtz, President

1726 M Street NW, Suite 902
Washington, DC 20036
TEL: (202) 942-2166
FAX: (202) 728-1463
EMAIL: partners@partnersglobal.org
WEB: www.partnersglobal.org

Builds democratic institutions, fosters leadership, and strengthens civil society worldwide. PDC's focus on capacity building in essential conflict- and change-management skills has enabled it to create 17 independent and sustainable centers worldwide. Working with these centers and other organizations, PDC is able to provide training in cooperative planning, organizational development, mediation and facilitation, and other important skills for leaders in civil society, government agencies, and the private sector. PDC's innovative methodologies promote core democracy skills in areas such as youth engagement, extractive industries, and ethnic conciliation to engage all segments of society and foster inclusive governance and development. PDC's experts are experienced in conducting development assistance project evaluations, program design assessments, and in-depth country-specific needs analysis.

PARTNERS FOR DEVELOPMENT PFD

Mr. Jack Marrkand, Executive Director

1320 Fenwick Lane, Suite 406
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 programs in the area of public health—particularly in the fields of primary care, malaria prevention, reproductive health, and HIV/AIDS—as well as in the areas of veterinary health, small enterprise development, and agriculture. PFD has programs in Bosnia and Herzegovina, Cambodia, Nigeria, and Tanzania and explores other needs internationally.

PARTNERS INTERNATIONAL FOUNDATION PIF

Mr. Robert C. Morris, VP and CFO

214 Terrebonne Road
Yorktown, VA 23692
TEL: (757) 890-0782
FAX: (270) 477-7087
EMAIL: partners@partners-international.org
WEB: www.partners-international.org

Enables people to achieve and maintain sustainable livelihoods by implementing programs with respect to seven forms of capital: political, natural, economic, infrastructure, cultural, social, and human. PIF's programs improve capacity, respond to crisis while reducing dependence on outside interventions, and facilitate deliberate planning and development. The organization operates independently and in conjunction with partners to develop knowledge and understanding and identify the skills, abilities, and resources available to foster

sustainable livelihoods. Solutions are rapidly implemented and objectively assessed. PIF trains humanitarian assistance agencies and organizations as well as military and civilian agencies to make worldwide humanitarian programs more cohesive, efficient, and coordinated. PIF also provides contingency planning and pre-planning for complex emergencies and assessments of crisis sites and operational processes.

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 and organizations 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 the region, forming international partnerships and an active hemispheric network. Partnership volunteers and collaborators 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 strengthening the rule of law and transparency in government, cultural exchange, expanding opportunities for youth and children, citizen participation, and improving agricultural and natural resource management.

PARTNERS WORLDWIDE

Mr. Douglas Seebeck, Executive Director

6139 Tahoe Drive SE
Grand Rapids, MI 49546
TEL: 616 818-4900
FAX: 616 818-4899
EMAIL: info@partnersworldwide.org
WEB: www.partnersworldwide.org

Supports and encourages entrepreneurs in the "missing middle"—including owners of micro, small, and medium-sized businesses. Members of Partners Worldwide work in cross-cultural partnerships to help grow these businesses, create jobs, and transform lives. Partners Worldwide facilitates partnerships, access to capital, mentoring relationships, and advocacy to end poverty. The organization's Global Small Business Growth Fund provides matching loan resources for affiliated business groups. Partners Worldwide currently operates in 20 countries, has 50 business affiliates, and involves more than 8,000 business owners around the world.

PATHFINDER INTERNATIONAL

Mr. Daniel E. Pellegrum, President

9 Galen Street, Suite 217
Watertown, MA 02472
TEL: (617) 924-7200
FAX: (617) 924-3833
EMAIL: information@pathfind.org
WEB: www.pathfind.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 care at the center of all that it does, believing that such care is a fundamental human right that not only expands life opportunities for women, families, communities, and nations but also paves the way for transformations in environmental stewardship, decreases in population pressures, and innovations in poverty reduction. Pathfinder strives to strengthen access to family planning,

to advocate for sound reproductive health policies and, through all of its work, to expand the rights and improve lives of the people it serves.

PATHOLOGISTS OVERSEAS, INC.

Dr. Heinz R. Hoenecke, President

12902 Via Grimaldi
Del Mar, CA 92014-3726
TEL: (858) 755-1787
FAX: (858) 755-1570
EMAIL: pathoverc@aol.com
WEB: www.pathologistsoverseas.org

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 also secures and ships surplus medical and dental equipment and supplies to medical and dental facilities in developing countries and provides temporary pathology and technology coverage in overseas hospitals. Pathologists Overseas is active in El Salvador, Eritrea, Ghana, Kenya, Madagascar, Nepal, Peru, and Saint Lucia.

PAUL CARLSON MEDICAL PROGRAM PCMP

Reverend Curtis Peterson, President

5101 North Francisco Avenue
Chicago, IL 60625-3611
TEL: (773) 784-3000
FAX: (773) 784-4366
EMAIL: curt.peterson@covchurch.org
WEB: www.paulcarlson.org

Works to catalyze sustainable communities in the Democratic Republic of the Congo (DRC). Doing business as the Paul Carlson Partnership, PCMP stimulates economic development through microenterprise projects in northwest DRC. To support

small businesses, the Paul Carlson Partnership also repairs bridges, roads, and other vital infrastructure. Through the Paul Carlson Partnership, PCMP provides operational support and vital medicines to 4 hospitals and 93 village clinics in northwest DRC. The organization also works to rehabilitate and equip clinics. In addition, the Paul Carlson Partnership assists a system of 423 schools that enroll 80,000 students, providing metal roofs and school furnishings.

PCI-MEDIA IMPACT, INC.

formerly Population Communications International, Inc.

Mr. Michael A. Castlen, Executive Director

777 United Nations Plaza, 5th Floor
New York, NY 10017-3521
TEL: (212) 687-3366
FAX: (212) 661-4188
EMAIL: mcastlen@mediainpact.org
WEB: www.mediainpact.org

Encourages people to make choices that lead to better health, enhanced 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, to help people 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

1455 Pennsylvania Avenue NW, Suite 640
Washington, DC 20004-1008

TEL: (202) 639-6515

FAX: (202) 639-6604

EMAIL: ahanigan@peaceplayersintl.org

WEB: www.peaceplayersintl.org

Uses the game of basketball to unite and educate children in historically divided and underserved communities. Founded on the premise that "children who play together can learn to live together," PPI operates programs in New Orleans and in Cyprus, Israel and the West Bank, Northern Ireland, and South Africa that bring together children from different backgrounds for basketball training and life-skills education tailored to the needs of their communities. PPI also trains local young adults to be mentors and positive role models, bridging divides, developing leaders, and changing perceptions in some of the world's most divided areas.

PEARL S. BUCK INTERNATIONAL, INC. **PSBI**

Ms. Janet L. 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 partnership institutions to improve the quality of life and expand opportunities for children who have been affected by social, economic, or cultural discrimination. The organization applies the values of its Nobel Prize- and Pulitzer Prize-winning founder, Pearl S. Buck, and promotes tolerance, diversity, and intercultural understanding. PSBI serves children who are ethnic minorities, disabled, stateless, displaced, and orphans. Programs address the needs of these

children for self-identity and self-worth, health care, and education. Recent PSBI activities reached thousands of program participants in China, Korea, the Philippines, Taiwan, Thailand, and Vietnam.

PEOPLE FOR PEOPLE, INC.

PFP

Reverend Dr. Herbert Lusk, II, President and CEO

800 North Broad Street, Suite 700

Philadelphia, PA 19130-2202

TEL: (215) 235-2340

FAX: (215) 235-8345

EMAIL: hh132@peopleforpeople.org

WEB: www.peopleforpeople.org

Seeks to reduce the blight of poverty in communities in the United States and overseas. PFP is providing education to children in the United States and assistance to orphans and vulnerable children suffering from HIV/AIDS or its ravages in sub-Saharan Africa. Through its Stand for Africa program, PFP has provided assistance in Swaziland, paying school fees and purchasing uniforms for boys living at the Hope House; Mozambique, providing seeds, livestock, and medicine and paying the salaries of medical personnel; Zambia, drilling wells in dry areas and providing resources to enable income-generating activities; Malawi, working with World Relief and Save Orphans Ministries to provide HIV/AIDS prevention education to youth, orphans, and vulnerable children; Kenya; and Tanzania. PFP's U.S. activities focus on low-income communities in Philadelphia.

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. The Peregrine Fund is a nonpolitical, solution-oriented, hands-on, science-based organization that understands that conserving raptors provides an umbrella of protection for entire ecosystems and their biodiversity. The organization'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. Since 1970, The Peregrine Fund has assisted raptor conservation projects in more than 40 countries on 6 continents.

PERKINS SCHOOL FOR THE BLIND

Mr. Steven M. Rothstein, 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

Strengthens the capacity of schools and programs around the world to expand educational opportunities for children who are blind, deaf-blind, or visually impaired with other disabilities. Perkins School for the Blind's international program provides specialized training to teachers in the education of children from birth to early adulthood, translates materials and literature, and develops university programs for educators. The program educates family members and empowers them to advocate for improved education and disability policies. The organization has offices in Argentina, India, and Thailand and gives priority to its programs in Africa, Asia, Eastern Europe, Latin America, and the Middle East. Perkins School for the Blind advances Braille literacy worldwide by ensuring that schools and individuals have access to the Perkins Brailier® and other Braille devices.

PHYSICIANS FOR PEACE FOUNDATION PFP

Mr. Ronald Sconyers, CEO

229 West Bute Street, Suite 200
Norfolk, VA 23510
TEL: (757) 625-7569
FAX: (757) 625-7680
EMAIL: rsconyers@physiciansforpeace.org
WEB: www.physiciansforpeace.org

Provides sustainable medical education and training in multiple specialties to health care professionals and their patients in areas of profound need and scarce resources. PFP's goal is to further world peace and goodwill through medicine. PFP makes a three- to five-year commitment to a training program only after an invitation is extended by a host country or partner who requests the specialties, skills, and procedures most needed. Renowned specialists and busy practitioners, who are frequently expatriates of these countries, give their time and skills to PFP; pharmaceutical and medical supply companies give financial aid and products; and hospitals, businesses, charitable groups, and individuals donate funding, equipment, and materials. Headquartered in Norfolk, Virginia, PFP has conducted 500 medical education programs in more than 50 countries in the past 20 years.

PLAN INTERNATIONAL USA, INC. d/b/a PLAN USA

Ms. Ann Wang, Chief of Staff

155 Plan Way
Warwick, RI 02886-1099
TEL: (401) 738-5600
FAX: (401) 738-5608
EMAIL: donorrelations@planusa.org
WEB: www.planusa.org

Works in partnership with more than 3.5 million families—with a focus on children—in 49 developing countries across Africa, the Americas, and Asia. PLAN USA is a member of PLAN International, a nonprofit,

child-centered development organization without religious, political, or governmental affiliations. PLAN's program approach includes children, families, and communities as active and leading participants in their own development. PLAN USA works through partnerships with local nongovernmental organizations and community groups, setting realistic goals, evaluating program impact, and learning from experiences. Programs address health, education, early childhood care and development, disaster management, and other pressing issues.

PLANET AID

Ms. Ester Neltrup, President

One Cross Street
Holliston, MA 01746
TEL: (508) 893-0644
FAX: (508) 893-0646
EMAIL: info@planetaid.org
WEB: www.planetaid.org

Supports and undertakes development projects in Africa, Asia, and Latin America. Planet Aid supports a number of projects, including Child Aid, health care and HIV/AIDS prevention programs, Farmers Clubs, children's towns, schools for street children, teacher training, vocational schools, and income-generating initiatives. Most of Planet Aid's international activities address needs in southern Africa; however, the organization has recently added projects in Belize, Brazil, and Ecuador. Founded in 1997, Planet Aid engages in recycling and raises funds by collecting and selling used clothing. Planet Aid also receives corporate funding and grants from the U.S. Government.

PLANNED PARENTHOOD FEDERATION OF AMERICA, INC. PPFA

Ms. Cecile Richards, President

434 West 33rd Street
New York, NY 10001-2601
TEL: (212) 541-7800
FAX: (212) 247-6274
EMAIL: communications@ppfa.org
WEB: www.plannedparenthood.org

Assists local organizations around the world in providing sexuality education, family planning, and reproductive services to those most in need through its international service division, Family Planning International Assistance (FPIA). With headquarters in New York City and regional offices in Nairobi, Kenya; Bangkok, Thailand; and Miami, Florida, FPIA provides program funding, technical assistance, and commodity support to nongovernmental and governmental agencies. The organization concentrates its efforts where women and men have little access to reproductive services and focuses on women, adolescents, migrants, and internally displaced people.

POLISH AMERICAN CONGRESS CHARITABLE FOUNDATION PACCF

Ms. Virginia Sikora, National Executive Director

5711 North Milwaukee Avenue
Chicago, IL 60646
TEL: (773) 763-9944
FAX: (773) 763-7114
EMAIL: pacchgo@palamcon.org
WEB: www.palamcon.org

Administers relief, rehabilitation, disaster assistance, welfare, medical equipment and supplies, and training on behalf of the Polish people. Since 1981, 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 the transition to a democratic, market-oriented economy.

POLUS CENTER FOR SOCIAL AND ECONOMIC DEVELOPMENT, INC.

Mr. Michael Lundquist, Executive Director

255 Park Avenue, Suite D, 1st Floor
Worcester, MA 01609
TEL: (508) 752-3271
FAX: (508) 752-3937
EMAIL: mlundquist@poluscenter.org
WEB: www.poluscenter.org

Strives to create opportunities for people with disabilities and members of other vulnerable groups to become valued within their communities. The Polus Center currently supports the Walking Unidos prosthetic outreach program, the Central American Regional Wheelchair Project, the Ben Linder Internet Café, and the Leadership Center in Leon, Nicaragua; the Vida Nueva prosthetic outreach program in Choluteca, Honduras; the Give a Goat program in Uganda; the Ubuntu Association for people with disabilities in Lusaka, Zambia; and village banking efforts in Addis Ababa, Ethiopia. New initiatives include the Coffeelands Trust, the Landmine Survivor Assistance Training Project, and the Death Trains Survivors Reintegration Project in Mexico, El Salvador, and Guatemala.

POPULATION COUNCIL

Dr. Peter J. Donaldson, President

One Dag Hammarskjöld Plaza
New York, NY 10017-2201
TEL: (212) 339-0500
FAX: (212) 755-6052
EMAIL: pubinfo@popcouncil.org
WEB: www.popcouncil.org

Seeks to improve the well-being and reproductive health of current and future generations, and to help achieve a

humane, equitable, and sustainable balance between people and resources. The Population Council conducts biomedical, social science, and public health research on global issues, including reproductive health, HIV/AIDS, and population trends. The Population Council helps build research capacities in developing countries. Governed by an international board of trustees, the organization employs more than 500 people and has expertise in a wide array of scientific disciplines. The Population Council has offices in Africa, Asia, and Latin America and works in more than 60 countries.

POPULATION SERVICES INTERNATIONAL PSI

Mr. Karl Hofman, CEO

1120 19th Street NW, Suite 600
Washington, DC 20036
TEL: (202) 785-0072
FAX: (202) 785-0120
EMAIL: generalinfo@psi.org
WEB: www.psi.org

Harnesses the power of the markets to provide lifesaving products, clinical services, and behavior-changing communications to the world's most vulnerable people, empowering them to lead healthier lives. Working with partners in the public and private sectors, PSI has become a leading global health organization with programs targeting malaria, child survival, HIV/AIDS, and reproductive health. In 2008, PSI's activities helped reduce the numbers of new HIV infections by nearly 170,000, unintended pregnancies by 3 million, and severe cases of diarrhea related to unsafe water by 6 million. In addition, the organization delivered tens of millions of insecticide-treated mosquito nets to people at risk for malaria.

PRISON FELLOWSHIP INTERNATIONAL PFI

Mr. Ronald Nikkel, CEO

44180 Riverside Parkway
Lansdowne, VA 20176
TEL: (703) 481-0000
FAX: (703) 481-0003
EMAIL: info@pfi.org
WEB: www.pfi.org

Promotes restorative justice in criminal justice systems while caring for the physical, social, and spiritual needs of prisoners, ex-prisoners, victims, and their families. PFI is a global association with member-affiliate nongovernmental organizations in 113 countries; each affiliate is nationally led, autonomous, and financially self-sufficient. The organization enlists a corps of 100,000 volunteers and staff members. The PFI secretariat staff in Lausanne, Switzerland; Singapore; and Washington, D.C., seeks to support member affiliates with capacity building and sustainable development activities, including technical training, regional meetings, medical teams and medicine, HIV/AIDS prevention curricula, microlending, designated project funding, and representation in multilateral institutions, including the United Nations. Founded in 1979, PFI serves anyone in need, regardless of race, nationality, or creed.

PRIVATE AGENCIES COLLABORATING TOGETHER, INC.

Pact

Mr. Mark Viso, President and CEO

1828 L Street NW, Suite 300
Washington, DC 20036
TEL: (202) 466-5666
FAX: (202) 466-5669
EMAIL: pact@pactworld.org
WEB: www.pactworld.org

Strengthens the capacity of organizations and governments to meet local needs. A global, networked organization, Pact's work is rooted in the belief that

communities must be the driving force in ending poverty and injustice. Pact works in partnership with a wide variety of actors to enhance their capacity to be effective advocates and service providers, to connect to information and resources, to become accountable to stakeholders, and to link to the larger global community. Activities focus on six areas: governance and anti-corruption, HIV/AIDS, livelihoods, peace building, natural resource management, and empowerment of vulnerable groups. Pact also manages large subgrant programs for donors that reflect shared values and a commitment to active stakeholder involvement. Pact receives support from bilateral and multilateral organizations, foundations, and corporations, and from its short-term consulting services.

PRO MUJER, INC.
Pro Women

Ms. Lynne Randolph Patterson, Co-Executive Director
240 West 35th Street, Suite 404
New York, NY 10001
TEL: (212) 952-0181
FAX: (212) 952-0183
EMAIL: promujer@promujer.org
WEB: www.promujer.org

Provides Latin America's poorest women with the means to build livelihoods for themselves and futures for their families through microlending, business training, and health care support. Pro Mujer fights poverty by establishing sustainable microfinance organizations that provide financial and personal development services that help women build and improve their small businesses. In addition, Pro Mujer supports the health of its clients and their families and helps women build self-esteem. The network serves more than 144,000 clients in Argentina, Bolivia, Nicaragua, Peru, and Mexico, benefiting nearly 700,000 children and extended family members. Pro Mujer's affiliates have disbursed loans worth more than \$225 million in increments ranging from \$50 to \$1,000.

**PROGRAM FOR APPROPRIATE TECHNOLOGY
IN HEALTH
PATH**

Dr. Christopher Elias, President
1455 Northwest Leary Way
Seattle, WA 98107-5136
TEL: (206) 285-3500
FAX: (206) 285-6619
EMAIL: info@path.org
WEB: www.path.org

Creates sustainable, culturally relevant solutions, enabling communities worldwide to break longstanding cycles of poor health. By collaborating with diverse public- and private-sector partners, PATH helps provide appropriate health technologies and vital strategies that change the way people think and act. Headquartered in Seattle since its inception in 1977, PATH, an international nonprofit organization, improves global health and well-being. PATH operates offices in 29 cities in 19 countries and currently works in more than 70 countries in the areas of health technologies, maternal and child health, reproductive health, vaccines and immunization, and emerging and epidemic diseases.

**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@projectconcern.org
WEB: www.projectconcern.org

Improves community health and promotes sustainable development through programs developed and implemented in collaboration with local partners. Founded in 1961, PCI currently serves more than 4.5 million people annually through programs based in 15 countries in Africa, the Americas, and Asia. PCI's programs focus on integrated, community-based

solutions built on interventions combining food and nutrition security, disease prevention, maternal and child health, water and sanitation, economic empowerment, and capacity building and institutional strengthening. PCI's humanitarian assistance programs are viewed as long-term development opportunities with a focus on disaster prevention and community preparedness rather than short-term relief. Programs are designed to equip and empower vulnerable individuals, families, and communities so that together they can play an active role in achieving lives of opportunity, hope, and health.

**PROJECT HOPE - THE PEOPLE-TO-PEOPLE
HEALTH FOUNDATION, INC.**

Dr. John P. Howe, III, CEO and President
255 Carter Hall Lane
Millwood, VA 22646
TEL: (540) 837-2100
FAX: (540) 837-1813
EMAIL: hope@projecthope.org
WEB: www.projecthope.org

Implements health education programs, conducts health policy research, and provides humanitarian assistance in areas of need, thereby contributing to human dignity, promoting international understanding, and enhancing social and economic development. Project HOPE's mission is to achieve sustainable advances in health care around the world. The essence of Project HOPE is teaching; its basis is partnership. Every year, the organization raises approximately \$120 million in resources to support programs around the world. More than 90 percent of these resources are used for programming. Funds are raised from government, multilateral organizations, multinational corporations, private institutions, and the general public. Until recently, Project HOPE raised funds and recruited health care professionals primarily in the United States; however, in the mid-1990s, Project HOPE established national boards in the United Kingdom and Germany.

PROJECT MEDISHARE FOR HAITI, INC.

Project Medishare

Ms. Ellen Powers, Executive Director

8260 NE 2nd Avenue
Miami, FL 33138-3808

TEL: (305) 762-6448

FAX: (305) 762-6446

EMAIL: ellenpowers@projectmedishare.org

WEB: www.projectmedishare.org

Shares its human and technical resources with its Haitian partners in the quest to provide quality health care. Project Medishare works throughout the country, funding sustainable programs; training Haitian physicians, nurses, and allied health care professionals; and providing technology, supplies, and equipment to its clinics and other affiliated programs.

PROJECT MERCY, INC.

Ms. Marta Gabre-Tsadick, Executive Director

7011 Ardmore Avenue
Fort Wayne, IN 46809

TEL: (260) 747-2559

FAX: (260) 478-1361

EMAIL: pminfo@projectmercy.org

WEB: www.projectmercy.org

Offers hope in Ethiopia by providing tools for self-sufficiency through community development and education activities. Project Mercy understands that to truly help people it must provide long-term solutions to the problems they face. Although Project Mercy is involved in famine relief, the organization's primary focus is community development. Project Mercy initiated programming in Yetebon, Ethiopia, and the main components of the project include a 50-bed primary care medical center, a grade K-12 school, literacy and health education, skills training, food production activities, and a dairy cattle breeding program. The organization is also working to build an orphanage and a larger dairy cattle breeding program in other areas of the country. During the Ethiopian famines of 2003 and early 2004,

Project Mercy provided food and therapeutic feedings to more than 250,000 people in the south.

PROJECT ON ETHNIC RELATIONS, INC.

PER

Ms. Livia Plaks, President

15 Chambers Street
Princeton, NJ 08542-3707

TEL: (609) 683-5666

FAX: (419) 858-4443

EMAIL: per@per-usa.org

WEB: www.per-usa.org

Seeks to reduce ethnic tensions and promote stability in Central and Eastern Europe, the Balkans, and the former Soviet Union. Anticipating the potential for serious interethnic conflicts following the collapse of communism, PER was founded in 1991 to establish programs of high-level intervention and dialogue and to serve as a neutral mediator for disputes in the region. The organization provides guidance for dialogue among opposing groups and assists with the development of institutions that deal with ethnic conflict. PER also conducts training, education, and research programs at international, national, and community levels.

PROJECT ORBIS INTERNATIONAL, INC.

ORBIS

Mr. Geoffrey Holland, CEO and Executive Director

520 8th Avenue, 11th Floor
New York, NY 10018-6507

TEL: (646) 674-5500

FAX: (646) 674-5599

EMAIL: executive@ny.orbis.org

WEB: www.orbis.org

Prevents blindness and saves sight worldwide. In 1982, ORBIS pioneered the first DC-8 "Flying Eye Hospital." ORBIS programs have increased the surgical and ophthalmic skills of more than 234,000 health care professionals and provided eye care treatment for more

than 9.75 million people in 87 countries. ORBIS has a volunteer corps of more than 600 top-level eye care, aviation, and communications professionals. ORBIS's telemedicine program provides patient consultation and educational materials worldwide. ORBIS's programs are located in Bangladesh, China, Ethiopia, India, Vietnam, and Latin America and the Caribbean.

PROJECT PEANUT BUTTER

PPB

Dr. Mark Manary, Project Director

7435 Flora Avenue

Maplewood, MO 63143-3025

TEL: (314) 454-2178

FAX: (314) 454-4345

EMAIL: info@projectpeanutbutter.org

WEB: www.projectpeanutbutter.org

Provides nutritional and medical support to children suffering from severe malnutrition in Malawi and surrounding countries and in Sierra Leone. PPB raises funds in the United States and directs these funds to a registered nongovernmental organization (NGO) in Malawi, a separate entity also named Project Peanut Butter. The NGO produces a peanut butter-based Ready-To-Use Therapeutic Food (RUTF), which is used to treat severely malnourished children. The RUTF is used at the NGO's feeding sites or sold at cost to other NGOs working in Malawi. The project has fed 12,000 children since 2001, with successful rehabilitation outcomes exceeding 85 percent. The project's approach to treating malnutrition has been recognized as successful by the World Health Organization and the World Food Program.

PROLITERACY WORLDWIDE

Mr. David C. Harvey, President

1320 Jamesville Avenue
Syracuse, NY 13210-4241
TEL: (315) 422-9121
FAX: (315) 422-6369
EMAIL: intl@proliteracy.org
WEB: www.proliteracy.org

Builds the capacity of grassroots literacy and development organizations with training, technical assistance, conferences, and financial grants. ProLiteracy Worldwide has 120 partners in 62 countries in Africa, Asia, Latin America, and the Middle East. The organization has 1,200 U.S. affiliates in all 50 states and the District of Columbia. 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. With its global reach, ProLiteracy is the oldest and largest nongovernmental adult literacy organization in the world.

PUEBLO A PUEBLO, INC.

Ms. Rosemary Trent, Executive Director

522 Dartmouth Avenue
Silver Spring, MD 20009
TEL: (202) 302-0622
EMAIL: pap@puebloapueblo.org
WEB: www.puebloapueblo.org

Assists the people of Santiago Atitlán, Guatemala. 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. This approach allows individuals, communities, and organizations to determine their needs and identify solutions, and the process facilitates culturally appropriate, effective, and sustainable interventions.

RAINFOREST ALLIANCE, INC.

Ms. Tensie Whelan, Executive Director

665 Broadway, Suite 500
New York, NY 10012-2331
TEL: (212) 677-1900
FAX: (212) 677-2187
EMAIL: canopy@ra.org
WEB: www.rainforest-alliance.org

Works to conserve biodiversity and ensure sustainable livelihoods. The Rainforest Alliance, an international nonprofit organization, sets standards for sustainability that conserve wildlife and wild lands and promote the well-being of workers and their communities. Farms and forestry enterprises that meet the organization's criteria receive the Rainforest Alliance Certified™ seal. The Rainforest Alliance also works with tourism businesses to help them succeed while leaving a small footprint on the environment and providing a boost to local economies. Businesses and consumers worldwide are involved in the organization's efforts to bring responsibly produced goods and services to the global marketplace.

RAPID RESULTS INSTITUTE, INC. RR INSTITUTE

Mr. Nadim Matta, President

30 Oak Street, Suite 301
Stamford, CT 06905-5319
TEL: (203) 329-5800
FAX: (203) 329-5824
EMAIL: info@rapidresults.org
WEB: www.rapidresults.org

Improves the methods by which development work is carried out. RR INSTITUTE partners with public-sector organizations—primarily governmental and nongovernmental organizations—helping them build capacity for long-term change, deepen the impact of programs, and achieve results faster. RR INSTITUTE provides its partners with cutting-edge management tools that have been used in leading organizations around the world to foster results-oriented

experimentation, achievement, and learning. With these tools, the Institute is helping clients across Africa develop results-based management and leadership capabilities. RR INSTITUTE has worked with projects in Ethiopia, Ghana, Kenya, Madagascar, Nicaragua, Rwanda, Sierra Leone, Sudan, and Tanzania.

RARE

Mr. Brett Jenks, CEO and President

1840 Wilson Boulevard, Suite 204
Arlington, VA 22201-3000
TEL: (703) 522-5070
FAX: (703) 522-5027
EMAIL: rare@rareconservation.org
WEB: www.rareconservation.org

Protects wild lands of globally significant biological diversity by enabling local people to benefit from their preservation. Focusing on education and economic opportunities, RARE works in partnership with local communities, nongovernmental organizations, and other stakeholders to develop and replicate locally managed conservation strategies. Working in Africa, the Caribbean, Latin America, and the Pacific, RARE generates grassroots support for conservation by building on national pride; promoting family planning and conservation through locally produced media; and training rural people to be skilled, English-speaking nature tour guides. RARE also trains rural people to develop income-producing nature trails and other ecotourism initiatives that benefit both local communities and protected areas.

REACH OUT AND CARE WHEELS, INC.
ROC Wheels

Mr. Andrew Babcock, Executive Director

4135 Valley Commons Drive, Suite D
Bozeman, MT 59718-6431
TEL: (406) 556-8065
FAX: (406) 556-8197
EMAIL: andrew@rocwheels.org
WEB: www.rocwheels.org

Designs, produces, distributes, and manufactures pediatric wheelchairs and other rehabilitation devices for disabled children in developing countries. In addition, ROC Wheels empowers people by helping to establish wheelchair manufacturing operations in communities with limited opportunities. It is estimated that 6.7 million children in developing countries require wheelchairs for mobility. However, few children have wheelchairs, and even fewer have one that fits individual needs. ROC Wheels develops wheelchairs for children up to age 15, regardless of their level of disability. The organization realizes that correctly fitted wheelchairs will help children gain independence, interact with peers, and become more active community members. ROC Wheels' ultimate goal is to help people help themselves.

RELIEF INTERNATIONAL
RI

Dr. Farshad Rastegar, President and CEO

5455 Wilshire Boulevard, Suite 1280
Los Angeles, CA 90036
TEL: (310) 478-1200
FAX: (310) 478-1212
EMAIL: hq@ri.org
WEB: www.ri.org

Provides emergency relief, rehabilitation, and development assistance to victims of natural disasters and civil conflicts worldwide. RI's programs bridge the gap between immediate emergency relief and long-term community development through multi-sectoral and grassroots projects that promote local capacity building,

economic self-reliance, civil society, and democracy. The organization provides aid to the most needy, including children, women, minorities, the elderly, and the poverty stricken. Programs cover emergency disaster relief and refugee resettlement and development, and address health, food aid and agriculture, shelter, education, community development, and microcredit and income generation needs. RI has worked domestically as well as in more than 30 countries in Africa, Asia, Europe, and the Middle East.

RÉNE MOAWAD FOUNDATION
RMF

Ms. Nadia Abourizk-Asaad, Executive Director

3231 P Street NW, 2nd Floor
Washington, DC 20007
TEL: (202) 338-3535
FAX: (202) 338-3534
EMAIL: rmf@dc.net
WEB: www.rmfmf.org

Promotes social, economic, and rural development in Lebanon and supports the creation of a responsible civil society that will consolidate national unity and contribute to a sustainable peace. RMF was created in Lebanon in 1990 by Nayla Moawad, widow of the late president of Lebanon, Réne Moawad, and established in the United States in 1993. RMF responds to the most crucial social problems that face Lebanon today by providing medical assistance to the poor through its three clinics and by promoting development through the Agricultural Center of the North, which creates small cottage industries and provides farmers with technical and mechanical support. The organization's Center for Research and Education on Democracy undertakes numerous civil society building projects, including a quarterly publication, *Hurriyat* (which means freedoms), and annual workshops and conferences.

THE RESOURCE & POLICY EXCHANGE, INC.
RPX

Mr. Matthew Krzyston, Executive Director

20 Franklin Street
Delhi, NY 13753-1126
TEL: (607) 746-7711
FAX: (607) 746-7711
EMAIL: info@rpxi.org
WEB: www.rpxi.org

Works to equalize standards of health care, information access, and participation in governments around the world. RPX's mission is accomplished by supporting and strengthening the activities of nonprofit organizations in developing regions. The organization provides support in the form of technical and material resources, such as professional training, emergency food supplies, and medicine. RPX operates through local partners and generally without establishing international offices or hiring expatriate staff. This approach has been shown to strengthen local capacity, promote local ownership, diminish administrative costs, and increase program sustainability.

RESOURCE EXCHANGE INTERNATIONAL, INC.
REI

Ms. Marianna Berger, Administrative Director

5446 North Academy Boulevard, Suite 202
Colorado Springs, CO 80918-3669
TEL: (719) 598-0559
FAX: (719) 598-0636
EMAIL: office@reiinc.org
WEB: www.reiinc.org

Encourages, equips, and empowers people in developing nations to strengthen the strategic sectors of their countries. When working in developing countries, REI uses an approach where it openly seeks official welcome at the national level as well as municipal and community levels. REI has provided services in China, Djibouti, Indonesia, Kazakhstan, Laos, Vietnam, and other countries. REI's projects include teaching English and

business classes, facilitating microenterprise and medical exchanges, and providing agricultural and water resource management help.

THE RESOURCE FOUNDATION, INC.
TRF

Dr. Loren Finnell, President and CEO

237 West 35th Street, Suite 1203

New York, NY 10001

TEL: (212) 675-6170

FAX: (212) 268-5325

EMAIL: info@resourcefnd.org

WEB: www.resourcefnd.org

Enables donors to support effective nonprofit organizations in Latin America and the Caribbean. TRF strives to empower the region's disadvantaged—so they have the skills, knowledge, and opportunities they need to improve their lives—by facilitating partnerships between local nonprofits and the private sector (corporations, foundations, and individuals). Through its network of more than 160 nonprofits in 23 countries, TRF supports programs that increase self-reliance and living standards through activities in the following areas: affordable housing, capacity building, culture, disaster relief, education and job-skills training, the environment, health care and HIV/AIDS, microenterprise, potable water and sanitation, and sustainable agriculture. TRF provides an array of philanthropic services to donors and local nonprofits, including due diligence, consulting, funds transfers, monitoring and evaluation, networking, and volunteerism.

THE RODALE INSTITUTE
TRI

Mr. Timothy LaSalle, CEO

611 Siegfriedale Road

Kutztown, PA 19530-9749

TEL: (610) 683-1400

FAX: (610) 683-8548

EMAIL: info@rodaleinst.org

WEB: www.rodaleinstitute.org

Seeks to improve the health and well-being of people and the planet. A 501(c)(3) nonprofit organization, TRI creates global solutions from the ground up. TRI's soil scientists and a cooperating network of researchers have documented that organic farming techniques offer the best solution to global warming and famine. The organization's Farming Systems Trial®, the longest-running U.S. study comparing organic and conventional farming techniques, is the basis for practical training provided to thousands of farmers in Africa, the Americas, and Asia. TRI brings an entrepreneurial spirit to its working formula, Healthy Soil = Healthy Food = Healthy People®, and fosters innovative farming and food systems through online and hands-on training. TRI's study findings are clear: A global organic transformation will mitigate greenhouse gas emissions in the atmosphere and restore soil fertility.

ROOTS OF PEACE
ROP

Ms. Heidi Kuhn, CEO

1299 Fourth Street, Suite 200

San Rafael, CA 94901-3028

TEL: (415) 455-8008

FAX: (415) 455-9086

EMAIL: gary@rootsofpeace.org

WEB: www.rootsofpeace.org

Works with a development model in post-conflict and developing countries to promote grassroots community development and best practices in agriculture and agribusiness. ROP, a humanitarian organization, works in

Africa and Central and Southeast Asia. The organization supports efforts to remove the remnants of war, such as mines and unexploded ordnance, before initiating replanting and rebuilding projects. ROP works with international agencies, such as USAID, and the private sector. ROP's model has proven effective in stimulating significant local investment not only in improved agricultural technologies but also over the entire value chain—including processing, storage, packing, and marketing operations—thereby empowering thousands of communities to improve their economic circumstances.

THE ROTARY FOUNDATION OF ROTARY
INTERNATIONAL
TRF

Mr. Ed Futa, General Secretary

One Rotary Center

1560 Sherman Avenue

Evanston, IL 60201

TEL: (847) 866-3000

FAX: (847) 556-2170

EMAIL: feedback@rotaryintl.org

WEB: www.rotary.org

Supplies humanitarian services and sponsors international, educational, and cultural exchange programs. TRF conducts international service and development projects through its Health, Hunger, and Humanity Grants Program and Matching Grants Program. Projects include primary health care and health education; maternal and child health; treatment and rehabilitation; food production, preservation, and distribution; community development; literacy; and vocational training. Its PolioPlus Program supports global eradication of polio in cooperation with major partners, including the World Health Organization, the Centers for Disease Control and Prevention, and UNICEF. TRF supports educational advancement and cultural exchange through its Ambassadorial Scholarships Program as well as through grants for university teachers to serve in

developing countries and group study exchanges. All projects originate within Rotary clubs and districts.

RUGMARK FOUNDATION - U.S.A.

Ms. Nina Smith, Executive Director

2001 S Street NW, Suite 430
Washington, DC 20009
TEL: (202) 234-9050
FAX: (202) 347-4885
EMAIL: info@rugmark.org
WEB: www.rugmark.org

Works to end illegal child labor in the carpet industry in India and Nepal. To this end, RugMark Foundation monitors carpet production, certifies and labels carpets as child-labor free, educates former child workers, and raises public awareness about child labor in the carpet-making industry. The foundation's operations are supported by industry licensee payments as well as through charitable gifts and contributions from private foundations and individuals. RugMark Foundation contracts with carpet-importing companies, and under the terms of these contracts, the companies agree to pay 1.75 percent of the cost of carpet shipments to the foundation on a quarterly basis. The majority of the licensing revenue is remitted to carpet-producing countries to support rehabilitation and educational programs in South Asia.

RURAL DEVELOPMENT INSTITUTE RDI

Mr. Tim Hanstad, President and CEO

1411 Fourth Avenue
Seattle, WA 98101-2204
TEL: (206) 528-5880
FAX: (206) 528-5881
EMAIL: leahs@rdiland.org
WEB: www.rdiland.org

Seeks to secure land rights for the world's poorest people, providing a far-reaching, feasible, and cost-

effective "land route" out of poverty to sustainable livelihoods. Since its inception over 40 years ago, RDI has worked in more than 40 developing countries with various governments, foreign aid agencies, and other partners to research, design, and implement laws, policies, and programs that provide opportunity, promote economic growth, and advance social justice. Land ownership provides the poorest of the poor with hope and opportunities, gives a voice to vulnerable populations, and fosters an increase in participatory governance and democracy.

SABRE FOUNDATION, INC.

Mr. Franz Colloredo-Mansfeld, President

872 Massachusetts Avenue, Suite 2-1
Cambridge, MA 02139
TEL: (617) 868-3510
FAX: (617) 868-7916
EMAIL: inquiries@sabre.org
WEB: www.sabre.org

Distributes new, high-quality, up-to-date books and CD-ROMs to support education in Africa, Asia, the Middle East, and selected countries throughout the world. Sabre Foundation's inventory covers preschool through college level in a wide range of subject areas, along with medical and professional titles. The books are donated by leading U.S. publishers and are selected and distributed overseas by local nongovernmental partner organizations. The program is demand driven, and only requested materials are shipped. If funding is available, the Foundation also provides information and communication technologies training through hands-on workshops overseas.

SALESIAN MISSIONS SM

Brother Emile Dube, Director

2 Lefevre Lane
New Rochelle, NY 10801
TEL: (914) 633-8344
FAX: (914) 500-1403
EMAIL: lettid@salesianmissions.org
WEB: www.salesianmissions.org

Educates poor, disadvantaged, orphaned, and abandoned youth to help them establish a better life and contribute to community development. SM is the largest technical-vocational education provider in the world. In addition to technical-vocational education (trade schools), SM's development efforts focus on formal and informal education, agricultural production, and life skills. SM has extensive relevant experience in complementary development areas such as institution building, humanitarian assistance provided to internally displaced and refugee populations, agricultural production and food security, gender equity, and HIV/AIDS prevention education.

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 supports the creation and continuation of additional programs implemented and run by FUSAL, which focus on establishing integral community programs that foster all areas of social development.

THE SALVATION ARMY WORLD SERVICE OFFICE SAWSO

Mr. Dan Starrett, Executive Director

615 Slaters Lane
Alexandria, VA 22314-0269
TEL: (703) 684-5528
FAX: (703) 684-5536
EMAIL: sawso@usn.salvationarmy.org
WEB: www.sawso.org

Provides technical, financial, and professional assistance to local Salvation Army affiliates in more than 50 developing countries. SAWSO supports community-based programs in maternal and child health, HIV/AIDS, capacity building, income generation, literacy and education, and disaster relief and reconstruction as well as efforts to combat human trafficking. SAWSO promotes the active involvement of participants and communities in solving their problems. The organization adheres to the principle that participants' involvement in designing, managing, and evaluating programs is critical if solutions are to be sustainable and effective. SAWSO strengthens indigenous Salvation Army affiliates and local leaders to provide a foundation for sustainable community development efforts. SAWSO also develops and maintains partnerships with numerous governmental, private, and international relief and development agencies.

SAMARITAN COMMUNITY CENTER SCC

Reverend Dr. Jaswant B. Singha, Executive Director

1333 West Devon Avenue
Chicago, IL 60660-1329
TEL: (773) 761-5119
FAX: (773) 761-5193
EMAIL: samaritancc@yahoo.com
WEB: www.scc-usa.com

Addresses the emergency and everyday needs of disadvantaged or poverty-stricken minorities, immigrants, and other groups or individuals. SCC works to promote community empowerment and leadership. The organization focuses on challenging injustice and violations of fundamental human rights and upholding the tenets of democracy. In addition, SCC provides education on the destructive influences adversely affecting upward mobility and encourages grassroots participation in the decision-making processes that lead to community revitalization. SCC is actively involved in searching for options for initiating a higher education IT program to help impoverished women and minorities in India. The organization publishes *Voice of Asia*, a bimonthly advocacy news journal that amplifies new and isolated voices to help create just societies. SCC is dedicated to building democracy with a strong, ethical, and accountable foundation.

SAMARITAN'S PURSE

Mr. W. Franklin Graham, President and CEO

801 Bamboo Road
Boone, NC 28607-8721
TEL: (828) 262-1980
FAX: (828) 266-2447
EMAIL: usa@samaritan.org
WEB: www.samaritanpurse.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

encompass emergency humanitarian relief, large-scale rehabilitation, and community health assistance, including HIV/AIDS, water and sanitation, food security, nutrition, livelihoods, and animal husbandry programs. Medical personnel, equipment, and other aid are provided to hospitals and clinics in crisis areas and developing countries. Special emphasis is given to vulnerable groups such as poor, sick, and suffering children; mothers; and the elderly. 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.

SAVE THE CHILDREN FEDERATION, INC. SC/US

Dr. Charles F. MacCormack, President and CEO

54 Wilton Road
Westport, CT 06880
TEL: (203) 221-4000
FAX: (203) 227-5667
EMAIL: cmaccorm@savechildren.org
WEB: www.savethechildren.org

Helps children survive and thrive through programs addressing health, education, economic opportunities, emergency response, food security, HIV/AIDS, and protection. In times of acute crisis, SC/US mobilizes rapid lifesaving assistance to protect children and help them recover from the effects of war, conflict, and natural disasters. The organization's U.S.-based work focuses on literacy, nutrition, physical activity, and emergency response. 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 programs are based on core principles of child-centeredness, gender equity, empowerment, scaling-up, measurable impact, and sustainability.

SEARCH FOR COMMON GROUND SFCG

Mr. John Marks, President

1601 Connecticut Avenue NW, Suite 200
Washington, DC 20009
TEL: (202) 265-4300
FAX: (202) 232-6718
EMAIL: search@sfcg.org
WEB: www.sfcg.org

Seeks to transform how the world deals with conflict—away from adversarial approaches and toward cooperative solutions. As a nongovernmental organization focused on international conflict resolution and prevention, SFCG specializes in pragmatic, long-term engagement on the ground. The organization's innovative toolbox includes media production (radio, TV, and print), mediation and facilitation, training, community organizing, sports, drama, and music. SFCG works in Angola, Burundi, Côte d'Ivoire, the Democratic Republic of the Congo, Guinea, Indonesia, Iran, Lebanon, Liberia, Macedonia, the Middle East, Morocco, Nepal, Nigeria, Rwanda, Sierra Leone, Syria, and Ukraine. SFCG promotes change across whole societies and strives to increase its effectiveness through monitoring, evaluation, and institutional learning.

SEARCH FOR HEALING AID AND RELIEF FOR EVERYBODY'S CIRCLE SHAREcircle

Mr. Guerra Freitas, Executive Director

726 Monroe Street, 3rd Floor
Evanston, IL 60202
TEL: (847) 733-1276
FAX: (328) 328-8431
EMAIL: share@sharecircle.org
WEB: www.sharecircle.org

Serves countries emerging from conflicts and civil strife by promoting economic development and self-reliance, improving health, empowering through education, advancing human rights, and protecting the environment.

Since its founding, SHAREcircle has provided humanitarian relief in Angola, responding to the needs of the most disadvantaged Angolans through emergency and development programs. With the advent of peace in Angola in 2002, and at the request of stakeholders in Bié Province, SHAREcircle began work to establish a world-class university, Angola University, in Kuito, the capital of Bié. Learn more about the Angola University project at www.angolauniversity.org.

SEEDS OF PEACE SOP

Mr. Richard Berman, Board Chair

370 Lexington Avenue, Suite 401
New York, NY 10017
TEL: (212) 573-8040
FAX: (212) 573-8047
EMAIL: catherine@seedsofpeace.org
WEB: www.seedsofpeace.org

Provides young people living in conflict zones in the Middle East and elsewhere with the training and life experiences needed to emerge as leaders of the next generation. SOP equips young leaders with critical skills required for diplomacy and peacemaking, and creates hope and possibility amid an atmosphere of fear and despair. Youth with demonstrated leadership potential are invited to SOP's international mediation camp in Maine. After camp, follow-up programming is provided until age 24. Follow-up includes outreach to families, schools, and communities; leadership training; and dialogue programs with the opposing side. Year-long support is provided from the Center for Coexistence in Jerusalem and other locations in Afghanistan, the Balkans, India, and Pakistan. SOP runs programs for adult educators who escort the youth to camp each summer.

SELF-HELP INTERNATIONAL SHI

Ms. Merry Fredrick, Executive Director

805 West Bremer Avenue
Waverly, IA 50677
TEL: (319) 352-4040
FAX: (319) 352-4040
EMAIL: selfhelp@dybb.com
WEB: www.selfhelpinternational.org

Works at the grassroots level to improve quality of life and increase the income of rural people by introducing appropriate, sustainable agricultural methods. SHI's programs are designed to promote self-reliance with dignity and to create links between farmers and their communities. Founded in 1959, SHI carries out projects in Ghana and Nicaragua that introduce high-protein corn (Quality Protein Maize) to improve crop yields and nutrition. The projects also introduce post-harvest technologies such as corn cribs, dryers, and shellers. In addition, SHI's microcredit project seeks to empower women with training on effective enterprise management and loans from revolving funds.

SERVICE FOR PEACE, INC. SFP

Mr. Gareth Davies

Director, International Resource Development

360 Fairfield Avenue
Bridgeport, CT 06604
TEL: (203) 339-0064
FAX: (203) 339-0874
EMAIL: gdavies@serviceforpeace.org
WEB: www.serviceforpeace.org

Promotes volunteerism at the community level. SFP brings diverse groups together in service to cross barriers of race, religion, class, creed, or national origin and to address urgent social needs. Through service projects and educational seminars, the organization trains upcoming community leaders to use volunteerism as a means of promoting good citizenship and peace.

between people of different races, faiths, and nationalities. SFP is active in 18 nations around the world, organizing local service projects to introduce college students to volunteerism and train them to conduct community service programs. Once its volunteers are trained and have experience with local projects, SFP seeks to engage them in more substantial service work in developing nations.

SERVING AT THE CROSSROADS SATC

Dr. Robert Sumner, President

809 General Cornwallis Drive
West Chester, PA 19382-8031
TEL: (610) 793-1851
FAX: (484) 214-0324
EMAIL: crossroads1@verizon.net
WEB: www.servingatthecrossroads.org

Empowers the Honduran medical community to provide voluntary medical and dental assistance 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 has gathered resources to build and equip a medical clinic in the town of La Entrada and is working to ensure that a temporary facility has a dependable supply of medications and is staffed with Honduran medical and dental health care practitioners. The permanent clinic is scheduled for completion in January 2010. The new clinic will offer 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.

SETON INSTITUTE

Mr. Eugene B. Smith, Executive Director

1800 Sullivan Avenue, Suite 506
Daly City, CA 94015-2225
TEL: (650) 757-2655
FAX: (650) 757-2644
EMAIL: setonintl@dochs.org
WEB: www.setoninstitute.org

Funds health care programs for Catholic sisters working in the poorest countries of the world. The Seton Institute responds quickly to emergencies created by natural disasters, collecting medical equipment from hospitals and vendors throughout the United States and shipping it to the sisters' clinics overseas. The institute also raises money for specific health needs, such as water supply and nutrition projects. The Seton Institute is sponsored by Ascension Health, the world's largest Catholic health system.

SEVA FOUNDATION

Mr. Mark Lancaster, Executive Director

1786 Fifth Street
Berkeley, CA 94710
TEL: (510) 845-7382
FAX: (510) 845-7410
EMAIL: ctenzing@seva.org
WEB: www.seva.org

Serves people around the world who are striving for health, cultural survival, and sustainable communities. Seva is a leading innovator of sustainable eye health programs serving the world's most vulnerable populations, especially women, girls, and indigenous communities. Since its founding in 1978, Seva's results-driven, open-source, comprehensive approach has helped restore sight to 3 million people in the developing world and helped provide services to at least 15 million more. Seva uses social entrepreneurship strategies and partners with motivated community leaders and clinicians to reorganize eye health service delivery, with a focus on

the most underserved populations, to meet community needs.

SHARE AND CARE FOUNDATION FOR INDIA

Mr. Arun Bhansali, Governing Trustee

676 Winters Avenue
Paramus, NJ 07652
TEL: (201) 262-7599
FAX: (201) 262-7896
EMAIL: info@shareandcare.org
WEB: www.shareandcare.org

Enhances the quality of life for the underprivileged by supporting programs in education, primary health care, welfare, and the development of children and women. 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 Foundation 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.

SIM USA, Inc.

Dr. Steve Strauss, President

14830 Choate Circle
Charlotte, NC 28273-7900
TEL: (704) 588-4300
FAX: (704) 587-1518
EMAIL: info@sim.org
WEB: www.sim.org

Provides humanitarian and evangelical services to people in need in Africa, Asia, and South America. SIM USA (SIM stands for Serving in Mission) is an international mission organization with more than 1,600 missionaries serving in more than 40 countries on 5 continents and on 2 islands in the Indian Ocean. SIM USA is not affiliated with any denomination. SIM USA missionaries provide literacy, education, health, HIV/AIDS prevention, and technical services. SIM USA works in partnership

with local churches to meet community needs. When planting new churches, the organization works to understand people and their cultures, and respects what a Christian community looks like in the context of a particular culture.

SISTER CITIES INTERNATIONAL SCI

Mr. Patrick Madded, Executive Director
1301 Pennsylvania Avenue NW, Suite 850
Washington, DC 20004-1701
TEL: (202) 347-8630
FAX: (202) 393-6524
EMAIL: info@sister-cities.org
WEB: www.sister-cities.org

Creates and strengthens partnerships between U.S. and international communities. SCI is a nonprofit citizen diplomacy network that promotes peace through mutual respect, understanding, and cooperation via long-term city-to-city relationships. SCI advises U.S. cities and overseas partners on program development and provides small-grant support in establishing programs of development cooperation. These cooperative programs focus on a broad range of municipal development issues, such as water and sanitation, housing, urban planning, the environment, revenue generation, public administration, and economic development, as well as cultural exchange.

SMALL ENTERPRISE ASSISTANCE FUNDS SEAF

Mr. Richard Sheridan, President and CEO
1050 17th Street NW, Suite 1150
Washington, DC 20036
TEL: (202) 737-8463
FAX: (202) 737-5536
EMAIL: seafhq@seafweb.org
WEB: www.seafweb.org

Promotes small-business development by sponsoring and managing private investment funds that target small and

medium-sized enterprises (SME) in underserved markets. SEAF has 14 SME funds that invest in Asia, Central and Eastern Europe, and Latin America. The funds provide equity, quasi-equity, and debt financing through investments generally ranging from \$75,000 to \$1.5 million per company. Through its headquarters and field offices, SEAF works in partnership with investees, providing support in areas such as marketing and management, to help the companies achieve capital growth and to facilitate overall economic development. SEAF works in cooperation with other business-support programs and is supported by various multilateral institutions, bilateral development agencies, private foundations, and others committed to SEAF's mission.

THE SMALL ENTERPRISE EDUCATION AND PROMOTION NETWORK The SEEP Network

Mr. William Tucker, Executive Director
1875 Connecticut Avenue NW, Suite 414
Washington, DC 20009-5721
TEL: (202) 534-1414
FAX: (202) 884-8479
EMAIL: seep@seepnetwork.org
WEB: www.seepnetwork.org

Serves more than 80 U.S. and Canadian nonprofit microfinance and enterprise development organizations working in more than 140 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, Eastern Europe, 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. The SEEP Network's unique ability to convene practitioners in a global learning network results in credible, practical approaches that

increase the power of enterprise to reduce poverty worldwide.

SOCIAL ACCOUNTABILITY INTERNATIONAL, INC. SAI

Ms. Eileen Kaufman, Executive Director
15 West 44th Street, 6th Floor
New York, NY 10036
TEL: (212) 684-1414
FAX: (212) 684-1515
EMAIL: info@sa-intl.org
WEB: www.sa-intl.org

Links individuals and organizations that want to support responsible business practices through their purchasing, employment, and investing activities. SAI engages companies through its advisory board, corporate commitment programs, and multi-stakeholder initiatives and provides training and technical assistance, promoting accountability and encouraging businesses to take a holistic approach to social responsibility. SAI works with trade unions and has provided training to workers to help them better evaluate corporate conduct.

SOCIAL SCIENCE RESEARCH COUNCIL SSRC

Dr. Mary McDonnell, Executive Director
810 Seventh Avenue, 31st Floor
New York, NY 10019-5818
TEL: (212) 377-2700
FAX: (212) 377-2727
EMAIL: info@ssrc.org
WEB: www.ssrc.org

Leads innovation, builds interdisciplinary and international networks, and researches important public issues. Independent and nonprofit, SSRC is guided by the belief that justice, prosperity, and democracy all require better understanding of complex social, cultural, economic, and political processes. The organization works with

practitioners, policymakers, and academic researchers in the social sciences, related professions, the humanities, and natural sciences. With partners around the world, SSRC mobilizes existing knowledge to address new problems, links research to practice and policy, strengthens individual and institutional capacities for learning, and enhances public access to information. SSRC brings knowledge to public action.

SOLAR COOKERS INTERNATIONAL SCI

Mr. Patrick Widner, Executive Director

1919 21st Street
Sacramento, CA 95814
TEL: (916) 455-4499
FAX: (916) 455-4498
EMAIL: info@solarcookers.org
WEB: www.solarcookers.org

Assists communities to use the power of the sun to cook food and pasteurize water for the benefit of people and environments. Efforts are directed to areas with plentiful sunshine, acute cooking-fuel shortages, and water- and smoke-related illnesses. SCI is working with local women in three communities to introduce affordable solar cookers in the Kenyan marketplace. SCI is an international clearinghouse for solar-cooking devices, skills, and promotional programs. The organization facilitates regional collaboration among hundreds of groups worldwide, provides training, and develops educational materials. SCI conducts multilevel advocacy efforts and cosponsored a major international gathering of solar cooker promoters in Granada, Spain, in July 2006.

SOLAR ELECTRIC LIGHT FUND SELF

Mr. Robert A. Freling, Executive Director

1612 K Street NW, Suite 402
Washington, DC 20037-2823
TEL: (202) 234-7265
FAX: (202) 328-9512
EMAIL: rfreling@self.org
WEB: www.self.org

Provides rural villagers in developing countries with transformational energy infrastructure to address essential human needs, including water, food security, health care, education, and employment. SELF's innovative uses of solar technology generate electricity for village wells, vaccine refrigeration, medical diagnostic equipment, drip irrigation, school classrooms, home and street lighting, microenterprise centers, and Internet access—enabling marginalized communities to lift themselves out of poverty while preserving the local and global environment. SELF provides job-skills training and establishes local supply chains to ensure the sustainability of each project. Projects completed in 2008 include solar electrification of five health clinics in Rwanda and Lesotho and three rural schools in South Africa. SELF has worked in 18 countries since 1990 and plans to expand to Haiti in 2009.

SOVÉ LAVI formerly Dumas M. Siméus Foundation

Mr. Dumas M. Siméus, Founder and Chairman

1212 Wyndham Hill Lane
Southlake, TX 76092
TEL: (817) 239-7298
FAX: (817) 898-0058
EMAIL: kimberlysimeus@yahoo.com
WEB: www.sovelavi.org

Saves the lives of the poor in Haiti, the poorest country in the Western Hemisphere. Sové Lavi (Saving Lives) operates a full-time medical clinic, treating upwards of 600 patients each month. In addition, the organization is

supporting a potable water project, which will provide easy-to-use, inexpensive water filtration systems for 30,000 people in the Artibonite Valley. Future plans call for the repair and drilling of water wells so that all Artibonite Valley residents will have easy access to clean water. Sové Lavi is also sponsoring a Haitian teenager with neurofibromatosis. In addition, the organization is exploring the start-up of a social enterprise that will provide much-needed jobs in the area. All Sové Lavi projects require the participation of community leaders so that the activity is self-sustaining and instills pride, provides jobs, and develops local leaders.

SOVEREIGN MILITARY ORDER OF MALTA, FEDERAL ASSOCIATION, U.S.A. SMOM

Mr. Joseph J. Dempsey, Jr., Executive Director

1730 M Street NW, Suite 403
Washington, DC 20036-4504
TEL: (202) 331-2494
FAX: (202) 331-1149
EMAIL: info@smom.org
WEB: www.smom.org

Assists the sick, disabled, and elderly—especially those who are poor, homeless, illiterate, or displaced—both domestically and internationally. In the international sphere, Federal Association SMOM concentrates most efforts in Central America and the Caribbean; however, it works occasionally on special projects in other parts of the world. SMOM's international program provides food, medicines, hospital equipment, medical equipment, and medical supplies. The organization usually delivers aid in cooperation with established institutions. SMOM also supports emergency relief in response to natural disasters and conflict.

SPORTS HUMANITARIAN GROUP, INC.
dlbla Right To Play

Ms. Ahna Machan, USA National Director

Chelsea Piers
Pier 62, Suite 303
New York, NY 10011
TEL: (646) 649-8288
FAX: (646) 649-8281
EMAIL: ddanylewich@righttoplay.org
WEB: www.righttoplay.org

Uses sport and play programs to improve health, develop life skills, and foster peace for children and youth in some of the most disadvantaged areas of the world. Working in both the humanitarian and development contexts, Right To Play trains local community leaders to deliver its programs in 23 countries affected by war, poverty, and disease in Africa, Asia, the Middle East, and South America. Programs target the most marginalized children and youth, including girls, people living with disabilities, children affected by HIV/AIDS, street children, and refugees. Right To Play builds local capacity in four strategic areas: basic education and child development, health promotion and disease prevention, conflict resolution and peace building, and community development and participation.

STOP HUNGER NOW
SHN

Reverend Dr. Ray A. Buchanan, Founder and President

2501 Clark Avenue, Suite 301
Raleigh, NC 27607-7213
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. SHN is driven by a vision of ending world hunger and a mission to provide food and lifesaving aid to the world's most destitute and hungry people in the most sustainable, efficient, and effective

manner. SHN's Operation Sharehouse program is a volunteer-based effort that packages high-protein, dehydrated meals for use in crisis situations. The highly nutritious meals are also provided to school feeding programs in developing countries. SHN receives significant donations of in-kind aid, including food, medicine, and medical supplies, that it distributes to fight hunger and address emergency needs and crises.

STRATEGIES FOR INTERNATIONAL DEVELOPMENT
SID

Mr. Charles A. Patterson, Executive Director

2525 Wilson Boulevard
Arlington, VA 22201-3815
TEL: (703) 875-0500
FAX: (703) 875-0503
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 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.

STUDENTS IN FREE ENTERPRISE
SIFE

Mr. Bruce Nasby, Executive VP

1959 East Kerr Street
Springfield, MO 65803-4775
TEL: (417) 831-9505
FAX: (417) 831-6165
EMAIL: sifeprogram@sife.org
WEB: www.sife.org

Mobilizes university students to discover their own potential by creating economic opportunities for others. Guided by faculty advisors and supported by businesses worldwide, SIFE teams use educational outreach projects to teach market economics, success skills, entrepreneurship, financial literacy, environmental sustainability, business ethics, and program sustainability to better their communities and countries. Each year, SIFE competitions are held worldwide, drawing together thousands of students and business leaders to celebrate these extraordinary projects. SIFE is a global nonprofit organization, changing the world through student teams on more than 1,800 university campuses in more than 40 countries and territories.

SUMMER INSTITUTE OF LINGUISTICS, INC.
dlbla SIL International

Ms. Clare O'Leary

Associate Executive Director, Operations

7500 West Camp Wisdom Road
Dallas, TX 75236-5929
TEL: (972) 708-7400
FAX: (972) 708-7317
EMAIL: pam_minor@sil.org
WEB: www.sil.org

Partners with language communities worldwide to build capacity for sustainable language development by means of research, translation, training, and materials development. Since 1934, SIL has researched more than 2,550 languages spoken by over 1.2 billion people in more than 70 countries. The organization publishes the

Ethnologue. SIL works with governments, nongovernmental agencies, academic institutions, and indigenous organizations as well as with a staff of more than 6,000 individuals from over 60 countries. A faith-based nonprofit organization, SIL makes its services available to all without regard to religious belief, political ideology, gender, race, or ethnic background.

SURVIVOR CORPS

formerly Landmine Survivors Network

Mr. Gerard B. White

Co-Founder and Executive Director

2100 M Street NW, Suite 302

Washington, DC 20037-1207

TEL: (202) 464-0007

FAX: (202) 464-0011

EMAIL: info@survivorcorps.org

WEB: www.survivorcorps.org

Empowers individuals and communities affected by violence to recover from trauma, repair relationships, fulfill rights, rebuild, and reconcile. Survivor Corps fosters peer relationships among survivors to promote health and builds civil society by securing human rights for survivors of conflict and people with disabilities. Survivor Corps advances survivor-based policy initiatives led by survivors themselves and promotes peer support, collective action, and rights advocacy. The organization works in Bosnia-Herzegovina, Colombia, El Salvador, Ethiopia, Israel and Palestine, Jordan, the United States, and Vietnam. Common activities include peer-support-program monitoring and evaluation, human rights-based training, coalition building, advocacy campaigns, and providing small grants to survivors for business ventures.

THE SYNERGOS INSTITUTE

Mr. Robert H. Dunn, President and CEO

51 Madison Avenue, 21st Floor

New York, NY 10010

TEL: (212) 447-8111

FAX: (212) 447-8119

EMAIL: synergos@synergos.org

WEB: www.synergos.org

Combats global poverty and social injustice by bringing together government, business, civil society, and communities to work together for social progress. Synergos inspires and supports inclusive partnerships to address systemic problems by convening and connecting people and institutions and by developing and testing innovative solutions. Synergos also operates a leadership development program for civil society actors and change agents, including a network of social entrepreneurs in the Arab world, and helps committed philanthropists increase their impact on social problems through peer learning and opportunities for collaboration.

TECHNOSERVE, INC.

Mr. Bruce McNamer, CEO

148 East Avenue, Suite 3H

Norwalk, CT 06851

TEL: (203) 852-0377

FAX: (203) 838-6717

EMAIL: technoserve@tns.org

WEB: www.technoserve.org

Empowers people in the developing world to build businesses that break the cycle of poverty. TechnoServe, a U.S.-based nonprofit, is leading a movement that creates jobs and other economic opportunities that enable poor people to improve their lives and secure better futures for their families. The Financial Times rated TechnoServe one of the top five nongovernmental organizations for corporate partnerships. The organization has also been recognized as one of the world's Outstanding Social Entrepreneurs by the Schwab Foundation for Social Entrepreneurship. TechnoServe

currently works in the following countries: Benin, Brazil, Chile, Colombia, Côte d'Ivoire, El Salvador, Ethiopia, Ghana, Guatemala, Honduras, India, Kenya, Mozambique, Nicaragua, Peru, Rwanda, South Africa, Swaziland, Tanzania, and Uganda. TechnoServe also has an affiliate in Poland.

TERMA FOUNDATION

Dr. Nancy Harris, Founder

785 Main Street, Suite E

Half Moon Bay, CA 94019-1987

TEL: (650) 712-8413

FAX: (650) 712-8792

EMAIL: terma@terma.org

WEB: www.terma.org

Combines indigenous and Western knowledge to confront the enormous health crisis now affecting the six million Tibetans in China. The Terma Foundation implements public health programs that address nutrition, education, maternal and child health, sanitation, and primary care, integrating traditional belief systems with low-tech, low-cost Western technology where appropriate. Current emphasis is on multi-drug-resistant tuberculosis in the region. The Foundation supports education through programs in literacy, vocational training, the arts, and international educational exchanges. Programs are carried out by a multidisciplinary coalition of Tibetans, Chinese, and Westerners in cooperation with nationals from the People's Republic of China and local health authorities.

THARWA FOUNDATION THARWA

Mr. Ammar Abdulhamid, Executive Director

8201 16th Street, Suite 120
Silver Spring, MD 20910
TEL: (301) 920-0108
FAX: (301) 920-0956
EMAIL: ammar.adulhamid@gmail.com
WEB: www.tharwafoundation.org

Provides support and training for democracy and human rights activists in the broader Middle East and North Africa region. Tharwa uses a range of educational, networking, and outreach strategies to enable people of different religious, economic, and ethnic backgrounds to come together to discuss peaceful solutions to the region's longstanding sociopolitical and developmental challenges. These strategies include training at the Institute for Democratic Leadership, participation in the Citizen Journalist Initiative, and an online forum where articles on the region can be published and the needs of communities in the region can be discussed.

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

Mr. Ezio Castelli, President

136 East 57th Street, Suite 501
New York, NY 10022
TEL: (212) 490-8043
FAX: (212) 490-8043
EMAIL: infoavsi-usa@avsi.org
WEB: www.avsi-usa@avsi.org

Supports the work of the Associazione Volontari Per Il Servizio Internazionale, a registered IPVO that was founded in Italy in 1972 to support human development in developing countries, with special attention to education and the promotion of the dignity of every person according to Catholic social teaching. AVSI-USA provides technical assistance to programs that address the needs of orphans and vulnerable children as well as

to organizations working in the areas of child protection and deinstitutionalization. In addition, AVSI-USA has supported the rehabilitation of an orthopedic clinic in Uganda that provides care to victims of war and landmines.

THE MESSAGE PROGRAM

Ms. Karin Reichensperger, Executive Director

2311 10th Avenue South
St. Cloud, MN 56301-5480
TEL: (320) 290-0420
FAX: (320) 252-2648
EMAIL: karin@themessageprogram.org
WEB: www.themessageprogram.org

Secures donations of medical, dental, EMS, and fire equipment and supplies in the United States for distribution to institutions and organizations that provide services to the poor, primarily in Guatemala. The MESSAGE Program distributes items based on an evaluation that not only identifies need but also ensures that recipients have the capacity to properly use the donated materials and equipment. In addition, The MESSAGE Program works in the area of health, supporting programs that provide education in basic and preventative health care. These efforts seek to build the capacity of firefighters, first responders, and health care practitioners in underdeveloped areas.

THE THOMAS MORRIS CHESTER BENEVOLENT CORPORATION TMCBC

Ms. Gladys E. Richardson Executive Director and Treasurer

6234 Ogontz Avenue
Philadelphia, PA 19141
TEL: (215) 224-3193
EMAIL: richjag2@peoplepc.com
WEB: www.tmcbcencorp.org

Seeks to improve the lives of disadvantaged youth in developing countries. TMCBC encourages young people in the United States to share their blessings with their less fortunate peers around the world. TMCBC is generating support to establish a health care clinic in Liberia that will focus on health issues faced by women of childbearing age, children, and infants. TMCBC was founded to honor the legacy of Brigadier General Thomas Morris Chester. By teaching children about the life of General Chester, TMCBC seeks to provide young people with an example of how an individual can overcome bleak circumstances and have a significant and positive impact on the world.

THE TIBET FUND

Mr. Rinchen Dharlo, President

241 East 32nd Street, 3rd Floor
New York, NY 10016
TEL: (212) 213-5011
FAX: (212) 213-1219
EMAIL: tibetfund@tibetfund.org
WEB: www.info@thetibetfund.org

Works to preserve the distinct cultural and national identity of the Tibetan people. Since 1981, The Tibet Fund has been the primary funding vehicle for health care, education, vocational training, rehabilitation, religious and cultural preservation, elder care, technology and infrastructure projects, and agriculture and economic development programs serving more than 140,000 Tibetan refugees living in India, Nepal, and Bhutan. The Tibet Fund also administers sponsorship programs for individual support of monks, nuns, children, and the elderly. The Fund helps Tibetans in Tibet by providing funds to grassroots organizations that treat and prevent blindness, house and care for orphans, and provide emergency relief after natural disasters. The Fund also supports higher-level scholarships and educational and cultural exchange programs that enable Tibetans in Tibet to gain a foothold in the global economy.

TIBETAN POVERTY ALLEVIATION FUND 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

Helps poor and disadvantaged Tibetan families and their communities participate more actively in Tibet's rapidly expanding modern cash economy, thereby increasing incomes and improving living standards. In recent years, TPAF has supported skills training and cottage and village enterprise development, enabling Tibetans to secure steady employment in rural and urban enterprises.

TOSTAN

Ms. Molly Melching, Executive Director

1301 Clifton Street NW, H300
Washington, DC 20009
TEL: (202) 408-9280
FAX: (202) 408-8558
EMAIL: sadou.seck@tostan.org
WEB: www.tostan.org

Provides African communities with the means to improve their living conditions in a sustainable way. The Tostan Community Empowerment Program equips participants with knowledge, skills, and experience in human rights and responsibilities, democracy, problem solving, hygiene, health, literacy, math, and management to empower them to become self-sufficient actors in their communities' development. Tostan's holistic approach has brought about positive results in many areas, including health, women's empowerment, and the defense of human rights. Some examples of Tostan's impact include increased pre- and post-natal consultations, increased vaccination rates, improved community health services, the emergence of female leadership, the reduction of domestic violence, increased

enrollment of girls in school, and active citizen participation. Tostan means "breakthrough" in the language of the Wolof of Senegal and The Gambia in West Africa.

TRANSATLANTIC PARTNERS AGAINST AIDS TPAA

Mr. John Pedstrom, President and CEO

110 William Street, Suite 1800
New York, NY 10003
TEL: (212) 584-1623
FAX: (212) 584-1699
EMAIL: info@tpaa.net
WEB: www.tpaa.net

Leverages the political, civic, scientific, and economic resources of Eurasian, European, and North American partners to combat the rapid and devastating spread of HIV/AIDS in Russia, Ukraine, and neighboring countries. As an independent, nongovernmental organization, TPAA's mission is to influence policy outcomes and undertake related initiatives that will enable Russia, Ukraine, and neighboring countries to be more effective in the global fight against AIDS. Realizing that strong local leadership is central to every country's battle against HIV/AIDS, TPAA emphasizes and supports capacity building through strong international partnerships and collaborative projects.

TREES FOR LIFE, INC. TFL

Mr. Balbir S. Mathur, President

3006 West Saint Louis Street
Wichita, KS 67203-5129
TEL: (316) 945-6929
FAX: (316) 945-0909
EMAIL: info@treesforlife.org
WEB: www.treesforlife.org

Helps people improve their lives. A nonprofit people-to-people movement, TFL began helping people in

developing countries plant and care for fruit trees in 1984. The trees protect the environment and provide a low-cost, self-renewing source of nutrition, and TFL's philosophy has spurred a global movement for sharing knowledge, skills, and resources. Today, the organization works with people on projects that strike at the root causes of poverty, malnutrition, and disease. Since its inception, TFL has motivated more than 3 million people in several 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.

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: shleisher@trickleup.org
WEB: www.trickleup.org

Empowers people living on less than \$1 a day to take the first steps out of poverty by providing them with resources to build microenterprises for a better quality of life. Working through local partner organizations, Trickle Up provides very poor women and men with business training and seed capital grants of \$100 to build sustainable livelihoods. The organization also provides savings support so people can build assets. Trickle Up works in Burkina Faso, Ethiopia, Guatemala, India, Mali, Nepal, Nicaragua, and Uganda. Trickle Up was founded in 1979, and the organization has supported the launch or expansion of thousands of businesses.

TROPICAL FOREST FOUNDATION TFF

Mr. Keister Evans, Executive Director

2121 Eisenhower Avenue, Suite 200
Alexandria, VA 22314-4688
TEL: (703) 518-8834
FAX: (703) 518-8974
EMAIL: tff@jgc.org
WEB: www.tropicalforestfoundation.org

Addresses the growing concern for the protection of tropical forests. TFF was formed in 1990 as a result of a Smithsonian Institution workshop that brought together leaders of industry, science, and conservation. TFF promotes sustainable tropical forest management by gathering and disseminating information about the benefits of proper management. TFF identified a unique opportunity to engage the tropical timber industry in on-the-ground instruction more than 15 years ago and continues teaching and demonstrating sustainable forestry principles through the application of Reduced Impact Logging (RIL) practices. TFF's RIL programs are regional, located in all of the major tropical timber-producing areas of the world: the Amazon, both in Brazil and Guyana; Indonesia and the Asian Pacific; and, more recently, in the Congo Basin.

U.S. COMMITTEE FOR REFUGEES AND IMMIGRANTS USCRI

Ms. Lavinia Limon, President and CEO

1717 Massachusetts Avenue NW, Suite 200
Washington, DC 20036-2007
TEL: (202) 347-3507
FAX: (202) 347-3418
EMAIL: enegash@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 nearly 6,000 refugees each year in the United States through its network of more than 30 partner agencies and has managed 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

Mr. Ted Grover, Controller

15 Roszel Road
Princeton, NJ 08542
TEL: (609) 452-2209
FAX: (609) 452-1482
EMAIL: tgrover_esg@murfhoff.com
WEB: www.delvallefoundation.org

Improves education in Guatemala through its support of the University of the Valley of Guatemala (UVG). UVG is 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 is in the South Coast agricultural area; and the 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 USGC

Mr. Kenneth Hobbie, CEO and President

1400 K Street NW, Suite 1200
Washington, DC 20005-2403
TEL: (202) 789-0789
FAX: (202) 682-3099
EMAIL: grains@grains.org
WEB: www.grains.org

Develops agricultural markets, enabling trade and improving lives. Founded in 1960, USGC is supported by corn, barley, and sorghum producers; agribusinesses in the United States; and the U.S. Department of Agriculture. USGC formulates and carries out foreign market development programs, which include educating livestock producers and feed processors on management techniques to improve efficiency and profitability, teaching improved grain storage-and-handling techniques, strengthening local livestock producer associations, and supporting the development of new uses. USGC places a high priority on development activities that are both sustainable and market driven. Program beneficiaries include livestock producers, feed millers, traders, and consumers in overseas markets.

THE U.S.-UKRAINE FOUNDATION USUF

Ms. Nadia K. McConnell, President

1701 K Street NW, Suite 903
Washington, DC 20006-1512
TEL: (202) 223-2228
FAX: (202) 223-1224
EMAIL: info@usukraine.org
WEB: www.usukraine.org

Creates and sustains channels of communication between the United States and Ukraine to build peace and prosperity through an exchange of information and experience. USUF provides technical assistance, training, and education to more than 900 Ukrainian communities through partnerships and seminar-based training at five

Regional Training Centers supported by the U.S.-Ukraine Community Partnerships for Local Government Training and Education Project, which is funded by USAID. USUF promotes economic development through *POTENTIAL*, a business journal, and *BizLinks*, an e-mail bulletin. USUF's educational programs inform the public about Ukraine and the United States and provide assistance in expanding educational opportunities relating to public policy, economic development, health care, leadership, and democratic values. USUF also provides humanitarian assistance and facilitates improvements in the health care sector.

UBUNTU EDUCATION FUND

Mr. Jacob Lief, President

32 Broadway, Suite 414
New York, NY 10004
TEL: (646) 827-1190
FAX: (646) 485-0924
EMAIL: info@ubuntufund.org
WEB: www.ubuntufund.org

Provides an empowering environment and access to services and opportunities to vulnerable children and their families in Port Elizabeth, South Africa. A South African teacher, Banks Gwaxula, and an American university student, Jacob Lief, founded the Ubuntu Education Fund in 1999 to improve education and health for impoverished children in township communities. Today, Ubuntu's 75-plus person staff serves more than 40,000 children, youth, and adults, providing lifesaving HIV/AIDS services and vital educational resources. The Ubuntu Education Fund has four people-centered, comprehensive, and interrelated programs: Empowerment, HIV Prevention Outreach, Clinical Services, and Care and Support.

UNION CHRISTIAN & COMMUNITY SERVICES, INC. **UCCSI**

Mr. Fluerissant Gedeon, President

928 Park Avenue
Lake Park, FL 33403
TEL: (561) 255-0917
FAX: (561) 844-6171
WEB: www.unionchristiancommunityservicesinc.com

Works to educate Haitian children and to improve social conditions for the Haitian community in the United States and Haiti. UCCSI operates seven schools in Haiti for children in grades one through twelve. The schools educate more than 1,100 children, and the curriculum prepares the students for college-level studies in an environment that nurtures and encourages them to reach their full potential. The organization provides counseling services in the areas of sex education, HIV/AIDS awareness, anger management, domestic violence, and dropout prevention. UCCSI also coordinates health care and nutrition services through a network of volunteer professionals.

UNION RESCUE MISSION **URM**

Reverend Andrew Bales, CEO

545 South San Pedro Street
Los Angeles, CA 90013-2101
TEL: 213 347 6300 x1023
FAX: 213 673 4596
EMAIL: jcallahan@urm.org
WEB: www.urm.org

Provides food, clothing, shelter, hygiene services, medical care, dental care, legal aid, mental health services, education, vocational training, and residential recovery programs. Established in 1891, URM promotes community awareness to meet emergency needs and produce long-term solutions for the urban poor and homeless, including men, women, and children.

THE UNITED ARMENIAN FUND **UAF**

Mr. Harut Sassounian, CEO and President

1101 North Pacific Avenue, Suite 204
Glendale, CA 91202
TEL: (818) 241-8900
FAX: (818) 241-6900
EMAIL: sassoun@pacbell.net

Provides short-term humanitarian and long-term rehabilitation aid to Armenia. Between December 1989 and April 2009, UAF sent \$558 million in humanitarian aid to Armenia via 1,682 seaborne containers and 151 airlifts. UAF is the coalition of seven leading Armenian-American charitable and religious organizations: the Armenian Assembly of America, the Armenian General Benevolent Union, the Armenian Missionary Association of America, the Armenian Relief Society, the Diocese of the Armenian Church of America, The Lincy Foundation, and the Prelacy of the Armenian Apostolic Church of America.

UNITED BOARD FOR CHRISTIAN HIGHER EDUCATION IN ASIA **United Board**

Dr. Patricia Stranahan, President

475 Riverside Drive, Room 1221
New York, NY 10115
TEL: (212) 870-2600
FAX: (212) 870-2322
EMAIL: ceng@unitedboard.org
WEB: www.unitedboard.org

Promotes academic and institutional excellence by supporting faculty and leadership development. 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 West. The United Board strengthens institutional capacity by facilitating designated funding for

approved programs, including capital projects, at partner schools.

UNITED METHODIST COMMITTEE ON RELIEF OF GBGM-UMC UMCOR

Reverend Samuel Dixon, Deputy General Secretary
475 Riverside Drive, Room 1374
New York, NY 10115-0002
TEL: (212) 870-3558
FAX: (212) 870-3508
EMAIL: umcor_office@umcor.org
WEB: www.umcor.org

Initiates direct services and services in partnership with other agencies that address hunger, refugee assistance, emergency response, and economic and community development. UMCOR provides goods and funds to meet immediate needs in these areas, as well as long-term programs that focus on root causes. Such programs include emergency services, compassionate assistance, livelihood training, housing reconstruction, water, education, sanitation, and refugee resettlement. UMCOR spends approximately \$60 million annually on programs in more than 80 countries. Its projects are both directly managed and managed by collaborating organizations in a variety of development and humanitarian ventures.

UNITED NATIONS FOUNDATION UNF

Mr. Timothy Wirth, President
1800 Massachusetts Avenue NW, Suite 400
Washington, DC 20036-2604
TEL: (202) 887-9040
FAX: (202) 887-9021
EMAIL: info@unfoundation.org
WEB: www.unfoundation.org

Enables others to support U.N. causes and activities. The United Nations Foundation is a public charity that

builds and implements public-private partnerships in support of the United Nation's efforts to address the most pressing humanitarian, socioeconomic, and environmental challenges facing the world today. The foundation broadens support for the United Nations and global cooperation through advocacy and public outreach. The foundation was created in 1998 with a \$1 billion gift from entrepreneur and philanthropist Ted Turner.

UNITED PALESTINIAN APPEAL, INC. UPA

Mr. Samer Badawi, Executive Director
1330 New Hampshire Avenue NW, Suite 104
Washington, DC 20036-6350
TEL: (202) 659-5007
FAX: (202) 296-0224
EMAIL: contact@helpupa.com
WEB: www.helpupa.com

Develops and supports programs in health care, education, community development, and child welfare, including child sponsorship and university scholarship programs, for Palestinians. Incorporated in 1978, the organization supports the emergency services of established Palestinian hospitals and clinics and arranges in-kind shipments of medicine and supplies. UPA has carried out a job-creation program that generated short-term employment, built long-term infrastructure, and improved community services. Currently, UPA partners with American organizations to implement educational programs, including a media-student exchange program and a scholarship program for successful Palestinian lawyers. Capitalizing on its strong ties with the Palestinian diaspora, UPA is participating in the implementation of an education-for-employment program in Gaza, which is funded by successful Palestinian businessmen in the diaspora.

UNITED STATES INTERNATIONAL COUNCIL ON DISABILITIES USICD

Mr. David Morrissey, Executive Director
1710 Rhode Island Avenue NW, 5th Floor
Washington, DC 20036-3106
TEL: (202) 207-0334
FAX: (202) 207-0341
EMAIL: usid@ncil.org
WEB: www.usid.org

Brings the U.S. perspective and the American disability rights experience to the international disability movement, facilitating information exchange, technical assistance, and advocacy on a range of international disability issues. USICD is the U.S. member of Rehabilitation International and Disabled People's International, two global cross-disability organizations with consultative status to the United Nations. USICD was a key advocate for the disability community as the United Nations drafted a new global human rights treaty. USICD also organizes and coordinates the American disability community, seeking to ensure that foreign assistance efforts are fully accessible to, and inclusive of, people with disabilities.

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 extends economic aid to homes for the elderly, group homes, hospitals, and orphanages. UUARC has

published and distributed more than 200,000 copies of an HIV/AIDS pamphlet to help address the pandemic. In addition, the organization has implemented a wheelchair distribution program in partnership with the Wheelchair Foundation. UUARC provides assistance and educational programs, such as citizenship preparation and computer training, to immigrants in the United States. UUARC's headquarters are in Philadelphia; the organization has two offices in Ukraine and regional representatives in Argentina, Brazil, Denmark, Poland, Romania, and Switzerland.

UNITED WAY INTERNATIONAL UWI

Ms. Teresa Hall Bartels, President and CEO

701 North Fairfax Street
Alexandria, VA 22314-2045
TEL: (703) 519-0092
FAX: (703) 519-0097
EMAIL: uwi@unitedway.org
WEB: www.uwint.org

Promotes philanthropy, voluntarism, and nonprofit-sector development worldwide. UWI's member organizations in 46 countries across 6 continents raise more than \$800 million annually for various philanthropic causes that address local needs. UWI programs provide training in all aspects of starting and managing nonprofit organizations as well as assistance with the start-up of community philanthropic organizations similar to the United Way in countries without such organizations. The organization is independent from, but collaborates closely with, the United Way of America. UWI's mission is to help build community capacity for a better quality of life worldwide through voluntary giving and action.

UNIVERSITY COMMUNITY LEADERSHIP AND INDIVIDUAL WITH DISABILITIES UCLID

Mr. Augustus Hallowonger, Executive Director

2800 Centre Avenue, Suite A3
Pittsburgh, PA 15219
TEL: (412) 651-0432
EMAIL: uclidinternational@juno.com

Offers both domestic and international programs that provide needed care and community services to unsighted and potentially unsighted people. In the United States, UCLID operates a service center in Washington, D.C., to provide care for foreign students who are suffering vision loss. The organization's office in Abidjan, Côte d'Ivoire, is a center for rehabilitation for the blind and visually impaired. UCLID presently provides direct rehabilitation services to blind clients and training to field workers. The workers are sent to rural areas to rehabilitate and educate blind and visually impaired people by providing instruction on orientation, mobility, independent-living skills, and agriculture.

VETERANS FOR AMERICA, INC. VFA (formerly Vietnam Veterans of America Foundation)

Mr. Robert Muller, President and Chair

1025 Vermont Avenue NW, 7th Floor
Washington, DC 20005-3516
TEL: (202) 483-9222
FAX: (202) 483-9312
EMAIL: pthrasher@vi.org
WEB: www.vvaf.org

Works to address the causes, conduct, and consequences of armed conflicts by providing physical rehabilitation services to landmine survivors as well as to people with disabilities. VFA accomplishes its mission by operating rehabilitation programs in Cambodia and Vietnam and by providing technical support for related work in Central America. VFA's Information Management and Mine Action Programs provide the

United Nations and other international agencies with technical assistance to identify landmines and unexploded ordnance in post-conflict environments. In June 2006, VFA launched the Veterans for America program to specifically address the acute needs of the increasing number of veterans returning from Iraq and Afghanistan. VFA cofounded and coordinated the International Campaign to Ban Landmines, which received the 1997 Nobel Peace Prize.

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.

VIETNAMESE-AMERICAN EDUCATION AND CULTURE FOUNDATION
VACEF

Ms. Thanh-Lo Sananikone, Executive Director

3615 Harding Avenue, Suite 408
Honolulu, HI 96816
TEL: (808) 735-0238
FAX: (808) 734-2315
EMAIL: info@vacef.us
WEB: www.vacef.us

Promotes cultural, educational, and humanitarian exchange between Vietnam and Hawaii and supports community causes in Vietnam. VACEF holds an annual fundraising event to benefit its humanitarian efforts. Recently, through the generosity of Rotary District 5110 and Medford, Oregon, Rotary Local 353, a safe water system was purchased and installed at the Duc Son Orphanage in Hue, Vietnam. This system is now providing safe drinking water for 180 to 200 children and the staff at the orphanage. VACEF provides monetary support to the Girl's Vocational Training Center in Hue and scholarships for students living in the villages of the Huong Tra District. VACEF has raised funds to help restore the Quang Duc Gate of the Hue Citadel and for flood victims in Thua Thien-Hue. VACEF also has donated textbooks to institutions of higher learning.

VILLAGE CARE INTERNATIONAL
VCI

Mr. David Glenwinkel, Executive Director

3240 Professional Drive
Auburn, CA 95602-2492
TEL: (530) 217-4555
FAX: (530) 8237954
EMAIL: jennifer@villagecare.com
WEB: www.villagecare.com

Mobilizes communities to care for their most vulnerable members: orphans and widows. Using its Empowerment-Change Model, Village Care International works with communities to mobilize and advance

sustainable change in remote African villages. The four-stage self-reliance program promotes cost effectiveness, community involvement and ownership, indigenous leadership and reliance on local resources, and the involvement of diverse religious groups and leaders. The program is run primarily by volunteers, invests significant human and financial resources to training and mentoring, and focuses on outcomes rather than quantity of services provided. Village Care International seeks to mobilize communities around the idea that all children, particularly orphans and vulnerable children, should be safe, healthy, living in loving homes, succeeding in school, and respected in their communities.

VILLAGE HELP FOR SOUTH SUDAN, INC.
VHSS

Mr. Franco Majok, Executive Director

5 Carlton Street, Apartment 1
Lynn, MA 01902
TEL: (781) 929-3925
EMAIL: info@helpwunlang.org
WEB: www.helpwunlang.org

Supports education and community development efforts in Southern Sudan. VHSS builds schools, including classrooms, administrative offices, and storage and kitchen areas. The organization builds latrines and seeks to develop and protect sources of clean drinking water. VHSS also provides educational supplies to students and teachers. VHSS is committed to improving the skills and knowledge base of local teachers while respecting traditional teaching practices and acknowledging past service. The organization funds adult literacy and vocational-training initiatives. VHSS places a high value on oversight, quality, and accountability and seeks to use local resources and local labor for its projects.

VILLAGE REACH
VR

Dr. Allen Wilcox, President

601 North 34th Street
Seattle, WA 90103
TEL: (206) 925-5200
FAX: (206) 925-5201
EMAIL: info@villagereach.org
WEB: www.villagereach.org

Develops innovative solutions to address issues of "last mile" health care logistics and infrastructure and empowers governments and local partners to deliver health care and other essential services to those most in need. VillageReach works with governments, communities, and other key partners to build local capacity through participatory processes, providing logistical support and training to address supply chain and other health system needs. VillageReach also seeks to promote clean, cost-effective energy solutions, facilitate economic development activities, and establish revenue-generating activities to support its health care initiatives.

VISIONS IN ACTION

Dr. Shaun Skelton, Executive Director

2710 Ontario Road NW
Washington, DC 20009-2154
TEL: (202) 625-7402
FAX: (202) 588-9344
EMAIL: visions@visionsinaction.org
WEB: www.visionsinaction.org

Works for social and economic justice in the developing world through grassroots, community-based programs utilizing self-reliant volunteers. Visions in Action implements relief and development programs in the areas of education, HIV/AIDS, and agriculture. Visions in Action-supported volunteers work directly on programs in the areas of education and teacher training, food security, and HIV/AIDS counseling and testing in Liberia, South Africa, Tanzania, and Uganda. In addition, Visions in Action builds the capacity of local nongovernmental

organizations in Africa by placing skilled volunteers for 6 to 12 months with indigenous organizations that work in the areas of food security, community development, education, social work, health care, human rights, democratization, communications, and the environment.

THE VOICE OF THE MARTYRS VOM

Mr. Tom White, Executive Director
200 South East Frank Phillips Boulevard
Bartlesville, OK 74003
TEL: (918) 337-8015
FAX: (918) 337-9287
EMAIL: thevoice@vom-usa.org
WEB: www.persecution.com

Provides support and relief through humanitarian aid—such as food, medicines, medical care, clothing, and other assistance—to those who are suffering in extremely troubled areas of the world. VOM is providing assistance to people in Afghanistan, China, India, Indonesia, Laos, North Korea, Pakistan, Sudan, Vietnam, and other countries. VOM's contacts perform on-site evaluations to determine the types of support and assistance needed to bring relief to suffering people. Through its own people on site, or through other like-minded organizations, VOM distributes its relief directly to those in need.

VOLUNTEERS OF AMERICA, INC.

Mr. Charles W. Gould, CEO and President
1660 Duke Street
Alexandria, VA 22314-3427
TEL: (703) 341-5000
FAX: (703) 341-7002
EMAIL: mratcliff@voa.org
WEB: www.voa.org

Helps the world's most vulnerable and underserved people achieve their full potential by partnering with indigenous organizations and communities to provide

services that are designed locally to address specific community needs and by encouraging voluntarism and grassroots advocacy. Areas of focus include caring for the elderly and disabled and fostering their independence, promoting self-sufficiency for the poor and others striving to overcome personal crises, and supporting troubled and at-risk children. Volunteers of America looks to the whole person and addresses both urgent and ongoing needs with the goal of helping people become as self-reliant as possible.

WATER FIRST INTERNATIONAL Water 1st

Ms. Marla Smith-Nilson, Executive Director
1904 3rd Avenue, Suite 1012
Seattle, WA 98101-1123
TEL: (206) 297-3024
FAX: (206) 299-3769
EMAIL: info@water1st.org
WEB: www.water1st.org

Unites people to fight the global water crisis. Water 1st provides grants to carefully selected nongovernmental organizations in developing countries to support the implementation of water projects that address needs for clean drinking water, hygiene education, and sanitary latrines. The organization's partners work in some of the poorest communities in the world to support sustainable, community-managed solutions to water supply and sanitation problems. Water 1st projects reduce childhood mortality, improve health, and reduce the time people spend carrying water from distant sources, allowing them to focus on other productive activities. Community empowerment is central to the Water 1st program model.

WATER FOR PEOPLE WFP

Mr. Edward Breslin, Director, International Programs
6666 West Quincy Avenue
Denver, CO 80235-3098
TEL: (303) 734-3490
FAX: (303) 734-3499
EMAIL: nbreslin@waterforpeople.org
WEB: www.waterforpeople.org

Supports innovative and locally sustainable water, sanitation, and hygiene education programs in Bolivia, Guatemala, Honduras, India, and Malawi and through recently launched programs in Nicaragua, Peru, Rwanda, and Uganda. WFP applies a regional approach to each of its country programs, concentrating on multiple communities within a defined region. Through partnerships with local governments, the private sector, and nongovernmental organizations, WFP strives to achieve 100 percent water and sanitation coverage in each region. WFP builds functional environments that ensure the sustainability of water and sanitation services by promoting community ownership, building partner capacity, and facilitating cooperation between actors in key sectors.

WATER MISSIONS INTERNATIONAL WMI

Mr. Brad Reed, President and COO
2049 Savannah Highway
Charleston, SC 29407
TEL: (843) 769-7395
FAX: (843) 763-6082
EMAIL: info@watermissions.org
WEB: www.watermissions.org

Provides safe and sustainable water and sanitation solutions for developing countries and disaster areas worldwide. WMI is a faith-based engineering organization, and its scope of work includes the design and implementation of treatment systems for storm water, waste water, and drinking water for entire

communities. The organization has designed and built the Living Water™ Treatment System and the LWTS™ Reverse Osmosis System, which can purify up to 10 gallons per minute of contaminated surface or ground water, an amount sufficient to support a community or hospital 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. WMI was active in the Gulf Coast states in the aftermath of Hurricane Katrina and currently is working in Africa, Central America, the Middle East, South America, and South Asia.

WATERPARTNERS INTERNATIONAL, INC. **WPI**

Dr. Richard Thorsten
Director of International Programs
2405 Grand Boulevard, Suite 860
Kansas City, MO 64108-2536
TEL: (913) 312-8600
FAX: (816) 421-2086
EMAIL: info@water.org
WEB: www.water.org

Joins with donors, local partners, and recipient communities to bring safe water and sanitation to thousands of people in developing countries each year. WPI is working for the day when everyone can take a safe drink of water. The organization provides funding and technical assistance for projects as well as training in water management skills, including containment, filtration, and system maintenance. WPI also supports programs that instruct people in healthy sanitation and hygiene practices. In addition, WPI's WaterCredit Initiative provides microloans to individuals and communities so they can connect to safe water sources and finance water- and sanitation-related improvements.

WHITE RIBBON ALLIANCE FOR SAFE **MOTHERHOOD, INC.** **WRA**

Ms. Theresa Shaver, President and Executive Director
One Thomas Circle NW, Suite 200
Washington, DC 20005-5802
TEL: (202) 777-9758
FAX: (202) 775-9694
EMAIL: info@whiteribbonalliance.org
WEB: www.whiteribbonalliance.org

Unites individuals, organizations, and communities working to increase public awareness about maternal and newborn mortality and morbidity and promotes safe motherhood policies and programs—in developing as well as in developed countries. WRA is a grassroots movement that builds alliances, influences policies, harnesses resources, and inspires action to save women's and newborn's lives. Through its Global Secretariat, WRA supports member alliances worldwide by providing skills and technical assistance on issues affecting maternal and newborn health, including advocacy, information sharing, and access to care.

WILDLIFE CONSERVATION SOCIETY **WCS**

Mr. Steven Sanderson, CEO and President
2300 Southern Boulevard
Bronx, NY 10460-1099
TEL: (718) 220-6875
FAX: (718) 364-7685
EMAIL: acorvino@wcs.org
WEB: www.wcs.org

Dedicates itself to conserving the Earth's wildlife and wild lands. WCS saves wildlife and wild places by understanding critical issues, crafting science-based solutions, and taking conservation actions that benefit nature and humanity. With more than a century of experience, long-term commitments in dozens of landscapes, and presence in more than 50 nations, WCS conserves critical landscapes, seascapes, and species and

addresses four global conservation challenges: the interdependence of conservation, sustainable development, and human livelihoods; natural resource extraction; the interface between wildlife health and the health of humans and their livestock; and climate change.

WINROCK INTERNATIONAL INSTITUTE FOR **AGRICULTURAL DEVELOPMENT**

Mr. Frank Tugwell, CEO and President
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. Winrock International Institute for Agricultural Development targets work in three areas: empowerment and civic engagement; enterprise and agriculture; and environment, which includes forestry, energy, and ecosystem services. Winrock integrates experience and expertise to provide new solutions, technologies, assistance, and resources to communities, organizations, and government agencies. Winrock's staff of more than 600 people in 65 countries works to increase long-term productivity, equity, and responsible resource management to benefit the poor and disadvantaged.

WIRED INTERNATIONAL
*formerly World Internet Resources for
Education and Development*

Dr. Gary Selnow, Executive Director

1128 Cedar Street
Montara, CA 94037-1132
TEL: (650) 728-2828
FAX: (650) 728-2828
EMAIL: gselnow@wiredinternational.org
WEB: www.wiredinternational.org

Provides medical and health care information, education, and communications in developing and war-affected regions. WiRED International serves nearly 1 million people annually at 76 information centers in 11 countries on 4 continents. WiRED International focuses on medical and health care education for professionals and grassroots populations because human health is a common denominator. WiRED International's centers serve doctors and the professional medical community by providing access to its computer-based professional medical libraries. These centers, with on-board libraries and Internet access, give users instant access to millions of biomedical books, journals, videos, and databases, providing the latest technical information to medical communities in isolated regions.

WOMEN FOR WOMEN
WWI

Ms. Zainab Salbi, Founder and CEO

4455 Connecticut Avenue NW, Suite 200
Washington, DC 20008
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 to move from crisis and poverty to stability and self-sufficiency, thereby promoting viable civil societies. WWI serves a critical, global need for humanitarian and development services in conflict and

post-conflict countries by bridging the gap between emergency assistance and long-term reconstruction. WWI uses a multiphase program that incorporates financial and emotional support, rights awareness and life-skills education, vocational- and business-skills training, and income generation assistance. Since 1993, WWI has distributed almost \$79 million in direct aid and microcredit loans, assisting more than 193,000 women and benefiting another 1 million family and community members. The organization currently operates in Afghanistan, Bosnia and Herzegovina, the Democratic Republic of the Congo, Iraq, Kosovo, Nigeria, Rwanda, and Sudan.

**WORLD ASSOCIATION FOR CHILDREN
AND PARENTS**
WACAP

Mr. Lillian Thogersen, President and CEO

315 South Second Street
Renton, WA 98057-2010
TEL: (206) 575-4550
FAX: (206) 575-4148
EMAIL: wacap@wacap.org
WEB: www.wacap.org

Provides adoption services and humanitarian aid to brighten the futures of orphaned and vulnerable children. WACAP's programs are designed to serve the best interests of children living without permanent families, many of whom are institutionalized and destitute, as well as families who are at risk of abandoning their children. WACAP provides permanency planning, aid items, and ongoing nutritional, medical, and educational assistance. WACAP plays an active role in local, national, and international organizations that protect and promote the welfare of children.

**WORLD CHRISTIAN BROADCASTING
CORPORATION**

Mr. Charles Caudill, CEO and President

605 Bradley Court
Franklin, TN 37067-8200
TEL: (615) 371-8707
FAX: (615) 371-8791
EMAIL: wcbctn@worldchristian.org
WEB: www.worldchristian.org

Broadcasts high-quality health-related and religious radio programs to Russia, China, and the Pacific Rim. The World Christian Broadcasting Corporation is a nondenominational, international broadcast organization that has been transmitting shortwave-band programming for more than 22 years. The organization bought 71 acres of land at Anchor Point, Alaska, in December 1979. This location was selected because of its proximity to the People's Republic of China and Russia. On July 23, 1983, the organization's radio station, KNLS, began broadcasting 20 hours daily in Russian, Mandarin Chinese, and English. Programming is broadcast from 2 transmitters, with approximately 40 minutes of each broadcast hour carrying informative reports on science, health, technology, nutrition, and business, as well as music and human-interest stories.

**WORLD CONCERN DEVELOPMENT
ORGANIZATION**
WCDO

Mr. David Eller, Executive Director

19303 Fremont Avenue North
Seattle, WA 98133-3800
TEL: (206) 546-7201
FAX: (206) 546-7269
EMAIL: info@worldconcern.org
WEB: www.worldconcern.org

Provides personnel, commodities, technical assistance, and funding for more than 56 self-help development projects focused on families in need in the areas of food security, clean water and sanitation, HIV/AIDS

interventions, microenterprise development, and disaster response. WCDO implements most of its programs through World Concern (WC), a related entity. WC employs or provides support to more than 1,000 fieldworkers (approximately 35 of whom are expatriate staff) in 14 countries in Africa, Asia, and South America and in Haiti.

THE WORLD CONFERENCE OF MAYORS, INC. WCM

Dr. Johnny Ford, Founder and Secretary General

The Gray Building
108 Fred Gray Street
Tuskegee, AL 36083
TEL: (334) 727-4035
FAX: (334) 724-9200
EMAIL: repjff@bellsouth.org
WEB: www.worldconferenceofmayors.org

Collaborates, stimulates, and supports positive and constructive relationships between mayors internationally, based on interlocking interests and concerns. Through a network of international municipal associations, mayors, and units of local governments, the WCM plans, designs, and manages an international intergovernmental communication system that promotes the fundamental principles of the organization: trust, trade, tourism, technology, treasury, training, and twin city programs and services between mayors and cities of the world. The 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.

WORLD CONFERENCE OF RELIGIONS FOR PEACE WCRP

Dr. William F. Vendley, Secretary-General

777 United Nations Plaza
New York, NY 10017-3521
TEL: (212) 687-2163
FAX: (212) 983-0098
EMAIL: llocke@wcrp.org
WEB: www.religionsforpeace.org

Advances common action for peace among the world's religious communities. WCRP is the world's largest and most representative multi-religious coalition. This global alliance includes thousands of religious leaders, women's organizations, and youth groups. WCRP builds interreligious councils around the world and keeps them working together in a dynamic network. The network is carrying out action programs in conflict transformation, peace building, human development, and the environment. Founded in 1970 as an international, nonsectarian organization, WCRP respects religious differences. Its program partners include religiously affiliated development agencies, governments, intergovernmental organizations, and foundations.

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

Reverend Joel A. MacCollam, CEO

2270 Camino Vida Roble, Suite K
Carlsbad, CA 92011-1503
TEL: (760) 930-8001
FAX: (760) 930-9085
EMAIL: joel@wer-us.org
WEB: www.worldemergencyrelief.org

Provides orphan and refugee support, disaster relief, food and medical assistance, water purification units, women's literacy, medical logistics support, and community and nongovernmental organization capacity-building assistance on five continents. WER has projects in the Dominican Republic, Honduras, Indonesia, the Philippines, Sri Lanka, and Thailand. The organization also assists with projects in Afghanistan, Malawi, South Africa, Sudan, Thailand, and Uganda. WER provides emergency relief to the Navajo Nation, U.S. disaster victims, severely wounded U.S. military personnel, and people in 26 other countries. Projects focus on abused, abandoned, sex-trafficked refugee and orphaned children and on communities needing health, nutrition, medical, public safety, or agricultural support.

WORLD ENVIRONMENT CENTER WEC

Dr. Terry Yosie, President and CEO

734 15th Street NW, Suite 720
Washington, DC 20005
TEL: (202) 312-1281
FAX: (202) 6637-2411
EMAIL: gdauidow@wec.org
WEB: www.wec.org

Contributes to sustainable development worldwide by strengthening industrial and urban environment, health, and safety policies and practices. WEC receives funding, expertise, and materials from governments, national and international agencies, industries, foundations, and private citizens. Through programs that build capacity and learning competency, WEC provides opportunities for the exchange of technical expertise and information that benefit both the private and public sectors. In addition, the WEC Gold Medal for International Corporate Achievement in Sustainable Development recognizes corporate leadership above and beyond regulatory requirements or common practices.

WORLD FEDERATION FOR MENTAL HEALTH, INC. WFMH

Mr. Preston Garrison, CEO and Secretary-General

6564 Loisdale Court, Suite 301
P.O. Box 16810
Springfield, VA 22150-1812
TEL: (703) 313-8680
FAX: (703) 313-8683
EMAIL: pgarrison@wfmh.com
WEB: www.wfmh.org

Heightens public awareness about mental health. WFMH does this by building understanding and improving attitudes about mental disorders; promoting mental health; preventing mental and emotional disorders; improving the care and treatment of those with mental, behavioral, and emotional disorders; and

protecting the human rights of people with mental illness. WFMH emphasizes the development of national citizen-advocacy organizations to support improved services through national policy development initiatives. WFMH organizes and sponsors World Mental Health Day, a global mental health education campaign that reaches 190 countries. The organization maintains status as a nongovernmental organization in special consultative relationship with the United Nations and its specialized agencies.

WORLD HELP

Dr. Vernon Brewer, President

1148 Corporate Park Drive
Forest, VA 24551
TEL: (434) 525-4657
FAX: (434) 525-4727
EMAIL: info@worldhelp.net
WEB: www.worldhelp.net

Provides relief and medical assistance to hospitals, clinics, orphanages, and people in need worldwide through the distribution of medical supplies, food, clothing, and other relief supplies. In recent years, World Help has shipped and distributed more than 160 tons of much-needed medical supplies valued at more than \$19.6 million. World Help distributes these supplies via seaborne containers and couriers. Other work includes community development programs, child development and sponsorship programs, construction of churches and clinics, and leadership training.

WORLD HOPE INTERNATIONAL WHI

Dr. JoAnne Lyon, Executive Director

625 Slaters Lane, Suite 200
Alexandria, VA 22314-1176
TEL: (703) 923-9414
FAX: (703) 923-9418
EMAIL: whi@worldhope.net
WEB: www.worldhope.net

Alleviates suffering and injustice through education, microenterprise, community health, and anti-trafficking. A faith-based relief and development organization, WHI works with individuals and organizations worldwide to promote justice; encourage self-sufficiency; and bring hope through programs such as microfinance, HIV/AIDS prevention, leadership and skills training, child sponsorship, community health education, community development, and anti-trafficking awareness. WHI values community-based, sustainable development that is responsive to local initiatives. WHI works in approximately 25 nations.

WORLD INSTITUTE ON DISABILITY WID

Ms. Kathy Martinez, Executive Director

510 16th Street, Suite 100
Oakland, CA 94612-1500
TEL: (510) 763-4100
FAX: (510) 763-4109
EMAIL: wid@wid.org
WEB: www.wid.org

Develops the capacity of disabled persons organizations and governments in developing countries to create public policies, programs, and services that promote barrier-free environments and the full integration of people with disabilities into all aspects of their societies. WID provides training and technical assistance, program development and evaluation, and legislative and policy development. WID also conducts public education and advocacy campaigns, research, exchange programs, and

international conferences. Since 1992, WID has worked on a series of training and technical assistance projects in Ethiopia, Iraq, Namibia, Russia and the Caucasus, Uzbekistan, Vietnam, and Central America. Projects focus on effective participation in civil society, policy development and legislative strategies, leadership skills, capacity building, social service, peer support and independent living, and the creation of public education tools.

WORLD LEARNING
formerly Experiment in International Living

Ms. Carol Bellamy, President
P.O. Box 676
Brattleboro, VT 05302-0676
TEL: (802) 258-3196
FAX: (802) 258-3203
EMAIL: info@worldlearning.org
WEB: www.worldlearning.org

Promotes international understanding and development through education, training, exchanges, and projects in more than 100 countries. Based in Washington, D.C., World Learning implements overseas development projects in the fields of education, civil society and governance, local capacity building, training, HIV/AIDS awareness and care, and supports international exchanges. The organization's School for International Training offers accredited master's degrees, undergraduate study-abroad programs, and professional certificates. The School specializes in international education, language instruction, sustainable development, and conflict transformation. World Learning's Experiment in International Living has provided summer programs abroad for U.S. high school students for more than 75 years.

WORLD LUNG FOUNDATION, INC.
WLF

Mr. Peter A. Baldini, CEO
61 Broadway, Suite 2800
New York, NY 10006
TEL: (212) 542-8870
FAX: (212) 542-8871
EMAIL: foundation@worldlungfoundation.org
WEB: www.worldlungfoundation.org

Works in partnership with organizations throughout the world that share its mission of improving lung health. WLF cooperates closely with agencies working in the field of tuberculosis control, such as the STOP TB Partnership and the World Health Organization (WHO). In particular, WLF partners with the International Union Against Tuberculosis and Lung Disease (the Union), a nonprofit scientific organization and registered IPVO that has played a leading role in the fight against tuberculosis and other lung diseases since 1920. Research by the Union led to the development of DOTS, the internationally recommended TB control strategy that has been adopted by the WHO for treatment and control of tuberculosis worldwide. WLF partners with the Union to ensure wider and wiser application of DOTS and to create new strategies to fight TB.

WORLD NEIGHBORS, INC.
WN

Ms. Melanie MacDonald, President and CEO
4127 Northwest 122nd Street
Oklahoma City, OK 73120-8869
TEL: (405) 752-9700
FAX: (405) 752-9393
EMAIL: csacco@wn.org
WEB: www.wn.org

Strives to eliminate hunger, poverty, and disease in the most deprived rural villages in Africa, Asia, and Latin America. WN invests in people, training and inspiring them to create their own life-changing solutions through programs that address literacy, water, health, and

agricultural needs. Since 1951, the organization has helped transform the lives of 25 million people in 45 countries. WN is headquartered in Oklahoma City and has an extensive portfolio of projects, which it oversees from three regional field offices.

WORLD REHABILITATION FUND, INC.
WRF

Dr. Nadim Karam, Interim Executive Director
16 East 40th Street, Suite 704
New York, NY 10016
TEL: (212) 532-6000
FAX: (212) 532-6012
EMAIL: wrfnewyork@msn.com
WEB: www.worldrehabfund.org

Provides technical and material assistance to governments and voluntary agencies, primarily in developing countries, to improve and expand medical, vocational, economic, and psychosocial rehabilitation services for people with various types of disabilities and special needs. WRF's core staff, supported by local staff members in field offices and a corps of consultants and volunteer professionals, provides technical assistance in project planning, development, implementation, and evaluation.

WORLD RELIEF CORPORATION OF NATIONAL ASSOCIATION OF EVANGELICALS
World Relief

Mr. Sammy Mah, CEO and President
7 East Baltimore Street
Baltimore, MD 21202-1602
TEL: (443) 451-1900
FAX: (443) 451-1995
EMAIL: worldrelief@wr.org
WEB: www.wr.org

Implements development, disaster relief, and refugee assistance programs worldwide. Established in 1944, World Relief has empowered churches and communities

to respond to the most vulnerable people in the midst of war, natural disasters, poverty, and disease. 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 care and prevention, child development, refugee resettlement, immigrant services, and sustainable agricultural development. World Relief's programs provide assistance to those in need without regard to religious affiliation.

WORLD RESOURCES INSTITUTE WRI

Mr. Jonathan Lash, President

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

Creates solutions to protect the Earth and improve people's lives. WRI is an environmental think tank whose work goes beyond research to advance ideas into action. The Institute is organized around four programmatic goals: people and ecosystems, markets and enterprise, climate protection, and governance. WRI's strength is its partnerships with public, private, and nonprofit organizations from around the world—partnerships that catalyze permanent change through innovative, incentive-based solutions founded on objective data.

WORLD SERVICES OF LA CROSSE, INC.

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: smccormick@wslax.us
WEB: www.wslax.us

Works to develop and implement professional partnerships designed to advance health, civil society, public administration, and the environment to promote peace and mutual understanding in countries throughout the world. Incorporated in 2001 to continue work started in western Wisconsin in 1992 by La Crosse's health care systems, World Services of La Crosse works to provide international exchanges and volunteer consultation. World Services of La Crosse creates and sustains channels of communication between international organizations, government agencies, and the public, facilitating an exchange of information and experience that encompasses capacity building, environment, health, civil society, and education.

WORLD SOCIETY FOR THE PROTECTION OF ANIMALS WSPA

Ms. Cecily West, Executive Director

89 South Street, Suite 201
Boston, MA 02111
TEL: (617) 896-9214
FAX: (617) 737-4404
EMAIL: undirector@wspausa.org
WEB: www.wspausa.org

Applies science to animal welfare and disaster management initiatives and policies. For example, during Cyclone Nargis, WSPA sat on U.N. Cluster Committees and provided direct veterinary care and food to livestock needed to plow for the rice crop, helping avert a larger humanitarian crisis. WSPA regularly works with U.N. agencies and the Red Cross movement to link animal

welfare with other issues, such as sustainable development. WSPA campaigns on a range of animal rights matters, including the Canadian seal hunt, farm animal welfare, whaling, and the international transportation of horses. WSPA is the world's largest network of animal protection specialists. The organization has 14 regional offices, ties to more than 1,000 member societies in 142 countries, and more than 400,000 individual supporters. WSPA is the only animal welfare organization with consultative status at the United Nations and the Council of Europe.

WORLD VISION, INC. WVUS

Mr. Lawrence K. Probus, CFO and Senior VP

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: astrid.vermeer@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. WWF works with people in their 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 national organizations, associates, and representatives. WWF is present in more than 80 countries, and more than 1 million WWF members reside in the United States.

WSOS COMMUNITY ACTION CORPORATION, INC.
WSOS

Mr. Neil McCabe, 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 three- to

four-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.

YEI EDUCATION AND DEVELOPMENT AGENCY
YEDA

Ms. Moses Williams, Executive Director

P.O. Box 1572
Salt Lake City, UT 84110-1572
TEL: (801) 328-1091
FAX: (515) 474-6444
EMAIL: yeda@xmission.com
WEB: www.yeda.org

Provides educational and economic development opportunities and basic health care to the people of Yei and Morobo Counties in Southern Sudan. There is no better investment in the future of a country than in the education of its people. Many children have been scattered in the conflict-affected areas of Southern Sudan. Furthermore, the few schools that remain in operation lack funding and resources. YEDA's first priority is to provide basic education to these displaced children. Additionally, YEDA is committed to building a strong infrastructure and to helping the people of Southern Sudan become economically self-reliant. Through development, the children of Southern Sudan will have more access to education and a secure future.

ZAMBIA'S SCHOLARSHIP FUND

Ms. Peggy Rogers, President

6035 North 4500 West
P.O. Box 515
Brigham City, UT 84302
TEL: (435) 279-8900
FAX: (435) 458-3386
EMAIL: val@stokestrucking.com
WEB: www.zambiasscholarshipfund.org

Supports a continuous cycle of education at all levels of the education system in rural and impoverished areas of Zambia. Zambia's Scholarship Fund encourages primary school students to excel at their studies and provides funds so poor students can attend high school. The Fund also provides scholarships to students at two-year teacher-training colleges and helps pay the wages of newly graduated teachers that accept positions at rural elementary schools, thus providing assistance through the entire education cycle. In addition, the Fund acquires, ships, and distributes educational material to schools in Zambia's Northern Province.

ZOOLOGICAL SOCIETY OF MILWAUKEE COUNTY
ZSM

Dr. Robert Davis, CEO and President

10005 West Bluemound Road
Milwaukee, WI 53226
TEL: (414) 258-2333
FAX: (414) 258-5958
EMAIL: gayr@zoosociety.org
WEB: www.zoosociety.org

Takes part in conserving wildlife and endangered species, educates people about the importance of wildlife and the environment, and supports the Milwaukee County Zoo. Internationally, through its Bonobo and Congo Biodiversity Initiative, ZSM enhances the capacity of the Institute Congolais pour la Conservation de la Nature (ICCN) in the Salonga National Park, Democratic Republic of the Congo, by administering funds for

salaries, medical care, and food rations to park guards. Support of park guards allows additional ICCN conservation projects—namely, antipoaching patrols, biodiversity surveys, and preliminary documentation of community-park relationships—to ensue simultaneously.

UNITED STATES

PRIVATE VOLUNTARY ORGANIZATIONS

SUMMARY OF ACTIVITIES

Fiscal Year 2007

Total Support and Revenue:
FY 2007: \$26,035,421,124

- Private Support:
\$19,476,624,815
- USAID Support:
\$2,654,295,085
- Other Support:
\$3,904,501,224

Total Expenses:
FY 2007: \$23,641,517,126

- Overseas Program Expenses:
\$15,120,139,904
- Supporting Services Expenses:
\$2,332,075,374
- Domestic Program Expenses:
\$6,189,301,848

Financial data was 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
3 Cord Foundation						2,731
A Better World						379,757
A Call To Serve International				294,481		398,991
The Academy for Educational Development				191,155,158	112,965,076	21,786,679
ACCION International						
Action Against Hunger-USA				3,588,709		
Action for Enterprise						
Admiral Jeremiah Denton Foundation						
Adventist Development and Relief Agency International, Inc.	69,228	7,360,774	3,810,720	23,491,002		344,252
Adventures in Health, Educational and Agricultural Development, Inc.						
The Advocates for Human Rights						34,000
Advocates for Youth						1,064,088
Africa's Children's Fund, Inc.						8,200
The Africa-America Institute				1,202,733		
African Medical & Research Foundation, Inc.				493,225		3,009,109
The African Methodist Episcopal Church Service & Development Agency, Inc.				439,352	418,400	
African Services Committee, Inc.						
The African Village Community Development Corporation						
African Wildlife Foundation				2,973,768		235,946
African-American Outreach Ministry, Inc.						
Africare		4,689,121	1,356,902	16,285,660		2,417,410
Aga Khan Foundation U.S.A.				2,445,855		9,298,640
Agape Samaritan International						
Agudath Israel of America, Inc.						99,205
Aid to Artisans, Inc.				1,825,820		
Air Serv International, Inc.				5,823,646	2,775,539	1,986,740
Airline Ambassadors International, Inc.						
Alliance for African Assistance				810,610		
Alliance for Communities in Action						
Alliance for the Prudent Use of Antibiotics						604,482
The Alliance for Youth Achievement, Inc.						
Alliance to Save Energy				828,794	625,069	1,385,039
Amazon Conservation Team				141,102		
America's Development Foundation, Inc.				2,719,788	11,546,903	5,856
America-Mideast Educational & Training Services				5,895,060	7,458,190	13,855,453
American Association of the Order of St. Lazarus, Inc.						
American College of Nurse-Midwives						
American Committee for Shaare Zedek Hospital in Jerusalem, Inc.	28,025					
American Council on Education				16,884,904		133,143

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	
		600	47,870	100	51,301	28,478	21,305	14,400	473	64,656
	542,344		130,666		1,052,767	19,078	952,040	191,522	5,285	1,167,925
		4,544,750	500		5,238,722	5,268,925			2,979	5,271,904
24,924,722	10,635,444	2,525,725	38,765,586	2,449,740	405,208,130	293,269,671	55,878,803	53,184,551	428,396	402,761,421
		299,077	8,558,187	11,123,057	19,980,321	17,575,552	4,066,749	3,173,504	2,230,106	27,045,911
	12,996,664	2,035,623	10,945,762	165,902	29,732,660	25,228,617		2,729,292	460,358	28,418,267
			1,024,679	25,535	1,050,214	676,560		225,001		901,561
5,000			58,413		63,413	39,821		17,433	734	57,988
		88,072,955	20,741,593	541,257	144,431,781	136,738,717	-4,635	5,383,716	1,179,711	143,297,509
		743,380	125,878	8,635	877,893	814,309		75,920	2,407	892,636
	137,407	4,475,030	1,508,338	81,660	6,236,435	90,668	5,637,937	42,943	67,089	5,838,637
	36,883		2,919,451	109,967	4,130,389	332,134	2,962,593	3,585	251,902	3,550,214
	45,000	146,034	183,954		383,188	170,969	91,879	61,523	11,511	335,882
	536,380		2,084,387	1,469,350	5,292,850	3,264,100	224,688	1,000,523		4,489,311
		4,456	2,515,764	86,712	6,109,266	4,643,619	363,333	297,306	138,317	5,442,575
		36,960	989,528	51,947	1,936,187	1,087,668		738,027	129,938	1,955,633
	2,271,065	51,638	381,615	66,403	2,770,721	236,750	2,103,707	415,873		2,756,330
		895,000	95,500		990,500	680,000		35,500	13,500	729,000
	2,786,637	317,584	12,333,045	1,482,322	20,129,302	13,276,700	1,370,887	1,166,675	1,702,070	17,516,332
		6,751	35,929	22,535	65,215	57,768		5,097		62,865
	8,339,372	351,025	11,861,068	2,402,204	47,702,762	44,297,821		2,298,335	1,056,463	47,652,619
		157,735	79,573,334	3,220,786	94,696,350	23,094,911	278,783	6,636,603	935,130	30,945,427
		13,950	5,722		19,672	14,823		116	159	15,098
			7,308,151	5,670,873	13,078,229	706,632	10,724,494	1,370,344	155,312	12,956,782
	104,005		3,196,099	398,957	5,524,881	4,383,423		849,797	317,663	5,550,883
	9,491,893	23,659	241,991	3,869,204	24,212,672	20,259,636		4,138,518	398,991	24,797,145
		3,593,279	162,950	2,871	3,759,100		3,807,285	58,567	4,833	3,870,685
			249,594	371,700	1,431,904		1,199,550	221,873		1,421,423
		94,648	155,810	2,051	252,509	225,478	2,416	6,650		234,544
		14,732	594,152	58,160	1,271,526	349,318	648,732	482,256	12,961	1,493,267
		7,200	401,269	2,673	411,142	327,486		25,971	11,333	364,790
		204,376	6,477,118	3,000	9,523,396	1,524,870	7,617,049	645,770	232,151	10,019,840
			4,385,589	53,939	4,580,630	3,326,987	352,523	700,847	170,365	4,550,722
			3,300,952		17,573,499	14,176,674		2,899,796		17,076,470
	6,042,296		563,327	25,034,111	58,848,437	44,426,955	542,827	11,178,177	67,531	56,215,490
			198,967	148,340	347,307	116,000	67,653			183,653
			992,028	3,437,916	4,429,944	786,795	2,712,497	883,885	69,365	4,452,542
		21,000	22,490,415	1,961,476	24,500,916	14,421,735		1,306,490	3,212,453	18,940,678
4,051,503			5,676,365	31,515,735	58,261,650	16,884,904	25,535,101	10,590,733		53,010,738

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
American Foundation for Children with AIDS						
American Friends of Kenya, Inc.						
American Friends of Kiryat Sanz Laniado Hospital, Inc.						
American Himalayan Foundation						
The American Jewish Joint Distribution Committee, Inc.						
American Latvian Association in the United States, Inc.						
American Leprosy Missions						
American Medical Resources Foundation, Inc.						
American National Red Cross				3,509,867		8,591,430
American Near East Refugee Aid				10,579,832		
American Refugee Committee				7,923,855		7,356,005
American Service to India						
American Society of Civil Engineers						862,018
The American Society of the Most Venerable Order of the Hospital of St. John of Jerusalem						
American Soybean Association				97,696		13,545,630
American-Nicaraguan Foundation, Inc.						
AmeriCares Foundation, Inc.						
Americas Humanitarian Relief Logistics Team, Inc.						
Ananda Marga Universal Relief Team, Inc.						
The Appeal of the Nobel Peace Laureates Foundation, Inc.						
Armenia Fund U.S.A., Inc.						
The Armenian EyeCare Project				259,116		
Armenian Missionary Association of America, Inc.						
Armenian Relief Society, Inc.						
The Asia Foundation	41,573			27,808,758	2,679,928	12,798,141
Assist International	50,217					
Association of Christian Schools International						
Batey Relief Alliance, Inc.		99,700	173,100			
Bellefaire Jewish Children's Bureau						
Benevolent Healthcare Foundation						
Bethany Christian Services International, Inc.						
Bethany Relief and Rehabilitation International, Inc.						
Bless the Children, Inc.						
Blessings International						
Board of World Mission of the Moravian Church						
BoardSource						
Books For Africa, Inc.				62,500		
Brother's Brother Foundation				342,929		
Buckner Adoption & Maternity Services, 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	
		5,236,428	1,350,366	438	6,587,232	5,498,738	424,412	72,125	491,580	6,486,855
		840	58,582		59,422	45,362		4,160	200	49,722
			3,281,657	98,802	3,380,459	2,878,749		552,528		3,431,277
		200,000	4,115,166	1,294,181	5,609,347	3,865,409		186,528	804,898	4,856,835
		98,469,806	143,876,379	36,745,868	279,092,053	230,794,159		15,046,200	3,210,085	249,050,444
			905,952	464,193	1,370,145	339,823	384,024	136,855	19,781	880,483
			7,189,372	742,871	7,932,243	3,870,063	1,038,058	488,249	1,939,308	7,335,678
	176,181	302,450	116,612	278	595,521	517,983		36,499	723	555,205
62,840		13,793,000	157,148,863	2,302,659,000	2,485,765,000	138,422,000	2,403,883,000	141,154,000	49,079,000	2,732,538,000
	1,705,359	43,017,508	5,200,645	49,106	60,552,450	58,806,370	53,084	1,734,413	320,019	60,913,886
	6,377,808	1,305,292	6,655,115	1,199,683	30,817,758	27,525,308		2,652,498	627,302	30,805,108
			1,035,308		1,035,308	747,878		16,789		764,667
	54,441,800		2,337,482		57,641,300		44,877,841	5,055,603	580,514	50,513,958
		169,058	1,772,135	59,520	2,000,713	1,859,559	4,000	260,677	286,246	2,410,482
			3,738,521	2,368,205	19,750,052	15,055,956	3,106,291	1,430,491		19,592,738
		132,105,163	1,670,847		133,776,010	148,051,877		644,400	937,002	149,633,279
		853,415,625	21,335,798	5,297,089	880,048,512	651,866,234	200,631,876	3,682,737	7,212,255	863,393,102
		50,300	31,059		81,359	67,004		3,502	428	70,934
	1,043,942		1,040,577	42,417	2,126,936	1,964,614	56,487	102,443	16,869	2,140,413
			291,947	517	292,464	249,705		10,719	1,305	261,729
		515,840	1,948,688	26,989	2,491,517		828,522	123,888	319,549	1,271,959
		1,896,920	1,175,336	24,823	3,356,195	2,622,015		189,358	613,457	3,424,830
			5,019,494	10,876,873	15,896,367	4,424,727	757,761	1,194,506	122,733	6,499,727
			1,023,036	343,342	1,366,378	1,051,883	15,379	262,225	3,806	1,333,293
3,446,531	24,231,050	34,511,796	4,797,361	1,735,738	112,050,876	101,684,262		8,262,069	538,104	110,484,435
		10,359,083	6,001,853	169,522	16,580,675	14,009,599		281,526	44,528	14,335,653
		278,197	1,012,567	28,065,144	29,355,908	3,608,430	24,765,358	2,846,760	476,294	31,696,842
		1,889,816	150,381		2,312,997	2,175,331	5,941	80,256	5,115	2,266,643
5,302,026	16,963,114		4,678,018	4,636,233	31,579,391	4,000	23,766,719	2,731,112	649,276	27,151,107
		34,500,559	4,117,432	361,804	38,979,795	29,813,112		773,820	151,574	30,738,506
		867	1,446,093	1,574,743	3,021,703	1,939,086	694,042	321,840	24,095	2,979,063
			905,660	4,620	910,280	468,766		96,077	74,673	639,516
		2,059,250	149,997	3,212	2,212,459	2,218,861		9,379	459	2,228,699
		25,573,242	140,118	187,148	25,900,508	26,064,912	814,445	111,086	28,904	27,019,347
			1,648,690	101,243	1,749,933	1,033,887	386,800	318,380		1,739,067
		8,550	1,071,264	6,265,561	7,345,375	105,789	6,382,314	1,316,996	627,047	8,432,146
	9,475	25,913,877	1,224,789	27,915	27,238,556	17,992,037		54,903	77,947	18,124,887
		328,230,922	1,432,719	777,734	330,784,304	322,709,574	14,083,724	479,677	176,987	337,449,962
			1,334,157	388,645	1,722,802	669,750	526,233	27,504	10,000	1,233,487

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Building with Books						
C.I.S. Development Foundation, Inc.		1,189				
Care For Life, Inc.						
Caribbean Conservation Corporation						55,910
Carmen Pampa Fund						
The Carter Center, Inc.				4,212,302		1,207,240
Catholic Medical Mission Board, Inc.				1,501,037		
Catholic Near East Welfare Association				301,039		
Catholic Relief Services-United States Conference of Catholic Bishops		34,715,000	44,362,000	95,432,000		104,475,000
Center for Communications, Health and the Environment						
The Center for Health, Education and Economic Research, Inc.						
Center for Human Services				317,091		559,999
Center for Humanitarian Outreach and Inter-Cultural Exchange						
Center for International Environmental Law, Inc.				238,808		
Center for Victims of Torture				1,506,344		602,426
Central African Vision 2000, Inc.						
The Centre for Development and Population Activities				9,602,542		420,836
Chapin Living Waters Foundation						
Child Health Foundation						
Children & Charity International						40,000
Children International	78,627					
Children of Armenia Fund, Inc.						
The Children of War						
Children's AIDS Fund				1,253,031		6,126,989
Children's Cup						
Children's Emergency Relief International						
Children's Home Society & Family Services						
Children's Hope International Foundation						
Children's Hunger Relief Fund, Inc.	38,275					
Children's Medical Ministries						
Children's Nutrition Program of Haiti, Inc.						
ChildVoice International						
Christian Blind Mission International						
Christian Children's Fund, Inc.				6,658,690		947,615
Christian Freedom International, Inc.						
Christian Medical & Dental Society						
Christian Mission Aid				700,000		
Christian Reformed World Relief Committee				264,324		185,597
Christian Relief and 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	
	280,000	787,747	4,516,968	433,230	6,017,945	2,010,413	2,652,513	253,395	457,225	5,373,546
		23,084,388	848,038	806	23,934,421	27,772,874		81,303	93,653	27,947,830
		1,009	590,610	118,225	709,844	664,000		38,909		702,909
	581,093	1,890	964,403	313,542	1,916,838	737,004	606,850	108,838	177,682	1,630,374
			566,866	4,093	570,959	369,985		88,905	80,349	539,239
	5,498,388	85,378,340	65,254,998	49,781,994	211,333,262	141,310,612	3,328,657	5,954,765	9,182,635	159,776,669
		192,276,177	12,055,418	267,821	206,100,453	214,911,343		2,743,673	3,544,765	221,199,781
		550,408	21,888,082	3,459,898	26,199,427	20,103,683		1,887,705	1,276,723	23,268,111
	53,578,000	2,638,000	172,624,000	21,783,000	529,607,000	550,428,000	9,632,000	14,179,000	23,026,000	597,265,000
	3,000	108,125	18,369	44,585	174,079	103,334	89,719	4,846	508	198,407
			2,633	50,606	53,239		138,501			138,501
799,545	222,415		263,442		2,162,492	510,897	1,266,067	417,874		2,194,838
			1,142,672	6,145	1,148,817	1,025,561		170,285	65,069	1,260,915
	837,115	103,145	2,247,992	100,062	3,527,122	2,554,732		89,325	157,316	2,801,373
2,555,587	935,007	172,719	3,049,846	241,374	9,063,303	4,507,273	3,388,142	544,404	713,360	9,153,179
			105,922	22	105,944	105,623		24,210	12,068	141,901
			6,931,183	462,260	17,416,821	12,966,106		4,266,501		17,232,607
		29,825	41,066		70,891	49,348	6,713	20,928	696	77,685
	30,000	474,676	190,309	6,890	701,875	553,551	195,559	27,870		776,980
		131,015	127,000	4,086	302,101	110,000	164,601	4,508	1,940	281,049
		40,094,152	88,331,596	198,654	128,703,029	101,772,034	1,760,045	8,960,253	14,543,683	127,036,015
			3,773,312	22,091	3,795,403	2,462,672	266,538	51,478	265,120	3,045,808
			379,084		379,084	243,089		26,505	8,060	277,654
			302,851	99	7,682,970	7,340,989	62,847	62,990	33,423	7,500,249
			1,349,259	48,838	1,398,097	988,295	112,697	243,927	57,832	1,402,751
			1,113,254		1,113,254	1,455,019		38,968		1,493,987
	3,549,749	1,020,379	5,145,560	19,139,028	28,854,716	6,046,213	16,898,255	2,488,282	1,536,709	26,969,459
			1,757,260		1,757,260	1,293,681		46,062	84,150	1,423,893
		38,288,756	3,357,981	347,933	42,032,945	40,055,744		152,922	585,473	40,794,139
		3,433,746	383,174	95,601	3,912,521	4,598,368	510,930		32,399	5,141,697
			262,563	30,848	293,411	223,730		56,356	17,499	297,585
		2,793	227,706	250	230,749	125,836		32,996	20,414	179,246
		51,786,420	2,884,636	107,410	54,778,466	55,171,831	586,540	557,186	444,675	56,760,232
	11,990,847	43,948	187,426,458	2,304,272	209,371,830	172,893,271	3,520,784	13,723,945	25,003,221	215,141,221
			1,067,165	4,353	1,071,518	683,428		203,135	42,892	929,455
		3,186,521	6,882,835	2,069,343	12,138,699	5,308,500	4,472,875	2,045,758	579,846	12,406,979
		92,000	260,485	6,263	1,058,748	972,122		106,800		1,078,922
	642,645	1,112,198	10,972,397	710,790	13,887,951	8,854,108	5,994,356	918,112	1,235,762	17,002,338
		24,798	22,678	8,802	56,278	47,475		1,650	805	49,930

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Christian Relief Services						
Christian World Adoption						
Church World Service, Inc.	12,750			1,025,317		22,313,032
CitiHope International, Inc.				157,921		403,234
Clare Nsenga Foundation						
CNFA				14,687,591		3,752,511
Community Forestry International, Inc.				243,383		
Community of Caring	11,762					
Community Options, Inc.						
Compatible Technology International						
CONCERN Worldwide (U.S.), Inc.				5,838,309		
The Conservation International Foundation				6,936,516		97,878
Convoy of Hope			129,750	99,940		
Cooperative for Assistance and Relief Everywhere, Inc.		25,237,267	19,941,329	156,179,627	672,074	14,707,755
Cooperative Studies, Inc.						
Coprodelli USA	7,604		129,825	56,611		
Coptic Orphans Support Association						
CORE, Inc.				2,238,155		
The Corporate Council on Africa				4,667,128		
Counterpart International, Inc.	52,436			28,089,809		76,496,591
Covenant House						11,656,502
Cross International Aid, Inc.						
CrossLink International, Ltd.				6,425		
Curamericas				555,913		
CURE International, Inc.				216,482		1,701,758
Dalit Freedom Fund						
DESTA						
The Dian Fossey Gorilla Fund International				568,243		17,316
Direct Relief International						
Disability Rights Education and Defense Fund						312,510
DKT International, Inc.				1,060,724		1,688,588
Doc to Dock, Inc.						
Double Harvest, Inc.						
Doulos Community, Inc.						
E&Co						
Earth Day Network						
EARTH University Foundation, Inc.				544,379		182,931
EastWest Institute						
ECHO, 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	
	105,000	23,343,247	13,852,827	309,127	37,610,201	19,507,118	12,708,705	292,802	5,546,717	38,055,342
			1,245,128	4,934,304	6,179,432	5,793,957		496,571		6,290,528
1,513,988	623,037	2,394,630	45,630,798	3,669,067	77,182,619	37,275,409	28,691,889	3,441,413	9,452,334	78,861,045
		22,651,226	699,181	43,207	23,954,769	21,024,757		260,145	67,422	21,352,324
		24,771	27,854	1,083	53,708	41,801		8,953	300	51,054
		1,286,243	2,198,764	216,071	22,141,180	19,561,159		2,430,480		21,991,639
			317,157	7,334	567,874	504,239		122,950		627,189
	370,498	583,200	87,989	23,892	1,077,341	103,151	788,152	86,978		978,281
	24,425,361		151,088	24,204,120	48,780,569	6,250	42,536,095	5,984,200	102,640	48,629,185
		310,042	306,052	44,878	660,972	540,201		89,336	26,315	655,852
		1,183,886	2,995,900	34,635	10,052,730	9,768,784	437,208	535,957	463,137	11,205,086
	40,079,644	807,120	117,809,737	10,875,674	176,606,569	98,933,000		13,179,000	5,972,000	118,084,000
		26,233,902	7,793,681	1,024,277	35,281,550	7,663,463	20,469,269	1,497,069	2,263,815	31,893,616
	231,234,000	1,982,000	142,957,769	11,945,000	604,856,821	545,366,000		36,399,000	26,078,000	607,843,000
		550,659	828,960	4,215	1,383,834	1,275,417		68,603	39,804	1,383,824
		308,210	104,154	131,068	737,472	545,795		76,474	29,870	652,139
			2,474,579	109,636	2,584,215	2,083,698		209,573	91,501	2,384,772
			563,856	79,984	2,881,995	2,688,186		8,401		2,696,587
			3,046,514	795,719	8,509,361	5,538,744	1,212,822	961,004		7,712,570
		2,605,938	1,723,022	239,064	109,206,860	98,796,457	9,740,950	131,696	210,856	108,879,959
	8,593,813	1,865,490	108,680,015	11,687,291	142,483,111	20,778,280	70,314,348	14,339,280	30,082,668	135,514,576
		80,795,178	3,112,518	48,817	83,956,513	82,171,425	783,992	374,251	789,765	84,119,433
		3,527,819	540,054	82,429	4,156,727	3,113,777	649,882	76,148	94,678	3,934,485
		195,340	631,193	2,028	1,384,474	1,121,496	192,927	35,942		1,350,365
		5,425,075	11,010,477	265,171	18,618,963	18,654,180		894,503	1,259,593	20,808,276
			3,231,990	16,987	3,248,977	2,476,512	346,603	187,251	104,100	3,114,466
			3,311,557	56,068	3,367,625	2,409,341		621,943	201,066	3,232,350
		252,265	2,692,064	36,138	3,566,026	2,319,272	556,632	307,793	336,972	3,520,669
		201,822,570	40,739,947	1,776,153	244,338,670	131,610,725	23,048,105	1,306,083	896,353	156,861,266
	174,350	2,579	444,118	600,096	1,533,653	13,321	985,568	93,144	123,185	1,215,218
	18,352,555		14,995,587	55,268,401	91,365,855	67,980,628		1,438,191	101,819	69,520,638
		491,105	423,103		914,208	223,401		91,354	22,277	337,032
			1,984,243	1,469	1,985,712	1,372,564		68,515		1,441,079
		700,901	448,890	5,266	1,155,057	1,096,708		19,183		1,115,891
	794,525		728,842	3,816,431	5,339,798	4,285,000		853,539	478,704	5,617,243
			2,281,108	44,343	2,325,451		1,807,491	275,856	147,802	2,231,149
		17,488	1,785,946	2,021,840	4,552,584	2,667,664		337,639	840,391	3,845,694
	1,575,507	81,244	8,779,012	468,056	10,903,819	4,869,582	1,467,704	1,711,578	886,338	8,935,202
		311,299	1,877,702	630,666	2,819,667		1,922,376	296,677	176,791	2,395,844

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Education Development Center, Inc.				46,848,535	16,750,944	30,634,410
The Education For Employment Foundation				16,945		114,378
Educational and Research Foundation for the AAFPRS						
Elizabeth Glaser Pediatric AIDS Foundation				23,144,400		59,613,276
Emmanuel International Mission						
Empowerment Plus, Inc.						
endpoverty.org						
EngenderHealth, Inc.				35,473,051		
Engineers Without Borders-USA, Inc.						
Enterpriseworks/VITA, Inc.				979,736		65,181
Environmental Law Institute						1,174,617
Episcopal Relief and Development						
Equal Access International				790,505		1,032,926
Equip, Inc.						200,000
Esperança, Inc.						
Ethiopian Community Development Council, Inc.						6,903,858
Evangelical Christian Humanitarian Outreach for Cuba, Inc.						
Evangelistic International Ministries	1,589			121,649		
Every Child Ministries						
F.A.C.E. Institute, Inc.						
The Fabretto Children's Foundation, Inc.	3,200	14,400	173,199	822,531		
Family Care International						
Family Outreach Ministries International, Inc.						
Father's Way International, Inc.						
Federation of Jain Associations in North America						
Feed the Children, Inc.		35,851				36,000
The Field Museum of Natural History				722,683		2,108,662
Financial Services Volunteer Corps, Inc.				5,715,539		
First Voice International						
The Fistula Foundation						
Five Talents-U.S.A.						
Floresta USA, Inc.						
Florida Association for Volunteer Action in the Caribbean and the Americas				90,000		
Focus Humanitarian Assistance U.S.A.						442,429
Food for the Hungry, Inc.	62,007	12,629,606	8,418,461	13,046,044		1,780,560
Food For The Poor, Inc.						15,635,824
Foods Resource Bank				130,123		
Foundation Against HIV/AIDS, Inc.						
The Foundation for a Civil Society, 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	
18,233,554	5,390,846		12,045,676	1,172,032	131,075,997	54,997,187	49,937,809	23,899,686	147,845	128,982,527
		229,265	1,234,943	12,933	1,608,464	994,205		497,103	165,701	1,657,009
			982,746	1,652,104	2,634,850	19,839	2,004,657	128,327	88,061	2,240,884
	740,420	513,591	16,178,089	333,377	100,523,153	82,334,605	6,175,159	9,231,125	3,463,031	101,203,920
			186,049	117	186,166	150,106		4,423		154,529
			251,634		251,634	189,171	24,807	4,814	11,530	230,322
			1,005,640	10,702	1,016,342	663,129		124,167	122,283	909,579
	1,567,572		10,758,330	1,635,382	49,434,335	38,029,537		8,600,467	324,678	46,954,682
		2,642,312	888,809	161,075	3,692,196	2,852,984	323,223	218,525	46,780	3,441,512
	327,424		1,547,227	25,245	2,944,813	2,910,451		9,578	65,481	2,985,510
	46,000	260,328	2,002,259	2,216,279	5,699,483	429,575	3,612,099	464,323	703,196	5,209,193
		1,225,048	17,288,697	23,559,597	42,073,342	14,511,254	10,614,685	1,654,497	2,685,306	29,465,742
	538,071	298,075	567,456		3,227,033	2,585,501		549,435	168,287	3,303,223
			2,161,796	168,214	2,530,010	1,447,573	263,723	244,040	43,023	1,998,359
		3,096,369	1,110,922	495,365	4,702,656	3,509,770	337,850	200,052	231,320	4,278,992
	358,659	4,934,145	471,764	1,375,074	14,043,500	5,015,911	6,897,362	1,691,547		13,604,820
		77,203	245,232		322,435	184,534	44,653	31,141	8,458	268,786
		155,782	629,693	7,666	916,379	812,459		115,993	5,572	934,024
			588,641	6,972	595,613	505,855	36,180	13,603	7,481	563,119
			6,006		6,006		4,256	750		5,006
	1,000	463,151	1,398,350	54,347	2,930,178	2,716,302		258,041	101,813	3,076,156
	5,607,928		4,754,623	127,292	10,489,843	6,980,230		817,267	228,024	8,025,521
		389,227	58,097		447,324	43,320	369,069	46,942		459,331
			2,133		2,133	1,837		249	234	2,320
			497,873	1,035,100	1,532,973	284,280	1,344,625	38,321		1,667,226
		823,410,956	113,398,013	18,265,200	955,146,020	119,373,980	339,756,714	20,025,373	74,398,648	553,554,715
	6,489,372	324,959	23,808,521	46,557,999	80,012,196	1,165,292	54,448,845	16,203,369	3,505,474	75,322,980
		7,534,093	1,286,635	44,216	14,580,483	13,412,687		1,217,461	69,925	14,700,073
	428,165	3,856,713	96,980	1,279	4,383,137	4,067,072		402,767	43,060	4,512,899
			2,579,671	179,897	2,759,568		1,748,388	215,796	224,558	2,188,742
		26,447	841,196	4,396	872,039	370,773	297,634	131,677	91,329	891,413
			1,463,656	13,317	1,476,973	1,019,397	247,657	104,330	118,630	1,490,014
	1,632,350	1,181,746	357,102	9,237	3,270,435	2,195,843		377,975	21,123	2,594,941
	675,224	830	2,665,461	197,625	3,981,569	4,323,721	42,779	441,102	98,299	4,905,901
		31,826,277	20,683,093	656,262	89,102,310	79,522,475	3,791,237	3,501,943	4,564,540	91,380,195
	3,950,577	921,037,819	94,168,024	296,642	1,035,088,886	998,541,877	5,575,835	8,123,990	25,263,621	1,037,505,323
			2,128,653	134,309	2,393,085	1,810,644	388,826	246,403	39,787	2,485,660
			30,938		30,938	88,388	30,749	38,225	29,098	186,460
			771,413	3,622	775,035	475,881		90,907		566,788

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 Foundation for Democracy in Africa	11,939				20,000	
The Foundation for Hospices in Sub-Saharan Africa				940,388		
Foundation for International Community Assistance, Inc.				4,838,112		8,053,627
Foundation of Compassionate American Samaritans						
The Free Iraq Foundation						
Free Wheelchair Mission						
Freedom from Hunger				253,500		
Freedom House, Inc.				15,662,538		5,780,640
The Fregenet Foundation						
Friends of WFP, Inc.						
Fritz Institute						
Fund for Armenian Relief, Inc.					2,250,776	
Future Generations				330,345		
Future of Russia						49,379
Galata Haitian Culture Enrichment & Self Empowerment, Inc.						
GAVI Fund				69,300,000		
The German Marshall Fund of the United States				1,479,300		
Global Assistance, Inc.						
Global Environment & Technology Foundation				843,109		314,179
The Global Fairness Initiative						119,278
Global Health Action, Inc.				181,497		
Global Health Council, Inc.						
Global Health Ministries						
The Global Hunger Project						
Global Impact, Inc.						3,700
global links	39,206					
Global Operations & Development/Giving Children Hope	44,798					
Global Outreach Mission, Inc.						
Global Partners for Development						
Global Resource Services				1,644		
Global Rights				1,518,354		
Global Samaritan Resources, Inc.						
Global Volunteers						
Global Water, Inc.						
Globus Relief						
Goods for Good, Inc.						
Goodwill Industries International, Inc.						10,465,066
Gospel for Asia, Inc.						
The Grains Foundation						

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	
	125,000		192,368		349,307	231,753		103,441		335,194
	204,865	161,746	509,619	2,992	1,819,610	864,359	745,308	106,934	40,358	1,756,959
	17,571,771	2,898,796	14,779,890	3,410,598	51,552,794	4,838,112	22,682,694	7,078,769	3,873,928	38,473,503
		165,793	1,478,483	35,383	1,679,659	946,138	412,113	150,404	65,446	1,574,101
909,871	194		192,425	3,503	1,105,993	925,095		191,362	39,852	1,156,309
		5,286	5,339,759	33,158	5,378,203	3,537,733		272,674	1,276,084	5,086,491
		178,507	6,678,938	472,817	7,583,762	5,019,044	1,128,448	769,969	534,770	7,452,231
			8,417,247	188,854	30,049,279	27,471,977		1,163,968	427,084	29,063,029
			29,314	24	29,338	21,000		2,107		23,107
			21,029,273	138,864	21,168,137	17,860,351	1,431,794	255,362	849,386	20,396,893
	574,000	804,000	2,327,000	272,000	3,977,000	1,287,000	1,294,000	410,000	285,000	3,276,000
		198,190	3,212,350	290,864	5,952,180	3,859,743		730,905	58,252	4,648,900
			2,816,802	600,440	3,747,587	2,178,692	762,412	460,797	124,572	3,526,473
		112,621	41,000		203,000	178,984		47,115	162	226,261
	552,364		282,014	44	834,422	7,689	773,700	42,100	6,100	829,589
	1,062,151,355	93,263	73,316,644	27,369,630	1,232,230,892	1,141,864,919		71,649,332	2,894,890	1,216,409,141
	2,756,954		5,566,883	38,602,953	48,406,090	15,120,327	2,691,761	9,255,831	228,927	27,296,846
		551,000	1,350,897	22,718	1,924,615	1,351,982		166,222		1,518,204
747,410	576,079		4,944,230	119,478	7,544,485	2,238,331	1,941,129	2,178,266		6,357,726
	19,800		385,058		524,136	105,354	214,354	27,913	25,263	372,884
	64,327		683,972	201,472	1,131,268	831,107	42,583	92,515	138,418	1,104,623
		141,760	1,683,784	2,023,731	3,849,275	4,432,330	655,576	1,281,449	511,462	6,880,817
		1,068,168	1,852,143	47,027	2,967,338	2,501,496		144,605	32,226	2,678,327
	1,300,000		14,628,929	785,930	16,714,859	8,359,222	2,194,843	2,104,380	544,899	13,203,344
		261,197	109,615	1,198	375,710	406,414	2,167	40,549	12,286	461,416
	273,501	4,710,752	490,141	89,533	5,603,133	5,488,206		118,667	71,305	5,678,178
		20,685,088	1,603,800	3,799	22,337,485	10,701,614	9,332,162	141,179	75,543	20,250,498
			3,870,055	54,705	3,924,760	2,834,484	366,394	678,153	80,295	3,959,326
		2,095,164	1,090,838	4,871	3,190,873	2,890,385		106,486	133,532	3,130,403
		1,088,954	1,309,770	2,867	2,403,235	2,292,008		276,536	18,656	2,587,200
	3,814,915	39,458	3,669,613	63,699	9,106,039	4,586,937		1,445,787	263,604	6,296,328
			486,157		486,157	152,414	16,400	20,691	7,823	197,328
			4,268,539	6,835	4,275,374	3,622,033	190,633	476,490	91,523	4,380,679
		195,500	54,132		249,632	225,263		10,473		235,736
		22,938,413	801,784	1,674,579	25,414,776	17,488,709	5,924,378	275,797	392,445	24,081,329
		125,079	232,550	26,748	384,377	189,441		27,267	12,505	229,213
			689,840	17,324,544	28,479,450	102,068	24,904,358	3,123,165	438,438	28,568,029
		1,087,140	54,067,703	193,582	55,348,425	50,750,987	3,257,888	2,625,144	2,380,826	59,014,845
			62,850	4,078	66,928	50,000	20,000	25,000	24,168	119,168

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						
The Grant Foundation				29,610		
Green Empowerment						
Habitat for Humanity International, Inc.					1,297,722	16,965,374
Hadassah, The Women's Zionist Organization of America, Inc.	19,869			1,869,860		10,066
Haiti Outreach						
Haiti Vision Inc.						
The Haitian Health Foundation					957,205	
The Halo Trust (USA), Inc.					683,159	10,352,919
Handicap International						
HandsOn Worldwide, Inc.						
Healing Hands International, Inc.						
Healing Waters International						
Health Alliance International				10,211,311		
Health for Humanity						
Health Volunteers Overseas, Inc.				173,394		
Healthcare Charities, Inc.						
HealthRight International, Inc.				1,140,407		
Heart to Heart International, Inc.				200,000		
Heartland Alliance for Human Needs & Human Rights					1,224,953	
Heifer Project International, Inc.				220,123		
Helen Keller International, Inc.				5,286,610		
Help the Afghan Children						
Hemandad, Inc.						
The Hesperian Foundation						
Holt International Children's Services, Inc.				782,935		
Holy Family Hospital of Bethlehem Foundation						
Holy Land Christian Ecumenical Foundation, Inc.						
Hope For A Healthier Humanity						
Hope for the City						
Hope Haven, Inc.						
Hope International						
HOPE Worldwide, Ltd.	16,450			450,945		1,360,689
The Humane Society of the United States						400,000
The Humpty Dumpty Institute						1,945,835
Hunger Plus, Inc.					29,840	
IFES, Inc.				31,702,918	10,640,510	1,951,916
Imani House, Inc.						
INMED Partnerships for Children, Inc.				361,852		472,525

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	
		1,121,560	16,225,721	1,482,533	18,829,814	8,879,100	83,895	3,708,369	1,132,425	13,803,789
		503,417	3,780,478	2,038,594	6,352,099	6,101,604		311,186	506,651	6,919,441
		626	430,171	73,040	503,837	387,648	30,000	46,284	33,838	497,770
		21,369,323	298,779,402	25,113,792	363,525,613	73,255,311	183,442,366	12,163,966	32,271,759	301,133,402
			170,815,859	136,367,320	309,082,974	125,438,785	34,367,789	15,905,227	9,814,652	185,526,453
		27,773	526,746	2,058	556,577	386,126		37,830	53,238	477,194
		87,352	18,490	111,865	217,707	201,776	15,300	11,145	1,000	229,221
9,000		4,207,553	2,679,198	1,680,137	9,533,093	6,248,292		466,620	105,130	6,820,042
			1,356,822	106,167	12,499,067	11,062,134		845,151	140,046	12,047,331
			1,361,945	5,264	1,367,209	962,657		139,370	517,332	1,619,359
			308,939		308,939	207,263	14,058	10,337	8,190	239,848
			1,628,086	36,857	1,664,943	1,407,087		171,885	63,756	1,642,728
		83,137	2,084,192	540,553	2,707,882	1,680,928		234,525	229,587	2,145,040
	2,127,457		915,875	26,152	13,280,795	12,789,056		168,705		12,957,761
		308,175	281,131	3,773	593,079	493,366	30,478	46,161	46,650	616,655
	50,000	6,627,006	1,215,778	43,560	8,109,738	7,516,740		117,408	16,022	7,650,170
		304,316	2,165,012	42,911	2,512,239	2,381,258		119,094	12,785	2,513,137
	71,701	624,568	3,316,538	45,364	5,198,578	4,332,663	590,081	351,209	339,810	5,613,763
		118,288,338	1,739,762	282,848	120,510,948	111,031,723	8,146,089	560,324	644,621	120,382,757
38,707,143		5,901,375	9,458,089	4,207,292	59,498,852	1,224,953	50,296,458	5,296,374	1,090,650	57,908,435
		45,636	122,340,984	3,763,821	126,370,564	51,317,930	26,248,771	6,260,366	16,621,209	100,448,276
	9,988,742	58,483,354	11,979,067	272,760	86,010,533	77,442,670	2,565,693	3,955,420	634,531	84,598,314
			563,964	24	563,988	230,404		30,251	30,028	290,683
		11,500	76,765	22,822	111,087	122,120				122,120
			681,923	354,265	1,036,188	1,189,037		132,501	191,145	1,512,683
			8,306,049	10,151,863	19,240,847	8,550,781	6,193,310	1,799,132	2,340,172	18,883,395
			1,117,093	917,795	2,034,888	632,500		187,984	21,906	842,390
			1,525,723	303,659	1,829,382	1,189,498	519,990	151,418	45,851	1,906,757
	167,212	2,032,284	238,804	5,029	2,443,329	2,229,052		216,207	12,883	2,458,142
		22,282,812	1,004,133		23,286,945	14,464,897	8,061,904	186,072	565,775	23,278,648
	12,142,590	1,241,582	1,046,202	6,811,339	21,241,713	1,340,188	17,277,904	1,164,647	545,902	20,328,641
		220	3,859,830	109,257	3,969,307	3,044,302		169,285	309,509	3,523,096
	1,328,030	21,468,138	6,275,821	1,686,705	32,586,778	24,425,387	3,753,055	2,450,580	1,104,851	31,733,873
		5,661,519	102,353,511	17,905,683	126,320,713	8,023,368	87,136,832	4,805,791	12,861,237	112,827,228
			634,995	2,743	2,583,573	4,584,165	125,184	247,176	21,232	4,977,757
			61,483	8,752	100,075	31,258	42,456	4,623		78,337
331,970	4,315,459	123,067	14,861	158,804	49,239,505	43,262,272	334,488	5,059,071	17,529	48,673,360
	315,687	79,569	232,622	577	628,455	72,000	442,367	49,313	6,642	570,322
	203,719	7,765,823	2,506,636	120,404	11,430,959	9,147,975	1,371,570	34,739	11,774	10,566,058

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 Health Policy Analysis, Inc.					434,439	65,916
Institute for Multi-Track Diplomacy						
Institute for Practical Idealism						
Institute for Sustainable Communities				7,442,599		
The Institute for Transportation and Development Policy				199,319		
Institute of International Education				478,046	670,144	122,975,375
Interchurch Medical Assistance, Inc.	22,144			7,624,534		
Intermed International, Inc.						
International Aid, Inc.	55,659			169,493		
International Association for Human Values						
International Book Project						
The International Center					294,832	182,587
International Center for Journalists, Inc.				2,083,017		1,997,000
International Center for Not-for-Profit Law				2,397,114		1,350,000
International Center for Research on Women						
International Child Resource Exchange Institute						857,324
International Christian Adoptions						
International City/County Management Association				5,107,812	104,551	952,660
International Clinical Epidemiology Network				1,211,770		
International Crisis Aid				62,556		
International Crisis Group				197,947		
International Development Enterprises				1,259,204		
International Disaster Emergency Service, Inc.						
International Executive Service Corps				5,347,092		
International Eye Foundation, Inc.				233,726		
International Foundation for Education and Self-Help	29,019			5,559,410		360,632
International Foundation of Hope						
International Institute for Energy Conservation				200,436		16,024
International Institute of Rural Reconstruction						
International Justice Mission						444,531
International Medical Corps				31,584,945		18,900,954
International Medical Equipment Collaborative of America						
International Mission Association, Inc.						
International Orthodox Christian Charities, Inc.				6,964,358		3,922,511
International Partnership for Human Development		2,462,721	150,000	413,231		3,874,601
International Planned Parenthood Federation, Western Hemisphere Region						
International Reading Association, Inc.						
International Relief and Development	14,258		72,398	226,829,763	10,821,528	4,826,732
International Relief Teams	17,655			127,448		

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	
		238,320	175,000		913,675	678,036		114,645	21,828	814,509
		266,400	67,910	125,839	460,149	306,676		108,239	36,080	450,995
536,378		1,552	204,299	165,522	907,751	711,650	65,000	121,669	862	899,181
		1,310,026	2,010,105	79,868	10,842,598	8,132,449	2,095,608	1,541,094	146,280	11,915,431
		108,196	2,509,423	104,797	2,921,735	2,264,689		86,847	85,480	2,437,016
17,358,151	3,096,557		107,116,556	14,161,572	265,856,401	232,829,434	7,802,416	3,457,278	568,470	244,657,598
	949,443	146,140,733	3,454,349	213,567	158,404,770	116,241,939		1,253,755		117,495,694
			277,205	581	277,786	142,981		74,734	11,015	228,730
	94,571	40,455,794	4,655,233	3,384,374	48,815,124	47,423,141	13,699	1,303,144	1,133,507	49,873,491
			292,281	84,729	377,010	210,450	175,586	13,771		399,807
			311,781	57,600	369,381		189,569	36,385	36,175	262,129
			351,703	132,736	961,858	800,624	553,298	384,788	151,776	1,890,486
			8,388,525	234,534	12,703,076	5,113,311	146,993	835,845	531,642	6,627,791
	105,497		1,540,470	13,799	5,406,880	3,094,315	42,514	679,418		3,816,247
	1,611,124		6,515,371	522,670	8,649,165	5,929,761	2,023,712	2,326,036	397,740	10,677,249
	32,547		554,556	2,521,091	3,965,518	709,655	2,736,814	518,916	75,000	4,040,385
		275,480	41,270	529,091	845,841	592,558	287,291	9,686	30,275	919,810
47,965	92,859	771,704	1,795,979	18,136,405	27,009,935	7,927,784	11,754,710	7,327,441		27,009,935
			422,563		1,634,333	1,546,724		85,544	19,469	1,651,737
		14,450	500,109	7,400	584,515	560,979		35,401	9,184	605,564
	3,500,421	708,645	9,340,001	503,051	14,250,065	12,201,066		1,029,140	767,028	13,997,234
	2,669,977		5,604,242	2,337,336	11,870,759	11,586,635		885,340	38,175	12,510,150
		20,846	2,516,589	171,348	2,708,783	1,653,972	349,526	259,388	202,240	2,465,126
		1,501,636	4,385,053	37,521	11,271,302	9,318,860		3,425,180		12,744,040
		3,024,695	684,106	759,019	4,701,546	4,136,945		317,131	370,554	4,824,630
	342,480	2,977,313	2,665,148	3,189	11,937,191	10,679,278		1,635,502	81,037	12,395,817
			1,892,282	228,124	2,120,406	1,611,150		428,187	17,186	2,056,523
	953,102		111,288	23,526	1,304,376	1,115,302		256,136		1,371,438
	1,203,669	42,319	1,363,124	1,291,328	3,900,440	2,976,433		361,168	124,626	3,462,227
		54,476	18,251,274	266,849	19,017,130	12,190,139		1,689,879	2,586,176	16,466,194
	85,866	26,109,226	10,799,105	132,955	87,613,051	88,552,440	3,857	6,948,164	425,377	95,929,838
		14,630,238	601,778	61	15,232,077	14,978,404		175,056		15,153,460
			278,652		278,652	102,455	139,758	33,100	1,839	277,152
	755,865	19,107,960	3,308,006	1,497,266	35,555,966	32,842,374	417,259	1,628,484	883,527	35,771,644
10,101,573	256,233	468,500	25,067	99,171	17,851,097	17,897,703		347,534		18,245,237
		7,046,646	21,721,895	2,075,304	30,843,845	17,608,618		1,621,418	1,392,816	20,622,852
	124,102	765,796	178,400	21,782,784	22,851,082	1,193,386	16,983,464	3,269,466		21,446,316
	9,376,754	26,954,074	17,746,704	133,393	296,775,604	277,799,421		18,190,836	53,425	296,043,682
		25,773,230	984,563	67,079	26,969,975	26,436,921	168,864	157,079	219,303	26,982,167

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 Rescue Committee				36,142,544		56,359,558
International Service Center						45,034
International Services of Hope/Impact With God Crusades, Inc.						
International Social Service, United States of America Branch						704,569
International Wilderness Leadership Foundation						30,000
International Youth Foundation				7,628,717		1,298,273
INTERNS FOR PEACE, INC.						
Ipas, Inc.						
ISED Solutions						906,678
JA Worldwide				2,012,693	4,356,600	
Jackson Memorial Foundation						531,303
The Jean Charles Hispaniola Fund, Inc.						
Joint Center for Political and Economic Studies, Inc.						
Kamina Friends, Inc.						
Keep A Child Alive						
KidCare International						
Kids Alive International						
Kids Around the World, Inc.						
Kidsave International						311,789
Latter-day Saint Charities						
League of Women Voters - Education Fund						306,759
Lifewater International						
Lighthouse International						1,123,915
Lions Clubs International Foundation						
Living Water International				715,257		
Loloma Foundation						
Lott Carey Baptist Foreign Mission Convention of America						
Love A Child, Inc.	64,810					
Lowry Park Zoological Society of Tampa, Inc.						379,938
Lutheran World Relief, Inc.	131,340			551,202		2,533,829
Magee-Womens Research Institute and Foundation				417,388		22,163,939
Management Sciences for Health, Inc.				59,167,030	41,165,756	
Manchester Area Network on AIDS, Inc.						
Mano a Mano International Partners	23,310					
Manomet, Inc.						378,682
MAP International, Inc.	20,010					
Matthew 25: Ministries, Inc.	11,872					
Medical Benevolence Foundation					635,763	
Medical Care Development, Inc.				1,918,603		2,396,608

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	
	67,263,051	4,748,488	93,724,495	15,642,121	273,880,257	181,495,998	34,838,161	15,411,677	9,299,320	241,045,156
	48,010		39,338	163,393	295,775	6,714	272,311	21,819		300,844
		6,667,060	649,808	1,879	7,318,747	5,093,962	1,697,987	208,393	24,245	7,024,587
	199,732		118,680	94,156	1,117,137		937,600	224,241		1,161,841
13,000		19,125	1,182,701	176,693	1,421,519	1,503,032	265,241	138,292	17,035	1,923,600
	1,845,271		11,419,016	1,264,602	23,455,879	18,728,857		3,214,493	213,200	22,156,550
			175,780		175,780	125,622	22,094	14,865	1,365	163,946
	4,974,006		21,206,469	2,325,675	28,506,150	22,567,546	627,782	3,606,262	853,841	27,655,431
	1,034,962		2,191	5,757	1,949,588	101,081	1,084,209	867,860		2,053,150
		6,354,974	12,604,837	18,046,934	43,376,038	2,102,038	29,634,231	5,691,100	2,045,583	39,472,952
	718,180		8,328,725	1,544,943	11,123,151		9,419,963	1,274,667	896,123	11,590,753
		1,797,675	17,903		1,815,578	1,781,909		10,807	5,316	1,798,032
			8,226,634	325,631	8,552,265		5,756,593	1,875,069	393,423	8,025,085
			34,096		34,096	32,406		531		32,937
		1,146,199	4,725,721	11,871	5,883,791	2,663,504	704,617	137,506	554,111	4,059,738
		58,859	143,486	416	202,761	107,476	40,005	44,035	21,122	212,638
		96,198	4,765,614	-33,480	4,828,332	2,870,390	510,237	336,944	293,465	4,011,036
			2,152,174	2,544	2,154,718	550,914	1,023,125	205,589	230,934	2,010,562
	110,680	377,558	2,367,363	243,117	3,410,507	827,145	2,090,224	466,651	176,765	3,560,785
		6,090,000	6,211,000	401,000	12,702,000	12,915,000		282,000		13,197,000
	194,432		1,494,399	588,792	2,584,382	306,759	1,060,014	380,579	404,414	2,151,766
		372,480	1,864,370	7,114	2,243,964	1,513,867	39,665	119,301	195,088	1,867,921
	4,883,489		16,759,598	9,151,228	31,918,230		22,035,090	3,405,711	3,293,090	28,733,891
			54,470,076	45,499,148	99,969,224	32,525,156	4,050,974	4,681,728	8,971,073	50,228,931
		100,376	10,900,116	230,305	11,946,054	7,101,895	522,729	611,634	1,055,558	9,291,816
			42,000		42,000	30,223		1,502	743	32,468
			3,043,766	96,200	3,139,966	1,684,864	1,675,829	677,190	62,482	4,100,365
		16,082,296	5,683,493	4,547	21,835,146	19,843,412		1,089,876	1,008,310	21,941,598
	1,638,263		3,239,706	13,558,139	18,816,046		12,503,874	2,215,777	339,561	15,059,212
		12,670,914	16,392,178	66,696	32,346,159	30,047,533	2,094,520	1,830,398	1,063,871	35,036,322
543,434	1,310,201	54,678	5,302,633	4,267,595	34,059,868	1,131,970	26,755,712	4,358,247	1,140,377	33,386,306
	24,959		21,338,538	481,703	122,177,986	121,966,294	22,390			121,988,684
	30,975	28,099	15,245	9	74,328		146,043	31,545		177,588
		1,220,756	1,206,012	48,779	2,498,857	1,942,185	324,089	36,730	65,355	2,368,359
	267,421		2,459,659	2,493,686	5,599,448	149,816	2,516,315	634,679	281,287	3,582,097
	461,729	386,339,305	5,703,822	5,014,491	397,539,357	319,059,082		664,756	3,675,573	323,399,411
		90,113,966	703,215	1,112,362	91,941,415	79,689,591	10,866,763	156,303	307,512	91,020,169
		492,346	3,180,234	287,185	4,595,528	3,884,593		574,445	572,280	5,031,318
	23,788,587		10,677,042	4,923,132	43,703,972	10,390,708	28,615,988	4,212,030	200	43,218,926

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Medical Missions for Children, Inc.						
Medical Teams International, Inc.	68,240			79,148		7,356
Medicines for Humanity, Inc.						
MedShare International, Inc.						
The Mennonite Economic Development Associates				1,311,136		224,851
Mental Disability Rights International, Inc.				84,546		
Mercy & Truth Medical Missions, Inc.						
Mercy Corps	69,938	-50,410	206,220	64,819,353		15,008,067
Mercy Ships	51,219			634,963		
Mercy-USA for Aid and Development, Inc.				81,485		
Miami Medical Team Foundation, Inc.						
Millennium Relief and Development Services, Inc.				986,520		
Millennium Water Alliance				1,040,359		
Mines Advisory Group America, Inc.				8,935,955		
Minnesota International Health Volunteers				681,367		
MiraMed Institute				102,021		320,657
Mission Liberia						
Mission Without Borders International						1,174,944
Mobility International USA				234,000		708,000
Mombassa Relief Initiative						
The Mountain Institute, Inc.						
Nascent Solutions, Inc.			173,100	40,712		
National Albanian American Council				929,696		
National Alliance of State and Territorial AIDS Directors						4,121,347
National Cancer Coalition, Inc.						
National Council of the Young Men's Christian Associations of the USA				732,998		1,799,272
National Cristina Foundation						
National Opinion Research Center						9,210,229
National Rural Electric Cooperative Association - International Foundation	46,056					
The Nature Conservancy				13,632,689		55,491,811
Nazarene Compassionate Ministries, Inc.	11,650			1,946,129		215,523
Near East Foundation						
New Life International						
New Life International, Inc.						
New Manna Ministries Outreach Association						
New York Botanical Garden				1,675,038		
Nicaraguan Christian Relief Ministries, Inc.						
Nonprofit Enterprise & Self-sustainability Team, Inc.						
Olive Branch International						

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	
	6,250	8,615,637	1,689,394	679	10,311,960	9,334,549	179,236	131,610	160,259	9,805,654
		79,173,133	11,522,584	1,799,561	92,650,022	80,683,370	7,124,985	1,462,665	2,623,759	91,894,779
			804,031	1,935,338	2,739,369	2,142,170		30,417	34,681	2,207,268
	143,853	13,141,620	2,995,625	18,770	16,299,868	14,860,739		154,512	216,858	15,232,109
	7,308,705		1,520,069	5,635,370	16,000,131	12,968,845	1,369,850		647,570	14,986,265
			809,996		894,542	639,010	21,011	106,394	73,593	840,008
	302,604	156,692	681,422		1,140,718	288,580	744,574	110,000	7,183	1,150,337
	6,408,225	51,923,634	38,904,397	6,299,264	183,588,688	155,031,350	6,133,819	15,667,506	9,992,856	186,825,531
		21,414,022	34,244,736	2,396,940	58,741,880	43,269,688		3,618,094	6,114,683	53,002,465
	1,235,860		2,123,913	102,858	3,544,116	2,726,405	11,737	216,248	93,233	3,047,623
		152,066	12,238	22,211	186,515	176,827		5,065	6,320	188,212
	1,955,779	30,077	1,567,343	300,205	4,839,924	3,503,646	53,919	218,803	126,450	3,902,818
			171,276	111,878	1,323,513	1,118,845		136,715	111	1,255,671
			57,434	5,032	8,998,421	8,707,954		254,971		8,962,925
	254,862	110,612	467,676		1,514,517	665,146	705,454	248,451	32,026	1,651,077
			1,136,963	19,404	1,579,045	1,104,671		289,091	11,661	1,405,423
	38,500		5,000	5,750	49,250	38,500	4,250	6,500		49,250
		20,440,689	11,404,268	217,501	33,237,402	30,245,230		584,619	250,115	31,079,964
		151,157	464,960	67,565	1,625,682	648,938	411,683	164,981	3,039	1,228,641
			9,834		9,834	5,830		1,889	259	7,978
18,680	37,244	10,263	928,486	392,120	1,386,793	1,719,633	452,391	418,064	116,733	2,706,821
		2,800	887,535		1,104,147	1,064,406	7,333	10,166	1,423	1,083,328
		155,568	437,315		1,522,579	1,085,264		268,231	190,472	1,543,967
	210,000		826,515	516,706	5,674,568	1,828,948	2,631,100	868,781	26,983	5,355,812
		114,740,653	5,278,770	199,145	120,218,568	114,865,124	917,328	1,005,652	2,945,366	119,733,470
			23,930,218	63,100,642	89,563,130	6,882,018	65,873,485	11,019,321	1,743,305	85,518,129
		156,720	199,995	232,378	589,093	7,640	955,204	180,435		1,143,279
51,478,253	5,365,113		19,833,685	511,732	86,399,012	4,199,688	56,631,116	20,443,277	3,667,277	84,941,358
		408,900	495,203	65,409	1,015,568	817,113	1,817	92,691	23,948	935,569
1,406,641	39,106,428	278,157,120	477,579,045	412,068,103	1,277,441,837	64,077,962	575,795,410	101,707,000	65,068,000	806,648,372
		3,767,464	1,283,698	39,664	7,264,128	6,240,962	1,160,326	224,114	104,621	7,730,023
	1,630,306	353,271	1,842,531	248,896	4,075,004	4,264,989		943,752	240,997	5,449,738
		35,003,993	2,004,984	18,735,046	55,744,023	18,293,936	20,395,708	1,831,201	1,438,872	41,959,717
			715,342	89,875	805,217	420,992		94,305	6,687	521,984
		308,262	15,665		323,927		308,262	13,217		321,479
	22,431,344		69,268,941	72,947,292	166,322,615	8,324,610	42,404,835	8,522,578	3,248,935	62,500,958
			10,550	15,909	26,459	20,633		3,442	3,368	27,443
	86,510	44,358	1,174,186	308,150	1,613,204	855,686		140,504	83,480	1,079,670
			261,700		261,700	237,619		33,196		270,815

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Operation Blessing International Relief and Development Corporation	59,052					
Operation Bootstrap Africa						
Operation California, Inc.						
Operation Compassion						
Operation Smile, Inc.				213,102		
Opportunities Industrialization Centers International, Inc.		3,582,247	1,657,498			459,320
Opportunity International, Inc.				1,361,594		
Orangutan Foundation				132,513		
ORT America, Inc.				708,885		
Outreach International, Inc.						
Palestine Children's Relief Fund						
Pan American Development Foundation				30,047,982		1,255,627
Pan-African Children's Fund						
Parliamentarians for Global Action						
Partners for Democratic Change				2,337,257		204,709
Partners for Development						
Partners International Foundation						
Partners of the Americas				38,307		7,541,173
Partners Worldwide				165,007		
Pathfinder International				61,266,708	9,616,337	4,053,224
Pathologists Overseas, Inc.						
Paul Carlson Medical Program						
PCI-Media Impact, Inc.						162,860
PeacePlayers International						
Pearl S. Buck International, Inc.				32,167		303,854
People for People, Inc.					182,483	2,582,412
The Peregrine Fund				343,240		995,538
Perkins School for the Blind						276,559
Physicians for Peace Foundation						
PLAN International USA, Inc.				14,018,001		
Planet Aid						7,491,689
Planned Parenthood Federation of America, Inc.						
Polish American Congress Charitable Foundation						
Polus Center for Social and Economic Development, Inc.				259,357		69,999
Population Council				31,732,458	395,760	7,677,751
Population Services International				91,075,975		11,053,968
Prison Fellowship International						
Private Agencies Collaborating Together, Inc.				94,724,631	1,974,005	202,990
Pro Mujer, 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	
		212,290,090	18,300,591	923,830	231,573,563	109,419,122	125,454,660	1,468,341	1,545,818	237,887,941
			754,354	1,296	755,650	582,859		44,642	51,017	678,518
		20,575,315	1,155,502	206,551	21,937,368	12,254,319	10,703,303	469,324	126,116	23,553,062
		259,755,077	3,117,353	2,899	262,875,329	151,882,936	101,255,291	192,435	89,695	253,420,357
		22,060,054	30,144,216	237,020	52,654,392	33,994,117		2,097,136	10,641,675	46,732,928
		23,622	1,056,362		6,779,049	5,569,484	256,825	663,161	44,719	6,534,189
	66,767,133	552,810	58,740,217	497,334	127,919,088	76,415,068		2,921,657	7,489,525	86,826,250
		1,957	784,647	14,836	933,953	735,890		61,471	21,922	819,283
			23,403,525	1,880,633	25,993,043	12,273,673	7,593,225	2,615,418	5,080,276	27,562,592
		117,503	2,701,648	216,425	3,035,576	1,227,815	716,490	143,165	229,663	2,317,133
			1,896,752	220,266	2,117,018	749,478		45,134	183,930	978,542
	6,618,547	1,717,081	8,683,366	219,080	48,541,683	42,470,053		4,957,626	282,133	47,709,812
		57,256	788,058		845,314	841,976		107,739	171,829	1,121,544
	1,792,746		18,012	33,841	1,844,599	1,447,896		187,842	75,236	1,710,974
128,222	430,660		502,725	7,968	3,611,541	2,552,361		1,044,779	8,549	3,605,689
	1,210,694	72,774	867,403	368,688	2,519,559	3,254,188		409,383		3,663,571
			8,641	11	8,652	6,903		701		7,604
		1,842,435	654,950	71,333	10,148,198	7,316,861		2,179,746		9,496,607
	274,376		2,528,873	286,300	3,254,556	2,151,752	12,541	249,123	168,699	2,582,115
	4,301,357		28,367,336	1,200,532	108,805,494	84,709,282	300,709	7,253,790	1,643,770	93,907,551
			9,700		9,700	20,636		1,085		21,721
			1,252,216		1,252,216	781,003	120,772	64,467	50,723	1,016,965
		164,305	2,476,244	101,863	2,905,272	710,067	559,670	187,046	250,176	1,706,959
		12,868	1,770,266	37	1,783,171	1,394,540	11,786	197,652	114,133	1,718,111
	192,166		3,521,447	104,575	4,154,209	3,148,556	385,161	159,860	219,089	3,912,666
	803,635		573,483	2,010,426	6,152,439	182,483	4,519,972	1,594,933	65,716	6,363,104
	5,992	703,118	3,715,810	1,811,227	7,574,925	1,810,505	3,885,950	312,849	221,448	6,230,752
	31,530,319	46,312,831	27,316,477		105,436,186	3,668,202	41,292,400	6,560,516	2,420,558	53,941,676
		19,475,637	2,037,993	1,529,627	23,043,257	22,536,450	399,783	639,137	700,044	24,275,414
	4,003,097	673,571	30,755,116	2,341,747	51,791,532	40,662,507	1,824,327	4,374,084	5,444,918	52,305,836
		22,464,961	29,889	1,031,749	31,018,288	11,954,948	15,931,854	2,089,334	64,051	30,040,187
	301,348	584,416	93,238,338	9,777,242	103,901,344	7,312,451	42,955,942	6,554,280	9,524,950	66,347,623
			787,180	83,939	871,119	106,121	5,000	57,160		168,281
	3,471,204		324,004	688,351	4,812,915	619,801	4,105,283	140,914		4,865,998
	9,531,190		13,131,706	8,534,573	71,003,438	62,849,935		10,859,653	528,844	74,238,432
3,032,285	187,026,054	3,510	23,635,571	24,390,274	340,217,637	311,470,499		21,693,391	1,807,424	334,971,314
		287,866	1,772,089	3,589,073	5,649,028	5,168,075	60,915	656,111	13,760	5,898,861
	8,654,841		8,726,412	768,690	115,051,569	104,625,978	10,067	10,123,836		114,759,881
			5,117,802	13,608,056	18,725,858	9,515,960		2,920,224	609,475	13,045,659

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Program for Appropriate Technology in Health				25,086,438	4,899,023	6,624,149
Project Concern International	9,111		1,107,474	7,392,644		8,313,175
Project HOPE - The People-to-People Health Foundation, Inc.					10,126,301	
Project Medishare for Haiti, Inc.						
Project Mercy, Inc.						
Project on Ethnic Relations, Inc.				155,185		
Project ORBIS International, Inc.						
Project Peanut Butter						
ProLiteracy Worldwide						
Pueblo a Pueblo, Inc.						
Rainforest Alliance, Inc.				3,947,460	37,405	33,749
Rapid Results Institute, Inc.						
RARE						
Reach Out and Care Wheels, Inc.						
Relief International				1,950,535		2,204,744
Réne Moawad Foundation						
The Resource & Policy Exchange, Inc.			300,000	112,030		
Resource Exchange International, Inc.						
The Resource Foundation, Inc.						
The Rodale Institute						942,009
Roots of Peace						10,000
The Rotary Foundation of Rotary International						
RugMark Foundation - U.S.A.						
Rural Development Institute						
Sabre Foundation, Inc.	88,771					
Salesian Missions	69,930			640,000		1,566,008
Salvadoran American Humanitarian Foundation	59,165					
The Salvation Army World Service Office				3,077,663		4,194
Samaritan Community Center						36,270
Samaritan's Purse			1,604,895	6,740,887		
Save the Children Federation, Inc.		13,234,736	14,423,668	79,426,013		7,522,334
Search for Common Ground				5,478,908		3,236,649
Search for Healing Aid and Relief for Everybody's Circle				50,050		
Seeds of Peace				230,263		170,199
Self-Help International						
Service For Peace, Inc.						81,300
Serving at the Crossroads						
Seton Institute						
Seva Foundation				96,023		

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	
13,573	4,079,163	2,396,413	233,430,743	14,443,366	290,972,868	130,317,969		21,226,622	682,688	152,227,279
	1,690,611	1,852,939	5,828,804	542,515	26,737,273	22,252,295	1,213,630	3,571,441	492,758	27,530,124
542,767	575,931	140,494,328	26,125,772	4,391,486	182,256,585	156,196,086	5,353,350	4,961,080	7,948,125	174,458,641
		568,333	902,070	12,311	1,482,714	1,297,390		119,758	29,545	1,446,693
			1,679,214		1,679,214	1,190,351		281,699	102,829	1,574,879
	439,231		220,661	12,672	827,749	548,889		283,841	37,937	870,667
		25,601,363	34,552,073	619,569	60,773,005	47,105,945		2,057,934	6,416,601	55,580,480
			638,242		638,242	487,384		2,844	250	490,478
			3,718,586	8,596,755	12,315,341	1,143,462	10,792,941	1,083,159	1,144,078	14,163,640
		4,550	279,443	928	284,921	252,159		40,593	10,205	302,957
	3,078,708	722,692	6,086,088	7,566,423	21,472,525	11,173,542	3,556,659	3,649,799	1,548,135	19,928,135
	39,193		416,372	72,808	528,373	204,133		238,858	29,009	472,000
157,750	714,800	606,900	9,241,592	267,035	10,988,077	5,638,352		59,523	282,833	5,980,708
		14,350	188,628	2,277	205,255	200,953		21,418	18,382	240,753
	4,932,351	1,278,975	12,220,207	511,096	23,097,908	20,895,322		2,732,316	130,437	23,758,075
		3,119	1,324,852	4,070	1,332,041	1,138,452	16,400	56,205	46,018	1,257,075
		11,948	10,561	242	434,781	417,881		12,181		430,062
		601,152	1,347,746	11,707	1,960,605	1,534,618		215,273	29,358	1,779,249
			6,341,945	14,431	6,356,376	5,633,450		194,498	182,116	6,010,064
	19,335	38,278	1,316,961	1,049,123	3,365,706	151,223	2,203,692	644,598	223,494	3,223,007
	293,774	88,273	3,920,966	1,673	4,314,686	3,172,676	282,123	636,314	108,299	4,199,412
			132,942,000	105,856,000	238,798,000	50,639,000	68,193,000	6,294,000	12,632,000	137,758,000
		407,322	746,524	23,946	1,177,792	211,250	807,770	79,168	142,360	1,240,548
	215,183	83,298	1,019,983	106,426	1,424,890	2,152,831		280,520	211,038	2,644,389
	129,456	10,893,095	543,461	2,818	11,657,601	11,639,834		173,417	38,283	11,851,534
3,094,180		7,600,595	34,146,178	1,681,097	48,797,988	40,071,588	610,227	2,602,131	5,679,843	48,963,789
		28,562,871	1,205,547	50,473	29,878,056	29,576,981		51,102	136,255	29,764,338
		85,994	30,179,538	2,634,308	35,981,697	36,562,269		673,450		37,235,719
34,561			39,000	9,444	119,275	34,806	53,055	26,074		113,935
		141,346,184	128,893,132	7,255,367	285,840,465	236,602,629	19,946,555	13,757,067	18,042,869	288,349,120
	67,131,870	3,418,086	169,014,752	16,854,191	371,025,650	303,733,570	22,483,374	13,678,258	21,258,969	361,154,171
	8,661,061		7,126,578	154,006	24,657,202	17,092,254		2,311	437,319	17,531,884
		9,737	153,204	168	213,159	133,026		55,888	168	189,082
		147,133	5,394,293	804,941	6,746,829	1,400,650	2,377,324	1,659,858	431,215	5,869,047
		5,820	372,489	38,924	417,233	217,050		30,039	38,591	285,680
		90,271	905,057	9,944	1,086,572	343,997	448,661	170,428	51,490	1,014,576
			78,222	16,861	95,083	68,291		7,928	702	76,921
		25,704	1,949,027	28,318	2,003,049	966,257	47,131	486,272	112,582	1,612,242
10,617		436,516	4,404,537	438,307	5,386,000	2,892,182	959,308	568,305	522,942	4,942,737

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
Share and Care Foundation for India						
SIM USA, Inc.						
Sister Cities International						448,232
Small Enterprise Assistance Funds				7,892,318		
The Small Enterprise Education and Promotion Network				166,424		
Social Accountability International, Inc.						267,226
Social Science Research Council						942,566
Solar Cookers International						
Solar Electric Light Fund						
Sové Lavi						
Sovereign Military Order of Malta, Federal Association, U.S.A.						
Sports Humanitarian Group, Inc.						147,094
Stop Hunger Now						
Strategies for International Development						59,462
Students in Free Enterprise					75,000	151,914
Summer Institute of Linguistics, Inc.						
Survivor Corps						3,300,980
The Synergos Institute				16,289		
TechnoServe, Inc.				2,229,526	6,356,057	6,237,337
Terma Foundation						
Tharwa Foundation						
The Association of Volunteers in International Service USA, Inc.						
The MESSAGE Program						
The Thomas Morris Chester Benevolent Corporation						
The Tibet Fund						3,505,608
Tibetan Poverty Alleviation Fund				848,318		124,151
Tostan				264,372		63,345
Transatlantic Partners Against AIDS				1,302,271		
Trees for Life, Inc.						
Trickle Up Program						34,778
Tropical Forest Foundation						
U.S. Committee for Refugees and Immigrants						18,737,201
U.S. Foundation of the University of the Valley of Guatemala				660,321		
U.S. Grains Council						11,451,983
The U.S.-Ukraine Foundation				720,944		74,116
Ubuntu Education Fund						
Union Christian & Community Services, Inc.						
Union Rescue Mission						729,000
The United Armenian Fund						

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	
		598,400	1,571,252	101,999	2,271,651	1,979,946	9,000	171,312	174,887	2,335,145
			37,687,492	6,232,913	43,920,405	32,081,538		4,256,668	1,319,681	37,657,887
		22,686	1,282,208	17,145	1,770,271		1,416,483	694,392	77,493	2,188,368
	520,844		3,468,331	6,268,195	18,149,688	11,774,833		1,926,782	1,709,792	15,411,407
	11,222		8,409,784	457,078	9,044,508	1,894,468		310,267		2,204,735
	64,665	78,910	235,332	2,114,177	2,760,310	2,292,084		361,724	89,191	2,742,999
	1,681,356		16,593,944	2,849,130	22,066,996	6,615,840	6,127,649	3,381,910	99,000	16,224,399
		5,662	744,214	105,970	855,846	283,551	469,487	58,996	161,533	973,567
			1,036,307	526,235	1,562,542	1,088,937	194,509	206,783	87,965	1,578,194
			31,510		31,510	37,100		3,516	1,050	41,666
		2,114,810	1,459,339	1,539,277	5,113,426	611,048	2,312,627	1,615,864	34,255	4,573,794
			2,540,510	2,867	2,690,471	2,886,529		211,759	191,941	3,290,229
		7,017,447	1,235,567	18,255	8,271,269	7,833,458		145,243	190,850	8,169,551
			385,756	5,752	450,970	352,306		103,904		456,210
		748,133	12,166,758	199,423	13,341,228	2,497,263	6,683,418	684,819	1,580,220	11,445,720
		81,502,000	30,126,000	22,464,000	134,092,000	105,445,000	108,000	26,599,000	873,000	133,025,000
	1,032,241	308,165	5,500,484	115,140	10,257,010	7,017,433		766,908	866,911	8,651,252
			11,228,834	3,439,632	14,684,755	5,487,434	1,538,416	1,817,315	611,304	9,454,469
	6,549,018	1,672,188	11,831,207	410,376	35,285,709	29,330,718		2,645,758	2,865,743	34,842,219
	324,935		147,608	6,375	478,918	467,152		77,770		544,922
			419,521	4,500	424,021	423,126				423,126
		651	171,668		172,319	91,160	2,020	63,657		156,837
		151,865	13,179	22,040	187,084		44,585	3,256		47,841
		400	3,707	20	4,127	1,172			785	1,957
			4,411,100	553,856	8,470,564	4,747,359	13,558	551,268	37,964	5,350,149
	77,310	49,344	216,311	7,958	1,323,392	1,236,516		52,512		1,289,028
	2,858,628		2,514,378	119,817	5,820,540	3,519,729		419,840	241,555	4,181,124
	379,339	166,144	1,841,111	20,233	3,709,098	2,908,963		394,961	246,888	3,550,812
		201,009	503,376	84,749	789,134	461,120	172,735	85,580	39,557	758,992
		139,650	3,975,317	216,714	4,366,459	3,232,176	943,508	223,996	590,831	4,990,511
	373,812	666,500	364,071	77,124	1,481,507	1,040,312		394,344	43,815	1,478,471
	916,360		1,864,153	250,714	21,768,428	113,000	20,431,854	46,743	277,713	20,869,310
		1,832	317,867	78,495	1,058,515	919,235	163,762	64,967		1,147,964
			3,536,271	1,835,190	16,823,444	15,128,122	614,225	929,064		16,671,411
	135,718	305,091	799,402	227,913	2,263,184	1,587,693	211,308	688,031	13,681	2,500,713
		336,304	2,383,371		2,719,675	1,380,581		299,520	105,550	1,785,651
			202,856	33,100	235,956	187,821	26,685	31,076		245,582
		29,506,000	16,899,000	1,835,000	48,969,000	28,339,000	11,681,000	2,838,000	5,375,000	48,233,000
		55,989,036	6,533,078	30,514	62,552,628	62,249,318		197,420	37,885	62,484,623

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
United Board for Christian Higher Education in Asia				187,666		
United Methodist Committee on Relief of GBGM-UMC				1,838,805		35,972,538
United Nations Foundation						17,500,000
United Palestinian Appeal, Inc.						
United States International Council on Disabilities						
United Ukrainian American Relief Committee						
United Way International						
University Community Leadership and Individual with Disabilities						
Veterans for America, Inc.				1,317,558		2,171,562
Viet-Nam Assistance for the Handicapped						507,636
Vietnamese-American Education and Culture Foundation						
Village Care International						
VillageReach						
Visions in Action				192,368		1,235,288
The Voice of the Martyrs				79,920		
Volunteers of America, Inc.				3,226,811		
Water First International						
Water For People						13,416
Water Missions International				182,635		
WaterPartners International, Inc.						
White Ribbon Alliance for Safe Motherhood, Inc.						
Wildlife Conservation Society				9,474,470		10,684,671
Winrock International Institute for Agricultural Development				25,548,875	1,209,624	3,554,023
WiRED International						
Women for Women						411,924
World Association for Children and Parents						
World Christian Broadcasting Corporation						1,929,979
World Concern Development Organization	13,757			3,509,061		
World Conference of Religions for Peace						
World Education, Inc.				5,294,570	6,099,881	2,563,485
World Emergency Relief	86,190					
World Environment Center				46,532		339,695
World Federation for Mental Health, Inc.						
World Help						
World Hope International				1,226,145		29,947
World Institute on Disability				894	127,250	
World Learning				13,478,043	24,289,628	9,419,512
World Lung Foundation, Inc.						
World Rehabilitation Fund, Inc.				1,230,657		

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		
			3,274,325	5,191,290	8,653,281	5,967,030		906,912	632,194	7,506,136	
	1,935,220	11,433,211	23,999,656	2,590,289	77,769,719	43,220,960	49,616,662	4,280,344	834,163	97,952,129	
		44,120,821	110,948,302	5,225,873	177,794,996	72,866,041	730,970	3,468,017	4,013,712	81,078,740	
		687,686	722,550	140,435	1,550,671	1,624,375	30,837	56,649	92,994	1,804,855	
		1,619	4,690	89,539	95,848		74,235	5,709		79,944	
		85,410	575,605	151,538	812,553	638,970	5,980	35,265	23,627	703,842	
		85,548	34,091,720	623,334	34,800,602	27,891,301		794,132	322,578	29,008,011	
			8,420		8,420	6,565		2,462		9,027	
	214,740	259,616	4,251,708	600,908	8,816,092	5,596,573	11,000	1,511,014	276,749	7,395,336	
			624,724	31,761	1,164,121	1,273,269		250,536		1,523,805	
			15,850		15,850	3,900	1,200	96		5,196	
			230,328		230,328	143,290		83,396		226,686	
		75,848	176,837	17,146	269,831	507,428		174,429	115,162	797,019	
	279,989		68,107	30,759	1,806,511	1,198,740		244,604		1,443,344	
		13,713,173	30,672,768	802,721	45,268,582	33,258,579	4,972,415	2,365,483	1,448,328	42,044,805	
	77,195,000	7,614,481	4,537,000	85,829,708	178,403,000		149,365,000	17,406,000	767,000	167,538,000	
			974,820	32,366	1,007,186	449,492		32,368	191,336	673,196	
			798,959	4,557,812	197,628	5,567,815	4,433,734	434,657	347,677	5,216,068	
			628,322	2,196,621	195,506	3,203,084	2,396,603	327,580	432,659	124,758	3,281,600
			2,585,859	49,803	2,635,662	2,503,930		487,061	492,286	3,483,277	
	292,630	21,583	1,517,465		1,831,678	569,625		214,087	12,660	796,372	
18,400	40,976,719		95,593,924	144,465,958	301,214,142	59,355,375	109,427,148	17,648,196	7,043,473	193,474,192	
2,394,914	9,021,549		19,256,356	5,914,728	66,900,069	48,819,237	4,231,948	7,300,052	23,302	60,374,539	
	220,605	457,280	91,167	2,392	771,444	84,864	407,101	41,410	14,900	548,275	
	1,110,248		21,636,778	3,753,916	26,912,866	14,929,222		2,767,832	3,188,763	20,885,817	
	111,864		1,949,565	3,040,304	5,101,733	3,207,634	1,197,608	335,655	520,776	5,261,673	
			3,004,850	189,496	5,124,325	42,296	1,343,175	211,702	655,730	2,252,903	
			1,414,308	117	4,937,243	4,113,512		883,345		4,996,857	
	3,040,934		1,372,991	89,845	4,503,770	2,430,511	118,283	437,058	311,248	3,297,100	
	1,370,688		17,115,539	15,109	32,459,272	24,669,763	2,065,600	5,242,744	291,176	32,269,283	
		57,113,604	3,618,661	26,778	60,845,233	56,843,512	1,129,674	458,466	1,976,711	60,408,363	
			898,308	40,143	1,324,678	840,296		17,533	227,127	1,084,956	
			819,589	30,910	850,499		670,841	149,918	4,436	825,195	
		12,734,947	9,128,260	299,185	22,162,392	17,239,979	2,513,375	1,396,027	634,689	21,784,070	
	32,201	609,410	8,777,049	1,126,030	11,800,782	9,387,004	931,743	946,365	510,853	11,775,965	
1,138,863	110,279		562,038	74,298	2,013,622	128,319	1,215,535	257,669	164,083	1,765,606	
	235,057		5,010,340	44,695,137	97,127,717	64,300,933	10,901,020	20,168,054	702,911	96,072,918	
	90,000	119,364	24,576,198	372,314	25,157,876	26,126,279		631,706	174,108	26,932,093	
	87,119		274,859	41,384	1,634,019	1,360,821		175,608	1,500	1,537,929	

Agency	USAID Support					Other
	Section 123 Ocean Freight	P.L. 480 Freight	P.L. 480 Donated Food	USAID Grants	USAID Contracts	Other USG Grants
World Relief Corporation of National Association of Evangelicals				8,191,394		9,475,283
World Resources Institute				3,504,968		732,374
World Services of La Crosse, Inc.						
World Society for the Protection of Animals						
World Vision, Inc.		40,417,000	16,437,000	68,185,000		28,250,000
World Wildlife Fund, Inc.				12,378,777		770,302
WSOS Community Action Corporation, Inc.						16,001,248
Yei Education and Development Agency						
Zambia's Scholarship Fund						
Zoological Society of Milwaukee County						
GRAND TOTAL	1,612,711	144,429,202	114,627,539	2,096,756,978	296,868,655	1,127,536,584

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	
	5,821,336	625,902	24,902,303	2,113,183	51,129,401	24,352,665	16,110,524	5,970,684	3,777,062	50,210,935
	5,345,102		15,641,344	7,960,893	33,184,681	18,832,037		2,598,194	2,197,251	23,627,482
		184,914	537,241	11,962	734,117	711,103		65,135		776,238
	1,883,306		3,193,545	138,498	5,215,349	4,064,231	171,270	224,623	1,293,035	5,753,159
	50,430,000	301,226,000	443,531,000	8,640,000	957,116,000	755,246,000	83,487,000	49,966,000	88,127,000	976,826,000
	12,646,553	12,079,497	182,667,713	36,505,676	257,048,518	121,584,141	3,547,107	18,636,392	17,422,377	161,190,017
	4,594,534	1,051,501	181,251	1,952,484	23,781,018	67,973	21,736,802	1,497,194	5,361	23,307,330
		330	7,950		8,280	1,020	7,950	1,630	190	10,790
			206,315	1,163	207,478	97,071		2,374	13,582	113,027
		1,500	1,162,590	6,883,057	8,047,147	318,007	6,326,796	377,659	1,024,685	8,047,147
193,670,897	2,583,293,743	7,795,234,759	7,070,324,495	4,611,065,561	26,035,421,124	15,120,139,904	6,189,301,848	1,429,525,084	902,550,290	23,641,517,126

INTERNATIONAL

PRIVATE VOLUNTARY ORGANIZATIONS

REGISTRY

The rules governing the registration of nongovernmental, nonprofit agencies engaged in voluntary foreign aid are promulgated in the *Code of Federal Regulations*, Title 22, Part 203. The International PVO Registry consists of the following agencies.

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

ACTION CONTRE LA FAIM ACF

Mr. Francois Danel, Executive Director

4, rue Niepce
75014 Paris
FRANCE

TEL: (33-01) 43 35 88 88

FAX: (33-01) 43 35 88 00

EMAIL: acf@actioncontrelafaim.org

WEB: www.actioncontrelafaim.org

Fights hunger by providing emergency assistance, by linking relief and development, and by intervening in post-crisis contexts in five areas of expertise: nutrition; food security; health, including mental health and health care practices; water, sanitation, and hygiene; and advocacy on hunger-related issues. ACF intervenes either before a crisis through disaster preparedness programs, during a crisis through emergency programs, or after a crisis through rehabilitation programs. Together with its four sister organizations, ACF is part of the ACF International Network, which operates in some 40 countries worldwide. ACF International adheres to a charter of principles on which its humanitarian work is founded: independence, neutrality, nondiscrimination, free and direct access to affected populations, professionalism, and transparency.

ACTIONAID INTERNATIONAL

Mr. James Beale

Head, International Partnership Development

Hamlyn House, Macdonald Road
Archway, London N19 5PG
UNITED KINGDOM

TEL: (44-207) 561 7576

FAX: (44-207) 272 0899

EMAIL: mail@actionaid.org.uk

WEB: www.actionaid.org

Fights poverty worldwide. Formed in 1972, ActionAid is an international development agency that last year helped more than 13 million of the world's poorest

people in more than 40 countries. ActionAid is owned by national affiliates working with partners in Africa, the Americas, Asia, and Europe. In December 2003, the organization established a secretariat in Johannesburg, South Africa. ActionAid works with local partners, helping poor women and men gain their rights to food, education, human security, just and democratic governance, and health care. The organization's 350,000 supporters share its commitment, providing 70 percent of its income. ActionAid's partners range from small community groups to international networks, and its national and international campaigns highlight issues that affect poor people, influencing the way that governments and international institutions work.

AUSTCARE

Mr. Frederique Blanc, Executive Assistant

69-71 Parramatta Road, Locked Bag 5515
Camperdown NSW 1450

AUSTRALIA

TEL: (61-02) 9565-9111

FAX: (61-02) 9550-4509

EMAIL: info@austcare.org.au

WEB: www.austcare.org.au

Assists refugees, displaced people, returnees, and those affected by landmines to rebuild their lives and enhance their livelihoods through the expert delivery of development programs in partnership with local communities and other agencies. AUSTCARE is working in 12 countries throughout the world, responding to emergencies and longer-term development needs to reduce poverty, build local capacity, and enhance human security.

BRITAIN-NEPAL MEDICAL TRUST BNMT

Ms. 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

Assists the people of Nepal to improve their health. BNMT does this by working in partnership with Nepal's Ministry of Health, international and local nongovernmental organizations, and local committees and communities to establish and maintain sustainable basic health services. The organization works through training and capacity building, people's empowerment, advocacy, and institutional development and strengthening. In existence since 1968, BNMT's efforts address four health components: tuberculosis and HIV/AIDS, other infectious diseases, reproductive health, and essential drug supplies.

CANADIAN EXECUTIVE SERVICE ORGANIZATION CESO

Mr. Don Johnston, President and CEO

700 Bay Street, Suite 700
Toronto, Ontario M5G 1Z6
CANADA

TEL: (1-416) 961-2376

FAX: (1-416) 961-1096

WEB: www.ceso-saco.com

Builds capacity in the areas of governance and economic development through the transfer of the knowledge and skills of volunteer advisors. CESO's international service activities seek to bridge the economic and social gap between developed and developing nations. In the governmental arena, the organization's volunteers focus on improving the delivery of government services and on

encouraging citizen participation in democratic processes. In the private sector, CESO's volunteer advisors work to improve the operations and increase the capacities of businesses, particularly small and medium-sized enterprises.

CANADIAN PHYSICIANS FOR AID AND RELIEF CPAR

Mr. Kevin O'Brien, 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 with vulnerable communities and diverse populations to overcome poverty and build healthy communities in Africa. Formed in 1984, CPAR is inspired by the vision of a healthy planet, with health broadly defined to include human well-being, environmental integrity, and social justice. CPAR is a nonsectarian organization with projects in Ethiopia, Malawi, Tanzania, and Uganda. The organization works in the areas of primary and emergency health, water and sanitation, food security, natural resource management, reproductive health, HIV/AIDS, economic development, peace building, mine action, and humanitarian assistance. In addition, CPAR reaches out through public engagement and development education work to improve understanding-related international cooperation and promote responsible global citizenship. CPAR employs more than 200 people in Canada, Ethiopia, Malawi, Tanzania, and Uganda.

CENTRE CANADIEN D'ÉTUDE ET DE COOPÉRATION INTERNATIONALE CECI

Mr. Michel Charette, Executive Director

3000 rue Omer-Lavallée
Montreal, Quebec H1Y 3R8
CANADA
TEL: (1-514) 875-9911
FAX: (1-514) 875-6469
EMAIL: info@ceci.ca
WEB: www.ceci.ca

Fights poverty and exclusion. To this end, CECI strengthens the development capacity of disadvantaged communities; supports initiatives for peace, human rights, and equity; mobilizes resources; and promotes the exchange of know-how. Founded in 1958, CECI has extensive experience in project and program management in nearly 20 developing nations in Africa, the Americas, Asia, and the Caribbean. CECI's strategic initiatives focus on poverty alleviation through democratic governance and local development, agriculture and food security, international and national volunteer cooperation, humanitarian assistance, disaster risk reduction, human security, and gender equality. 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.

CHRISTIAN AID

Dr. Daleep Mukarji, Director

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

Empowers people to improve their lives. Christian Aid is a relief and development agency that tackles the causes

of poverty and injustice through advocacy, campaigning, and education. Established by churches in Britain and Ireland, the organization works in more than 60 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. Christian Aid works on long-term development projects wherever the need is greatest, working with people and communities regardless of race or creed.

CHRISTIAN OUTREACH CORD

Mr. Brian Wakley, Director, International Programs

1 New Street, Leamington Spa
Leamington Spa CV31 1HP
UNITED KINGDOM
TEL: (44-192) 631 5301
FAX: (44-192) 688 5786
EMAIL: info@cord.org.uk
WEB: www.cord.org.uk

Rebuilds the lives of individuals and communities affected by conflict. CORD is a caring, Christian-based, nongovernmental organization characterized by a Christian ethos, professionalism, and concern for the underprivileged. CORD implements operational programs and also works alongside local partners. A signatory to the Red Cross Code of Conduct and the European Union's Nongovernmental Development Organizations' Charter, CORD works in partnership with the U.N. High Commissioner for Refugees and other U.N. organizations.

COMITATO INTERNAZIONALE PER LO SVILUPPO DEI POPOLI CISP

Dr. Paolo Dieci, 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.developmentofpeoples.org

Participates in planning and development processes through a dialogue with principal stakeholders. CISP carries out development, rehabilitation, and humanitarian programs and applied research in 25 countries in Africa, Asia, Eastern Europe, Latin America, and the Middle East in close cooperation with its local partners. In the European Union, the organization provides development and postgraduate education and fights against racism and social exclusion. CISP supports peace processes and serves refugees and displaced people by providing health, disaster preparedness, and reconstruction services and by reestablishing productive activities.

CONCERN UNIVERSAL

Dr. Ian Williams, Executive Director

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

promote 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.

COOPERAZIONE E SVILUPPO CESVI

Mr. Paolo Cattini, General Manager

Via Broseta, 68/a

24128 Bergamo

ITALY

TEL: (39-035) 2058058

FAX: (39-035) 260958

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 which 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 nonfood items. The organization rehabilitates public services, 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.

COOPERAZIONE INTERNAZIONALE COOPI

Mrs. Carla Ricci, Director

Via Francesco de Lemene n. 50

20151 Milan

ITALY

TEL: (39-02) 3085057

FAX: (39-02) 33403570

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 35 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.

DORCAS AID INTERNATIONAL DAI

Mr. Dirk Jan Groot, International Director

P.O. Box 80

1619 ZH Andijk

NETHERLANDS

TEL: (31-22) 859 59 00

FAX: (31-22) 859 59 16

EMAIL: info@dorcas.net

WEB: www.dorcas.net

Provides social, development, and relief aid in more than 20 countries. DAI is a Christian relief and development organization that operates in partnership with local organizations. In relief work, DAI responds to manmade and natural disasters by providing food, water, clothing, medical help, and temporary shelter. Rehabilitation

programs are designed to help displaced people resettle and also focus on trauma counseling. In the area of development, DAI focuses on building the self-reliance of the poor. DAI's development work addresses the following sectors: agriculture and food security, water and sanitation, health and HIV/AIDS, housing, and employment and income. Through its Partner Capacity Building program, DAI helps its local partners develop into organizations with the capacity to coordinate, implement, monitor, and evaluate programs in an effective and efficient way.

EVERY HOME GLOBAL CONCERN, LTD. EHGC

Mr. Eric Roy Leach, Executive Director

P.O. Box 168, Penhurst
SYDNEY NSW 2222
AUSTRALIA
TEL: (61-02) 9570 8211
FAX: (61-02) 9570 4738
EMAIL: ehc@everyhome.org.au
WEB: www.everyhome.org.au

Equips men, women, and children with the skills necessary for sustainable development, with an emphasis on changing lives. Community development and capacity building are EHGC's key objectives. The organization currently carries out educational, vocational training, and microenterprise programs in Bangladesh and India; agricultural and food security programs in Malawi and Zambia; and a primary health care program in Togo. Following natural disasters, EHGC provides relief assistance. EHGC is a Christian organization that also distributes Christian literature door-to-door. EHGC's programs are open to all people without regard to religion, race, caste, gender, or color.

FOUNDATION HIRONDELLE MEDIA FOR PEACE AND HUMAN DIGNITY

Mr. Jean-Marie Etter, Director

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 Hironnelle 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 Hironnelle Media for Peace and Human Dignity has operated similar media projects, in collaboration with the United Nations and on its own, in the Central African Republic, the Democratic Republic of the Congo, East Timor, Kosovo, Liberia, Sierra Leone, Sudan, and Tanzania.

FOOD AND AGRICULTURAL RESEARCH MANAGEMENT LIMITED FARM-Africa

Dr. Christie Peacock, Chief Executive

Ground Floor, Clifford's Inn, Fetter Lane
London EC4A 1BZ
UNITED KINGDOM
TEL: (44-207) 430 0440
FAX: (44-207) 841 5169
EMAIL: farmafrica@farmafrica.org.uk
WEB: www.farmafrica.org.uk

Works with marginal farmers and herders, helping them to manage natural resources more effectively and build sustainable livelihoods. FARM-Africa's projects in Ethiopia, Kenya, Southern 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 have maximum impact. The organization has a board of trustees in the United Kingdom and the United States, 230 African staff members in Africa, and 23 staff members in the U.K. office. FARM-Africa also has an active supporters network, Friends-of-FARM, which comprises 20 groups with 150 members.

THE FOUNDATION FOR THE REFUGEE EDUCATION TRUST RET

Mrs. Zeynep Gunduz, President and CEO

48 Chemin du Grand-Montfleury
1290 Versoix 1 Geneva
SWITZERLAND
TEL: (41-22) 775 05 22
FAX: (41-22) 775 05 21
EMAIL: gunduz@theret.org
WEB: www.theret.org

Assists communities to meet the educational needs (in the broadest sense) of young people made vulnerable by displacement, violence, armed conflict, and disasters. RET has worked on 3 continents—through 41 programs in 14 countries—and has helped 200,000 direct beneficiaries—learners as well as educators. Current regional programs focus on Afghanistan-Pakistan, Chad-Sudan-Kenya, Burundi-Congo-Tanzania, and Ecuador-Colombia. The organization provides a continuum of formal and nonformal programs in classical secondary education, livelihoods and vocational training, teacher training, and life-skills training. Programs also address gender issues, psychosocial needs, human rights, peace

education, conflict prevention and mitigation, and other community development challenges. RET's programs provide a bridge not only to employment and economic development but also to formal tertiary education.

FUNDACIÓN ACCIÓN CONTRA EL HAMBRE ACH

Mr. Olivier Longue, Executive General Director

Calle Caracas, 6
28010 Madrid
SPAIN

TEL: (34-91) 771 16 82
FAX: (34-91) 391 53 01
EMAIL: ach@achesp.org
WEB: www.accioncontraelhambre.org

Provides humanitarian assistance in approximately 40 countries on 5 continents. Created by a group of journalists and intellectuals in Paris in 1979, ACH relies on the skills of more than 320 professionals (including specialists in the fields of nutrition, agriculture, water and sanitation, disaster preparedness, and public health) and nearly 4,500 local team members 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 inform people in industrialized countries about 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.

GEMS OF HOPE

Mr. Thierry Zomahoun, CEO

720 Spadina Avenue, Suite 205
Toronto, Ontario M5S 2T9
CANADA

TEL: (1-416) 362-4367
FAX: (1-647) 968-2772
EMAIL: gems@gemsofhope.org
WEB: www.gemsofhope.org

Promotes the well-being and self-sufficiency of families and communities in the developing world by supporting capacity-building initiatives in local enterprise, health, and basic education. Gems of Hope focuses its efforts on activities that support women and works with various partners, including the Canadian Auto Workers, the Canadian International Development Agency, and Pro Mujer, a registered PVO. Currently, Gems of Hope is providing educational opportunities to women in India, establishing mobile health clinics in southern Peru, and improving reproductive health in the Dominican Republic.

GERMAN AGRO ACTION GAA

Dr. Hans-Joachim Preuss, Secretary-General

Bad Godesberg
Friedrich-Ebert-Str. 1
53173 Bonn
GERMANY

TEL: (49-228) 2 28 80
FAX: (49-228) 22 88 333
EMAIL: info@welthungerhilfe.de
WEB: www.welthungerhilfe.de

Supports programs in sustainable rural development, food security, water supply, emergency aid, rehabilitation, and preservation of the environment. Established as the National Committee for the Freedom from Hunger Campaign of the Food and Agricultural Organization of the United Nations in Germany in December 1962, and renamed Deutsche Welthungerhilfe in 1967, GAA can look back on more than 40 years of experience. The organization has carried out more than 5,000 projects with a total value of 1.6 billion euro in 70 countries in Africa, Asia, and Latin America in partnership with local partner organizations or with its own personnel. A nonprofit, politically independent, nondenominational organization, GAA works under the patronage of the German President. GAA is member of the Alliance 2015 network of six nongovernmental organizations.

GOAL

Mr. John O'Shea, CEO

P.O. Box 19
Dun Laoghaire, Co. Dublin
IRELAND
TEL: (353-1) 2809779
FAX: (353-1) 2809215
EMAIL: info@goal.ie
WEB: www.goal.ie

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. Working on an administration cost base of less than 5 percent, 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.

HANDICAP INTERNATIONAL HI

Mr. Jean-Baptiste Richardier, Executive Director

14, avenue Berthelot
69361 Lyon CEDEX 07
FRANCE

TEL: (33-04) 78 69 79 79
FAX: (33-04) 78 69 79 94
EMAIL: pschroeter@handicap-international.org
WEB: www.handicap-international.org

Works alongside people with disabilities, whatever the context, offering them assistance and supporting them in their efforts to become self-reliant. A nongovernmental, nonpolitical, and nonprofit organization, HI specializes in the field of disability. Since its creation, the organization has set up programs in approximately 60 countries and intervened in many emergency situations. For more than 24 years, HI has implemented programs that provide

appliances and rehabilitation to the disabled, train physiotherapists and orthopedists, build capacity of associations that promote the rights of people with disabilities, and integrate people with disabilities into society. In addition, HI is active in demining and mine-awareness education programs and is a cofounder of the International Campaign to Ban Landmines, which won the 1997 Nobel Peace Prize.

THE HAZARDOUS AREA LIFE-SUPPORT ORGANIZATION TRUST *The HALO Trust*

Mr. Guy Willoughby, Director

Carronfoot, Thornhill
Dumfriesshire DG3 5AY
UNITED KINGDOM
TEL: (44-184) 833 1100
FAX: (44-184) 833 1122
EMAIL: mail@halotrust.org
WEB: www.halotrust.org

Conducts both manual and mechanical demining and has more than 7,000 deminers and 150 mechanical clearance devices at work. The HALO Trust is the world's oldest and largest humanitarian mine-clearance organization. The HALO Trust has a strong ethos of local capacity development and on average employs only one international staff member for every 150 national staff members. The organization is constantly seeking new ways to develop faster and safer ways to clear landmines and has been successful at adapting proven technology for mine clearance. The HALO Trust works in Afghanistan, Angola, Cambodia, Georgia, Kosovo, Mozambique, Nagorno-Karabakh, Somaliland, and Sri Lanka. In 2004, The HALO Trust started a Weapons and Ammunition Disposal Program to support the disarmament, demobilization, and reintegration process in Afghanistan and Angola.

HEALTH LIMITED *d/b/a Health Unlimited*

Mr. Martin Drewry, Director

Unit 6, Park Place, 12 Lawn Lane
London SW8 1UD
UNITED KINGDOM
TEL: (44-207) 840 3777
FAX: (44-207) 840 3770
EMAIL: general@healthunlimited.org
WEB: www.healthunlimited.org

Works with some of the poorest and most marginalized communities in Africa, Asia, and Latin America, often in very difficult environments. Health Unlimited enables communities to achieve both immediate and long-term improvements to their health care systems and promotes health as a fundamental human right. The organization also campaigns for changes to policies and practices needed to create and sustain good health among the world's poorest people. Established in 1984, Health Unlimited currently works in 16 countries to build capacity at the community level, enabling communities to address their health needs and enabling people to demand their rights to health. Health Unlimited trains primary health care workers; develops alternative methodologies for community health education, including radio soap operas and magazines; and assists communities to improve access to basic primary health care, water, and sanitation.

HELPAGE INTERNATIONAL *HAI*

Mr. Richard Blewitt, CEO

P.O. Box 32832
London N1 9ZN
UNITED KINGDOM
TEL: (44-207) 278 7778
FAX: (44-207) 713 7993
EMAIL: hai@helpage.org
WEB: www.helpage.org

Works with and for disadvantaged older people worldwide to achieve a lasting improvement in the quality of their lives. HAI is a global network of approximately 200 not-for-profit organizations in more than 70 countries. HAI runs operational programs in a number of countries and supports local organizations through regional centers in Africa, Asia, the Caribbean, Europe, and Latin America. Activities include income generation, health and social care, microcredit schemes, training and capacity building, research, advocacy, and policy development. HAI shares knowledge, expertise, and resources to work toward the recognition and inclusion of needs, values, and rights of older people.

INTERNATIONAL ALERT *IA*

Mr. Dan Smith, Secretary-General

346 Clapham Road
London SW9 AP
UNITED KINGDOM
TEL: (44-207) 627 6800
FAX: (44-207) 627 6900
EMAIL: general@international-alert.org
WEB: www.international-alert.org

Lays the foundations for lasting peace and security in communities affected by violent conflict. IA is an independent nongovernmental organization that has worked in the field of peace building for more than 20 years. The organization's multifaceted approach focuses both in and across regions, aiming to shape policies and practices that affect peace building and help build skills and capacity through training. The organization is working in Africa, Latin America, South Asia, the South Caucasus, Lebanon, and the Philippines. Thematic projects work at local, regional, and international levels, focusing on cross-cutting issues critical to building sustainable peace, including business and economy, gender, governance, aid, security, and justice. With more than 120 staff members based in London and its 11 field

offices, IA is one of the world's leading peace-building organizations.

INTERNATIONAL CATHOLIC MIGRATION COMMISSION **ICMC**

Mr. Johan Ketelers, Secretary-General

1 Rue de Varembe
CH-1211 Geneva 20
SWITZERLAND
TEL: (41-22) 919 10 20
FAX: (41-22) 919 10 48
EMAIL: icmc@icmc.net
WEB: www.icmc.net

Serves and protects the needs of uprooted people—refugees, internally displaced persons, and migrants—regardless of faith, race, ethnicity, or nationality. ICMC advocates for rights-based policies and durable solutions through a worldwide network of 172 Catholic member organizations. 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; capacity building for local nongovernmental organizations; government-institution building; and advocacy.

INTERNATIONAL PEACEBUILDING ALLIANCE **Interpeace**

Mr. Scott Weber, Director General

7-9 Chemin de Balaxert
1219 Châtelaine, Geneva
SWITZERLAND
TEL: (41-22) 917 86 06
FAX: (41-22) 917 80 39
EMAIL: info@interpeace.org
WEB: www.interpeace.org

Assists divided societies to build lasting peace. Interpeace, an international peace-building organization, partners with local institutions composed of nationals from the country concerned to facilitate dialogue with all sectors of society. This approach enables populations directly affected by conflict to rebuild trust; define priorities for social, economic, and political rehabilitation; find consensus-based solutions to conflict; and assist with implementation of these solutions. Created as the U.N. pilot War-torn Societies Project, Interpeace became an independent nongovernmental organization in 2000. It remains a close partner of the United Nations and can implement Interpeace-style programming through the United Nations via the Joint Programme Unit for UN/Interpeace Initiatives. Interpeace currently supports locally led programs in 15 areas in Africa, Asia, Central America, Europe, and the Middle East.

INTERNATIONAL PLANNED PARENTHOOD FEDERATION **IPPF**

Dr. Gill Greer, 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

Promotes and provides sexual and reproductive health services 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 is the largest voluntary organization in the world, comprised of six regional

offices and a federation of 147 family-planning associations working in 164 countries.

INTERNATIONAL SERVICE VOLUNTEER'S ASSOCIATION **AVSI - Associazione Volontari Per Il Servizio Internazionale**

Mr. Alberto Piatti, General Secretary

Viale G. Carducci, 85
47023 Cesena FC
ITALY
TEL: (39-02) 6749881
FAX: (39-02) 67490056
EMAIL: milano@avsi.org
WEB: www.avsi.org

Implements more than 100 long-term projects and relief activities in 35 developing countries through partnerships with 26 local institutions and in collaboration with governmental, nongovernmental (NGO), and intergovernmental institutions. Founded in 1972, AVSI's main areas of intervention are the rehabilitation of urban slums; education and training; childhood development and care, including psychosocial care in post-conflict situations; health care, including HIV/AIDS treatment and prevention; and support for small enterprises. The AVSI method centers on supporting the entire person through participatory and holistic services. AVSI holds general consultative status with the Economic and Social Council, Industrial Development Organization, UNICEF and is on the NGO special list of the International Labor Organization. AVSI is a prime implementer of a three-country program within the President's Emergency Plan for AIDS Relief.

INTERNATIONAL SOCIETY FOR PROSTHETICS AND ORTHOTICS ISPO

Dr. J. Steen Jensen, Project Manager

Hans Knudsens Plads 1-A
2100 Copenhagen
DENMARK
TEL: (45) 39 20 72 60
FAX: (45) 39 20 75 01
EMAIL: ispo@ispointl.org
WEB: www.ispo.ws

Fosters international activities related to prosthetics, orthotics, rehabilitation engineering, and the treatment of disabilities. ISPO organizes conferences and workshops, provides courses, and organizes its triennial World Congress. ISPO develops standards and information packages to educate prosthetics and orthotics personnel worldwide and collaborates with the World Health Organization in the areas of education, training, and health services. The organization works with USAID to evaluate prosthetics-orthotics technologies and facilitate the education of personnel through scholarship awards and capacity building. ISPO also works to develop tools to evaluate projects and calculate the costs of rehabilitation services in nonindustrial countries.

INTERNATIONAL UNION AGAINST TUBERCULOSIS AND LUNG DISEASE

Dr. Nils E. Billo, Executive Director

68, boulevard Saint-Michel
75006 Paris
FRANCE
TEL: (33-01) 44 32 03 60
FAX: (33-01) 43 29 90 87
EMAIL: union@iuatld.org
WEB: www.iuatld.org

Brings innovation, expertise, solutions, and support to address health challenges in low- and middle-income populations. The International Union Against Tuberculosis and Lung Disease prevents and controls TB

and lung diseases, as well as other diseases of public health importance, especially in low-income countries. The Union works with approximately 60 countries to gather and disseminate information on all aspects of TB as well as on other community health problems. The Union accomplishes its mission through technical assistance, conferences, courses, research, and publications. The Union raises awareness among health care professionals, policymakers, politicians, and the public about TB, child lung health, tobacco control, asthma prevention, and HIV/AIDS. 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 Roma
ITALY
TEL: (39-06) 85300722
FAX: (39-06) 8554646
EMAIL: info@icu.it
WEB: www.icu.it

Designs and implements development projects worldwide. ICU works in Africa, Asia, Latin America, and the Middle East, mainly in the areas of agricultural development (water and irrigation, seeds, cooperatives, and training), sanitation and health care, education and vocational training, promotion of women, social development, and university cooperation. The organization provides assistance through emergency projects when emergencies occur. ICU also provides technical assistance to local and international partners. The organization has worked in more than 32 countries, implementing approximately 350 projects worth nearly 120 million euro. For more than 40 years, ICU has

pursued its vision of development and showed the sustainability of its results across many successful projects.

JAPAN PLATFORM JPF

Mr. Yukie Osa, Director

Otemachi Building, 2F-266 1-6-1, Otemachi
Tokyo, Chiyoda-Ku 100-0004
JAPAN
TEL: (81) (0) 3-5223-8891
FAX: (81) (0) 3240-6090
EMAIL: project@japanplatform.org
WEB: www.japanplatform.org

Enables Japanese nongovernmental organizations (NGOs) to respond to major disasters and humanitarian crises overseas and deliver timely relief to affected populations. Established in 2000, JPF facilitates cooperation and coordination among the various organizations that support relief efforts, including government agencies, businesses, academic institutions, private foundations, the media, and student networks. JPF provides Japanese NGOs with opportunities for practical capacity building at the field level and increases the number of project partnerships established with the United Nations and international humanitarian organizations.

JOINT AID MANAGEMENT JAM

Mr. Isak Pretorius, Executive Director

P.O. Box 1502
Honeydew 2040
SOUTH AFRICA
TEL: (27-11) 548-3900
FAX: (27-11) 548-3996
EMAIL: jamsa@jamint.com
WEB: www.jamint.com

Operates in Africa on various relief and sustainable community development programs. JAM is an African-

founded organization with its head office in Johannesburg, South Africa. During the past 20 years, JAM's efforts have focused predominantly on food security, agricultural development, and water and sanitation. JAM's primary focus is children and the mother-child unit. JAM has permanent operations in Angola, Mozambique, Rwanda, South Africa, and Sudan and has operated emergency response programs in the Democratic Republic of the Congo and Malawi. The organization feeds almost 500,000 children per day through school feeding programs, bores more than 200 water wells each year, and is involved in school building, agricultural development, and community-training activities.

KINDERNOTHILFE E.V. KNH

**Mrs. Veronika Schwanz
Head, Department Project Development**

Düsseldorfer Landstrasse 180
47249 Duisburg
GERMANY
TEL: (49-203) 7 78 90
FAX: (49-203) 77 89 118
EMAIL: info@kindemothilfe.de
WEB: www.kindemothilfe.de

Provides support to more than 500,000 children and young people in Africa, Asia, Eastern Europe, and Latin America. KNH aims to give needy children in the poorest countries of the world a chance for a good start in life. To that end, KNH provides children with basic education, vocational training, good nutrition, and health care, as well as community-oriented support for their families. KNH works with local partner organizations, usually churches, congregations, or Christian organizations, on more than 1,000 projects. The organization's support, however, is always granted without regard to religious affiliation. KNH, one of the largest Christian children's aid organizations in Europe, just celebrated its 50th anniversary.

KNCV TUBERCULOSIS FOUNDATION

Mr. M.W. Borgdorff, Director

P.O. Box 146
2501 CC The Hague
NETHERLANDS
TEL: (31-70) 416 72 22
FAX: (31-70) 358 40 04
EMAIL: info@kncvtbc.nl
WEB: www.tuberculose.nl

Contributes to the global elimination of 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 Treatments (DOTS) short-course 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.

LIFELINE NETWORK INTERNATIONAL

LNI

**Ms. Terri Cheshire
Business Development Coordinator**

LifeLine House, Neville Road
Dagenham, Essex RM8 3QS
UNITED KINGDOM
TEL: (+ 44) 208 597 2900
FAX: (+ 44) 208 597 1990
EMAIL: terricheshire@lifelinenetwork.org
WEB: www.lifelinenetwork.org

Fosters international networks and works to link organizations engaged in humanitarian and social enterprise activities worldwide. LNI is committed to establishing effective and adaptable models for

development, to improving program delivery systems, and to supporting local leaders who can successfully implement local solutions. The organization works with other organizations in the areas of maternal and child health, providing training to traditional birth attendants; education, supporting livelihoods training and after-school activities; and peace and security, using multifaceted approaches to engage communities and governments to combat racism and xenophobia.

MALTESER HILFSDIENST E.V. German Relief Service of the Order of Malta

Mr. Ingo Radtke, Secretary General

Kalker Hauptstrasse 22-24
D-51103 Cologne
GERMANY
TEL: (49-221) 98 22 15 1
FAX: (49-221) 98 22 17 9
EMAIL: info@malteser-international.org
WEB: www.malteser-international.org

Serves the needy and carries out Christian charity in contemporary ways. The German Relief Service of the Order of Malta is a national and international humanitarian relief and aid agency. The organization tends to the sick, injured, and disabled and gives comfort to the dying; delivers emergency and disaster relief, including first aid, ambulance and rescue services, civilian protection, and disaster mitigation assistance; and provides welfare and supportive care, particularly for the elderly. Malteser International is the Sovereign Order of Malta's worldwide relief organization for humanitarian aid and supports approximately 200 projects in about 20 countries in Africa, the Americas, and Asia providing aid to more than 8 million people worldwide. Christian values and the humanitarian principles of impartiality and independence are the foundation of its work.

MARIE STOPES INTERNATIONAL MSI

Mr. Dana Hovig, CEO

1 Conway Street
London W1T 6LP
UNITED KINGDOM
TEL: (44-207) 7034 2324
FAX: (44-207) 7034 2371
EMAIL: june.wyer@mariestopes.org.uk
WEB: www.mariestopes.org.uk

Delivers a wide range of quality, affordable sexual and reproductive health information and services in Africa, Asia, Europe, Latin America, and the Middle East. Working in accordance with the directives of the International Conference on Population and Development's Programme of Action, MSI's mission is to enable women and men to have children by choice, not chance. The aim is to empower individuals to exercise their fundamental human right to plan their families freely and responsibly. The MSI Global Partnership is made up of locally established nongovernmental organizations in 40 countries. These partner organizations are supported by teams based in MSI offices in London and Melbourne. In 2007 alone, MSI provided information and services to nearly 5 million women, men, and young people.

MEDAIR

Mr. Randall Zindler, CEO

Chemin du Croset 9
1024 Ecublens
SWITZERLAND
TEL: (41-21) 694 35 35
FAX: (41-21) 694 35 40
EMAIL: finance@medair.org
WEB: www.medair.org

Provides emergency relief and rehabilitation to people and communities, often in forgotten or remote areas hit by crisis. Medair's relief efforts focus on health, water, sanitation, reconstruction, rehabilitation, and household and food security and help affected communities

reestablish and sustain their ways of life. Medair assists in situations that are often complex in nature, such as those arising from armed conflict or natural disaster. The organization strengthens local capacities by employing and training local staff, purchasing local materials, and involving the communities it serves in the design, management, and implementation of programs focused on beneficiary needs. Since 2001, Medair has maintained the International Organization for Standardization's 9001 certification (ISO 9001:2000) for quality management in its programs worldwide.

MÉDECINS DU MONDE MDM

Mr. Francois Dupre, Executive Director

62, rue Marcadet
75018 Paris
FRANCE
TEL: (33-14) 49 21 30 0
FAX: (33-14) 49 29 99 2
EMAIL: ddi@medecinsdumonde.net
WEB: www.medecinsdumonde.org

Operates emergency response, rehabilitation, and development programs. MDM responds to the needs of vulnerable populations and acts in light of two fundamental criteria. First, the health of the population is measured on a scale of "risk to its survival" and its capacity to access a health system. Second, failures to respect fundamental human rights based on the ethical and legal values of the population are evaluated, as well as violations of international humanitarian law. MDM-France is part of MDM's international network comprising 16 delegations and 170 projects in 69 countries.

MEDICAL EMERGENCY RELIEF INTERNATIONAL Merlin

Ms. Carolyn Miller, CEO

207 Old Street, 12th Floor
London EC1V 9NR
UNITED KINGDOM
TEL: (44-207) 014 1600
FAX: (44-207) 014 1601
EMAIL: carolyn.miller@merlin.org.uk
WEB: www.merlin.org.uk

Saves lives in times of crisis and helps to rebuild shattered health services. Merlin specializes in health, working within existing systems to realize everyone's right to accessible, appropriate, affordable health care. Merlin works in partnership with communities, national and local health agencies, and other organizations. Merlin's staff consists of professional doctors, nurses, health specialists, and project managers who come from around the world. At any given time, the organization will be working in approximately 20 countries, primarily in Africa, Asia, and the Middle East, that are affected by natural disasters, conflict, major disease threats, or health systems collapse.

MISSION ØST Mission East

Dr. Kim Hartzner, Managing Director

P.O. Box 149
Skt Lukas Vej 13
DK-2900 Hellerup
DENMARK
TEL: (45) 39 61 20 48
FAX: (45) 39 61 20 94
EMAIL: miseast@miseast.org
WEB: www.miseast.org

Works in Eastern Europe and Asia to help vulnerable people by providing humanitarian relief aid and development assistance; by linking relief, rehabilitation, and development activities; and by supporting

communities' capacities to organize and assist themselves. Mission East responds to community needs, primarily in the areas of public health, livelihoods improvement, food security, and disaster risk management. The organization works not only through direct implementation but also with and through local and international partners to enhance the relevance, impact, and sustainability of its programs. Founded in 1991 and based 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.

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

Enhances the quality of life for people with mobility disabilities in low-income countries by enabling and encouraging social independence through comprehensive programs. Motivation Charitable Trust's team of designers, technicians, and therapists work alongside partner organizations to establish the capacity to produce mobility aids (such as wheelchairs, tricycles, supportive seating, prostheses, and orthoses) and ensure that trained and professional support services are in place to compliment the products provided. Motivation maintains a holistic view of the issues that affect the quality of life; therefore, its programs provide training and education in disability health care and peer-to-peer support, community-based activities, professional development for disabled people's organizations, and employment and vocational training for people with

mobility disabilities. Motivation also supports advocacy initiatives.

NORWEGIAN PEOPLE'S AID NPA

Mr. Petter Eide, Secretary-General
P.O. Box 8844 - Youngstorget
0028 Oslo
NORWAY
TEL: (47) 22 03 77 00
FAX: (47) 22 20 08 70
EMAIL: npaid@npaid.org
WEB: www.npaid.org

Works with rights-based, local partners in its international development work. NPA's rights-based development program focuses on human and democratic rights to combat political oppression and unequal distribution of resources. Another focus area is mines action, including landmine clearance and political activity for increased support to the International Campaign to Ban Landmines. The organization systematically emphasizes environment, gender, and HIV/AIDS as cross-cutting issues throughout all of its 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 WINDS JAPAN PWJ

Mr. Kensuke Onishi, CEO
BellPlaza 2 2F
Sasaduka 3-2-15 Shibuya Tokyo
JAPAN
TEL: (81-3) 5304-7491
FAX: (81-3) 5304-7342
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 in Afghanistan, Burma (Myanmar), East Timor, Iraq, Liberia, Mongolia, and Sudan. Major fields of activity include emergency assistance, water and sanitation, construction, health, refugee and indigenous population relief, income generation, community development, education, agriculture, local capacity building, advocacy, domestic awareness-raising, disaster preparedness, and support programs for women, children, youth, and the disabled.

PEOPLE IN NEED PIN

Mr. Simon Panek, Director
Sokolska 18
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 while raising public interest in global affairs. PIN provides relief and development assistance in Africa, Asia, and Europe. PIN 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 in Slovakia. PIN's educational and informative programs raise awareness on global affairs, migration, and multiculturalism among the public, governmental organizations, and the media. PIN runs One World, an annual human rights documentary film festival. The organization is a founding member of the Czech Forum for Development Cooperation and the Czech Association for Democracy Assistance and Human Rights, a member of relevant European networks, and an

implementing partner of Czech, European Union, United Nations, and other international agencies.

POWER INTERNATIONAL
formerly Prosthetic and Orthotic Worldwide Education & Relief

Ms. Sarah Hodge, Chief Executive
Cutlers Court, Copyground Lane
High Wycombe, Buckinghamshire HP12 3HE
UNITED KINGDOM
TEL: (44-149) 446 4922
FAX: (44-149) 446 4933
EMAIL: info@powerinternational.org
WEB: www.powerinternational.org

Empowers disabled people in developing countries and their representative organizations through training in disability rights and awareness, self-awareness, and financial and management techniques. POWER International's work strengthens the capacity of self-help groups that represent disabled people to manage services cost-effectively. The organization's aims are to ensure equality of opportunity, to put into place appropriate legislation where none exists, and to see that existing legislation that protects the disabled community is enforced. POWER International's capacity-building and awareness-raising programs operate in Laos, Mozambique, and Zambia.

PRACTICAL ACTION LIMITED
d/b/a Intermediate Technology Development Group Limited

Mr. Simon Trace, Chief Executive
The Schumacher Centre for Technology and Development
Bourton Hall, Bourton-on-Dunsmore, Rugby
Warwickshire CV23 9QZ
UNITED KINGDOM
TEL: (44-1926) 634400
FAX: (44-1926) 634401
EMAIL: practicalaction@practicalaction.org.uk
WEB: www.practicalaction.org

Works with the poor to demonstrate practical answers to poverty and enables poor communities to manage technical change. Practical Action researches, tests, and demonstrates how the appropriate development of technology can have widespread impact on those living in poverty. Practical Action also uses the information, lessons, and knowledge derived from its project experiences to influence the policy and practice of others. The organization currently works out of offices in Bangladesh, Bolivia, 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.

PREMIERE URGENCE
Mr. Thierry Mauricet, General Manager

9 bis, rue Georges
92250 La Garenne-Colombes
Paris
FRANCE
TEL: (33-01) 55 66 99 66
FAX: (33-01) 55 66 99 60
EMAIL: educos@premiere-urgence.org
WEB: www.premiere-urgence.org

Provides humanitarian assistance to the most vulnerable populations affected by natural and manmade disasters.

Premiere Urgence delivers essential relief aid—including food items, nonfood items, and shelters—to disaster zones quickly, cost-effectively, and with the strictest application of control and monitoring procedures. In addition to its emergency phase activities, Premiere Urgence's field team implements—after assessment of the situation with all local actors—programs in the areas of rehabilitation, medical infrastructures, water and sanitation management, and income generation. The organization has a workforce of 70 expatriates in the field and more than 1,000 local staff members in Africa, Asia, and the Middle East.

SAVE THE CHILDREN FUND, UNITED KINGDOM
SC UK

Mr. Greg Ramm, Director, Global Programs
1 Saint John's Lane
London EC1M 4AR
UNITED KINGDOM
TEL: (44-207) 012 6400
FAX: (44-207) 012 6963
EMAIL: n.kavanagh@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 50 countries worldwide. As part of the International Save the Children Alliance, SC UK's work is underpinned by a commitment to children's rights. The organization seeks to deliver immediate and lasting improvements to children's lives through long-term development work and provide support to the victims of emergencies and disasters. SC UK's work focuses on protection, freedom from hunger, health, and education.

STEFAN BATORY FOUNDATION SBF

Ms. Anna Rozicka, Executive Director

Sapiezynska Street 10a
00-215 Warszawa
POLAND
TEL: (48-22) 536 02 00
FAX: (48-22) 536 02 20
EMAIL: batory@batory.org.pl
WEB: www.batory.org.pl

Contributes to the growth of civic organizations acting for public benefit. SBF supports grassroots initiatives, independent think tanks, and watchdog organizations. SBF also supports initiatives that encourage citizens to participate in public life and that provide access to information and justice. SBF helps organizations working against intolerance and discrimination as well as those promoting methods of exercising scrutiny over public institutions and advocating for systems to control corruption. Established in 1988 by George Soros and a group of Polish democratic opposition leaders, SBF is the largest Polish grant-making organization investing in the development of civil society in Poland and in Central and Eastern Europe. SBF assists the democratization process in the countries that border the European Union to the east by facilitating experience-sharing in the areas of political and social transformation.

STICHTING CENTER FOR DEMOCRACY AND RECONCILIATION IN SOUTHEAST EUROPE CDRSEE

Mr. Nenad Sebek, Executive Director

Krispou 9, Ano Poli
Thessaloniki 54634
GREECE
TEL: 302-310-960820
FAX: 302-310-960822
EMAIL: info@cdsee.org
WEB: www.cdsee.org

Aims to foster democratic, pluralist, and peaceful societies in Southeast Europe by advocating principles of social responsibility, sustainable development, and reconciliation among the peoples of the region. These goals are accomplished by conducting seminars, conferences, research projects, exchange programs, and opinion polls and through publications. CDRSEE finds that promoting leadership and initiatives from within the region is an effective way of building and sustaining genuine change.

STICHTING CHILDSLIFE INTERNATIONAL ChildsLife

Ms. Patricia L. Korver-Kicak, Executive Director

Nijverheidsweg 35-B
2031 CN Haarlem
NETHERLANDS
TEL: (31-23) 557 00 81
FAX: (31-23) 562 07 70
EMAIL: info@childslife.nl
WEB: www.childslife.org

Reaches out to more than 16,000 children each month through 4 core programs: Education, Food and Nutrition, HIV/AIDS Care, and Infrastructure. ChildsLife's projects provide school meals, assist schools with educational materials, construct classrooms, create water systems, and improve living conditions at children's homes. The organization's target group consists of abandoned children, street children, the AIDS orphaned, and those who are destitute. ChildsLife provides support and feeding programs for HIV-positive mothers and works with local governments and numerous grassroots organizations. ChildsLife believes that the most effective way to help a child is to provide those things that have a direct impact upon his or her life. The organization's aim is to offer practical solutions for those in need. Headquartered in the Netherlands, ChildsLife works throughout the world, with its largest programs in Africa and Eastern Europe.

STICHTING PRESS NOW Press Now

Mr. Leon Willems, Executive Director

Witte Kruislaan 55
1217 AM Hilversum
NETHERLANDS
TEL: (31-35) 62 54 309
FAX: (31-35) 62 54 310
EMAIL: info@pressnow.nl
WEB: www.pressnow.nl

Supports independent media institutions and organizations that operate in areas of discord worldwide. Press Now seeks to promote the free and pluriform formation of opinions that will foster democratic relationships, influence political developments in their country or region, and facilitate lasting peace. Press Now provides a combination of financial aid, equipment and technical assistance, training, and expert advice to strengthen the independence, autonomy, quality of work, and effectiveness of traditional media outlets, such as newspaper publishers and radio and TV broadcasters, and the so-called new media, including Web-based journalists. Press Now also supports the establishment of an independent "media in exile" when and where it is not possible to develop and build independent and credible media outlets inside the country concerned.

STICHTING REFORMATORISHE HULPAKTIE WOORD EN DAAD Woord en Daad

Mr. J. 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

Fights poverty in Africa, Asia, and Central America from a Christian perspective. Working through local partner organizations, Woord en Daad seeks to improve the lives of the poor. To do this, Woord en Daad makes an appeal to everyone's sense of responsibility, both at home and abroad. The organization aims to be a strong and reliable link between its supporters and the people it seeks to help. Woord en Daad focuses on three programs: Education (from primary to tertiary), Job and Income (vocational training, job mediation, and business creation), and Basic Needs (health care, HIV/AIDS, food, and water).

STICHTING ZOA - VLUCHTELINGENZORG **ZOA Refugee Care**

Mr. Johan Mooij, CEO

Sleutelbloemstraat 8
7322 AG Apeldoorn
NETHERLANDS
TEL: (31-55) 366 33 39
FAX: (31-55) 366 87 99
EMAIL: info@zoa.nl
WEB: www.zoa.nl

Restores conditions for development. ZOA Refugee Care also provides relief aid in emergency situations, thus addressing basic survival needs. The organization implements rehabilitation programs in Africa and Asia and works through its in-country programs and through local partners. ZOA Refugee Care has operations in Afghanistan, Burma (Myanmar), Cambodia, the Democratic Republic of the Congo, Ethiopia, Liberia, Sri Lanka, Sudan (Darfur and Southern Sudan), Thailand, and Uganda and supports partner organizations in Burundi. All of these countries have had to contend with chronic conflicts or the influx of refugees from neighboring countries.

STUDENTS PARTNERSHIP WORLDWIDE **SPW**

Mr. Eric Levine, Chief Executive

2nd Floor, Faith House, No. 7 Tufton Street
London SW1P 3QB
UNITED KINGDOM
TEL: (44-207) 222 8337
FAX: (44-207) 233 0008
EMAIL: info@spw.org
WEB: www.spw.org

Mobilizes young people as an effective human resource in social development efforts. SPW is a youth-led development agency that creates opportunities for young people to take a meaningful leadership role in addressing the most urgent health, education, and social issues facing them and their communities. SPW reaches nearly 400,000 children and young people, and the low average annual cost of its programs provides unparalleled value for the money. The World Bank references SPW as a model of best practice, as the organization meets all 16 criteria established by the Joint U.N. Programme for HIV/AIDS for an effective HIV prevention program.

TEARFUND

Mr. Matthew Frost, CEO

100 Church Road
Teddington, Middlesex TW11 8QE
UNITED KINGDOM
TEL: (44-208) 977 9144
FAX: (44-208) 943 3594
EMAIL: enquiry@tearfund.org
WEB: www.tearfund.org

Relieves poverty, suffering, and distress and prevents disease and ill health. Tearfund, a Christian relief and development agency, works in partnership with more than 350 civil society organizations in more than 60 countries in Africa, the Caribbean, Eurasia, and Latin America. In addition, the organization has its own operational disaster management capability in five locations. Tearfund works to eradicate poverty by

integrating the approaches of community development, disaster management, advocacy, and enterprise development.

TERRE DES HOMMES FOUNDATION **Tdh**

Mr. Marc Weil

Deputy Director, Programs Department

En Budron C 8
CH-1052 Le Mont-sur-Lausanne
SWITZERLAND
TEL: (41-58) 611 06 66
FAX: (41-58) 611 06 77
EMAIL: info@tdh.ch
WEB: www.tdh.ch

Helps build a better future for disadvantaged children and their communities using an innovative approach and practical, sustainable solutions. A Swiss organization founded in 1960 and active in more than 30 countries, Tdh develops and implements field projects—particularly in the domains of health care and protection—to improve daily life for more than 1 million children and their close relatives. The Swiss Government's Ministry of Home Affairs recognizes Tdh as a humanitarian and charity organization. Tdh's annual budget of 50 million Swiss francs is supported mainly through private donations from Switzerland and institutional funding from the Swiss Government, the European Union, USAID, and other international organizations.

THE EVANGELICAL ALLIANCE RELIEF FUND - TEAR FUND NZ

***dlbla* TEAR Fund NZ**

Mr. Stephen Tollestrup, Executive Director

P.O. Box 8315
Symonds Street
Auckland 1150
NEW ZEALAND
TEL: (649) 629 1048
FAX: (649) 629 1050
EMAIL: info@tearfund.org.nz
WEB: www.tearfund.org.nz

Relieves poverty, suffering, and distress and prevents disease and ill health. TEAR Fund NZ, a Christian relief and development agency, works in partnership with a network of more than 350 church-based organizations located across Africa, Eurasia, and Latin America and through the organization's operational disaster management team in five priority locations. TEAR Fund NZ works to eradicate poverty by integrating the disciplines of community development, disaster management, advocacy, and enterprise development.

TRIANGLE GÉNÉRATION HUMANAIRE TGH

Mr. Patrick Verbruggen, Co-Director

1, rue Montriblond
BP 9014
69265 Lyon cedex 09
FRANCE
TEL: (33-04) 72 20 50 10
FAX: (33-04) 72 20 50 11
EMAIL: info@trianglegh.org
WEB: www.trianglegh.org

Provides solutions to the problems faced by suffering people worldwide. TGH participates in the fight against poverty and works for social integration. The organization provides support to the victims of armed conflicts, natural disasters, and other events that plunge people into precarious situations. TGH's efforts are

distinguished by an approach that integrates emergency relief and development activities.

VÉTÉRINAIRES SANS FRONTIÈRES - BELGIUM VSF-Belgium

Dr. Madeleine Onclin, Executive Director

Avenue Paul Deschanelaan 36-38
B1030 Brussels
BELGIUM
TEL: (32-2) 539 09 89
FAX: (32-2) 539 34 90
EMAIL: vsf@vsf-belgium.org
WEB: www.vsf-belgium.org

Improves the well-being of vulnerable populations in developing countries by improving animal health and production. VSF-Belgium's activities are developed with local partners and beneficiaries, in both development and emergency contexts. Beneficiaries participate in project development, management, and decision making. Field activities include disease eradication, developing decentralized animal health networks, training livestock herders in animal health and business skills, livestock marketing, dairy production, conflict prevention, water development, drought risk mitigation, and natural resource management. Programs have a strong capacity-building focus to ensure long-term sustainability. Cooperation with public or private organizations and local groups is encouraged. To increase solidarity, the organization raises awareness of international development issues in Europe. VSF-Belgium is a founding member of the VSF-Europa network.

VÉTÉRINAIRES SANS FRONTIÈRES - GERMANY VSF-Germany

Dr. Dorit Battermann

Chief Executive, Programs and Projects

Buenteweg 2
D-30559 Hannover
GERMANY
TEL: (49-511) 9 53 79 95
FAX: (49-511) 9 53 82 79 95
EMAIL: info@togeve.org
WEB: www.togeve.org

Improves animal health, productivity, and husbandry. VSF-Germany, an international nongovernmental organization, works with pastoralist communities in Eastern Africa to support pastoral livelihoods. The organization uses a holistic approach to address a broad spectrum of needs and development opportunities. Activities promote integrated agriculture and provide pastoralist radio programming, water for livestock and human use, and market development for livestock and livestock products, including slaughter slabs, milk marketing, and livestock export. VSF-Germany also works in the areas of alternative livelihoods and income, public hygiene, and food safety and supports local government authorities as well as peace building, conflict resolution, reconstruction and rehabilitation, and good governance initiatives. VSF-Germany works in Ethiopia, Kenya, Somalia, and Southern Sudan and has a workforce of 80 employees.

**VÉTÉRINAIRES SANS FRONTIÈRES -
SWITZERLAND**
VSF-Suisse

Ms. Philippe Alnkers, Executive Director

Optingenstrasse 14
Postfach 479
3000 Bern 25
SWITZERLAND
TEL: (41-31) 332 77 65
FAX: (41-31) 332 77 66
EMAIL: info@vsf-suisse.ch
WEB: www.vsf-suisse.ch

Facilitates large-scale, community-based animal health programs as well as livestock development interventions to enable income generation 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 sustenance. 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.

**VÉTÉRINAIRES SANS FRONTIÈRES-CENTRE
INTERNATIONAL**
VSF-CICDA

Ms. Sandra Grammatico, Program Assistant

58 Rue Raulin
69361 Lyon Cedex, 07
FRANCE
TEL: (33-04) 78 69 79 59
FAX: (33-04) 78 69 79 56
EMAIL: avsf@avsf.org
WEB: www.avsf.org

Supports rural communities that are threatened by exclusion and economic vulnerability worldwide. VSF-CICDA, also known as Agronomists and Veterinarians Without Borders, works with rural farmers, providing them with the means to develop and institute viable agricultural methods and systems that will allow them to feed themselves. The organization's members have expertise in various agricultural specialties, including livestock management, animal health, crop production, and natural resource management, and provide technical help with agricultural processes and rural development. VSF-CICDA advocates on behalf of the small farm, which is a model that not only provides high-quality natural produce but also increases incomes and protects the environment.

WAR CHILD
WCUK

Mr. Mark Waddington, CEO

5-7 Anglers Lane
London NW5 3DG
UNITED KINGDOM
TEL: (44-207) 916 9276
FAX: (44-207) 916 9280
EMAIL: info@warchild.org.uk
WEB: www.warchild.org.uk

Works with children marginalized by conflict, independently or in partnership with other agencies, to provide practical and effective resolutions. War Child was founded in response to the plight of children caught in the war in the former Yugoslavia. With a concentration on long-term, sustainable community-based projects, the organization has funded a host of nongovernmental organizations and projects around the world. War Child currently works with former child combatants in the Democratic Republic of the Congo (DRC), street children in DRC and Iraq, and children in conflict with the law in Afghanistan.

WAR CHILD CANADA
WCC

Dr. Samantha Nutt, Executive Director

401 Richmond Street West, Suite 204
Toronto, Ontario M5V 3A8
CANADA
TEL: (1-416) 971-7474
FAX: (1-416) 971-7946
EMAIL: info@warchild.ca
WEB: www.warchild.ca

Provides urgently needed humanitarian assistance to war-affected children and youth around the world. Through its activities, WCC annually helps more than 100,000 vulnerable children and their families, particularly former child soldiers, war-affected child mothers, children and youth orphaned by HIV/AIDS, and refugee and internally displaced children. WCC works with local partners to rebuild conflict-affected communities that demonstrate the resiliency and commitment necessary to safeguard the rights of children and youth. Strong relationships with local partners enable WCC to continue program activities during periods of conflict. WCC is active in Afghanistan, the Democratic Republic of the Congo, Ethiopia, Georgia, Sierra Leone, Sri Lanka, Sudan, and Uganda.

WORLD UNIVERSITY SERVICE OF CANADA
WUSC

Mr. Paul Davidson, Executive Director

1404 Scott Street
Ottawa, Ontario K1Y 4M8
CANADA
TEL: (1-613) 798-7477
FAX: (1-613) 798-0990
EMAIL: paul@wusc.ca
WEB: www.wusc.ca

Works in the field of international development. Incorporated in 1957, WUSC is governed by a board of directors that brings together representatives from educational institutions, training organizations, WUSC

alumni, and campus-based committees from across Canada. During the past decade, WUSC has evolved into one of the largest Canadian nongovernmental organizations involved in the implementation of technical assistance and training programs. WUSC currently implements and manages projects in Africa, Asia, and Latin America. Uniterra, a joint program of WUSC and the Centre for International Studies, mobilizes more than 1,000 volunteers from Canada and 13 developing countries to work to reduce poverty through innovative partnerships. Farm Radio International (FRI) and WUSC have entered into a partnership that is enhancing FRI's mission of supporting African radio broadcasters to strengthen small-scale farming and rural communities.

INTERNATIONAL

PRIVATE VOLUNTARY ORGANIZATIONS

SUMMARY OF ACTIVITIES

Fiscal Year 2007

Total Support and Revenue: FY 2007: \$3,107,715,944

- Private Support: \$1,769,553,241
- USAID Support: \$89,147,516
- Other Support: \$1,249,015,187

Total Expenses: FY 2007: \$3,037,260,515

- International Program Expenses: \$2,160,136,407
- Supporting Services Expenses: \$492,562,704
- Domestic Program Expenses: \$384,561,404

Financial data was 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	4,367,431		379,473	2,205,876	34,877,595	3,124,038
ActionAid International				6,264,000	37,025,000	
AUSTCARE				407,324		2,838,869
Britain-Nepal Medical Trust				358,449		
Canadian Physicians for Aid and Relief				954,180	1,374,645	1,666,915
Centre Canadien d'Étude et de Coopération Internationale		43,534		8,135,516		11,188,572
Christian Aid	1,418,000			3,963,000	14,161,000	17,998,000
Christian Outreach			280,066	2,161,280	58,270	
Comitato Internazionale Per Lo Sviluppo Dei Popoli	482,092			8,275,858	336,293	3,619,000
Concern Universal	77,595			6,892,420	9,985,292	44,914
Cooperazione e Sviluppo			1,020,416	2,944,726	1,580,941	8,777,802
Cooperazione Internazionale	5,879,922			37,428,044	420,639	5,231,222
Dorcas Aid International				91,748	408,897	627,051
Every Home Global Concern, Ltd.						110,080
Fondation Hirondelle Media for Peace and Human Dignity			95,015	35,515	7,263,275	710,585
Food and Agricultural Research Management Limited				433,650	355,530	106,160
The Foundation for the Refugee Education Trust			777,633	13,950	782,827	44,954
Fundación Acción contra el Hambre		16,534		24,922,725	12,564,581	
German Agro Action	4,905,222			96,964,535	13,087,735	27,952,462
GOAL	7,479,485			2,795,707	9,965,474	24,954,583
Handicap International	1,117,164		353,105	22,299,567	6,310,842	2,785,838
The Hazardous Area Life-Support Organization Trust				5,899,000	18,235,000	7,025,000
Health Limited				1,359,563	2,567,831	1,922,631
HelpAge International				3,586,000	2,662,000	2,463,000
International Alert	184,518	215,874	80,650	4,713,952	3,148,613	5,897,252
International Catholic Migration Commission		983,000	7,773,000	10,149,000	181,000	
International Peacebuilding Alliance		250,564		377,587	11,744,417	879,431
International Planned Parenthood Federation				24,087,000	68,647,000	18,084,000
International Service Volunteer's Association	3,773,919			9,638,092	9,649,678	
International Society for Prosthetics and Orthotics	801,286					
International Union Against Tuberculosis and Lung Disease		4,579,683	213,392	2,262,513	6,332,675	851,713
Istituto per la Cooperazione Universitaria - ONLUS				3,833,937		1,721,285
Japan Platform						14,178,666
Joint Aid Management				2,664,737		
Kindemothilfe e.V.					162,274	965,069
KNCV Tuberculosis Foundation	7,072,796				1,449,733	4,888,854
Malteser Hilfsdienst e.V.	24,000			18,414,822	1,059,524	7,108,696
Marie Stopes International				7,244,000	3,202,200	1,892,000
Medair	2,857,687			10,897,720	3,312,303	1,449,903

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	
	1,287,693	38,234,866	84,476,972	64,601,006		6,116,143	12,831,259	83,548,408
	221,006,000	8,909,000	273,204,000	173,194,000		53,517,000	43,146,000	269,857,000
	1,995,933	229,613	5,471,739	5,005,227	129,160	610,442	716,564	6,461,393
	595,872	26,007	980,328	777,589		69,135	54,367	901,091
	1,227,961	678,951	5,902,652	4,577,698	68,548	260,489	768,594	5,675,329
2,793,381	1,178,402		23,339,405	19,163,597	322,201	3,545,474	210,835	23,242,107
722,000	139,023,000	5,661,000	182,946,000	148,399,000	643,000	3,039,000	28,174,000	180,255,000
	1,508,050	44,432	4,052,098	3,498,030		50,544	322,292	3,870,866
	7,231,163		19,944,406	18,109,849	879,119	926,196	29,243	19,944,407
	978,575	1,203,663	19,182,459	13,630,739		4,205,682	681,552	18,517,973
1,854,778	7,031,127		23,209,790	12,647,529	1,131,713	1,381,053	1,679,298	16,839,593
	2,802,346	1,150,724	52,912,897	50,144,332		2,832,826	445,134	53,422,292
5,784,074	11,004,660	15,291	17,931,721	16,460,640	289,501	281,729		17,031,870
	1,038,560	905	1,149,545	67,620	93,733	300,878	58,413	520,644
	101,643	68,107	8,274,140	7,548,764		686,431		8,235,195
15,020	2,145,720	10,510	3,066,590	2,924,380		126,180	917,370	3,967,930
	553,175	97,896	2,270,435	1,841,190		539,253		2,380,443
	5,288,480		42,792,320	36,679,891		1,898,478	3,743,440	42,321,809
	46,692,417	4,447,607	194,049,978	172,433,934	3,818,079	16,452,392	6,728,952	199,433,357
10,395,793	19,819,543	4,679,682	80,090,267	77,737,040		1,753,278	1,530,832	81,021,150
	10,376,020	65,262,981	108,505,517	68,837,324	10,460,006	11,853,127	16,728,193	107,878,650
	489,000	1,404,000	33,052,000	29,413,000		950,000		30,363,000
	3,609,541	712,817	10,172,383	9,417,164		72,506	757,033	10,246,703
31,000	19,184,000	285,000	28,211,000	27,408,000		351,000	485,000	28,244,000
	1,373,035	424,895	16,038,789	13,860,341		127,230	230,722	14,218,293
	324,000	498,000	19,908,000	17,020,000		2,605,000		19,625,000
126,132	176,116	210,771	13,765,018	10,310,177		2,160,729	818,208	13,289,114
	4,838,000	4,911,000	120,567,000	86,879,000		11,787,000	3,212,000	101,878,000
	22,974,159	139,121	46,174,969	41,225,063		4,503,231	466,851	46,195,145
100,800	278,099	19,885	1,200,070	668,218		377,383		1,045,601
	1,046,242	25,991,255	41,277,473	32,155,879		8,863,698	251,679	41,271,256
	1,065,650	39,870	6,660,742	6,142,848	23,362	461,502	18,273	6,645,985
	1,736,357	1,175,040	17,090,063	10,345,379	182,947	462,621		10,990,947
864,021	8,547,565	454,299	12,530,622	7,149,936	3,164,611	439,535	406,604	11,160,686
	63,749,264	3,401,955	68,278,562	55,625,171	2,550,389	7,970,788	5,102,358	71,248,706
	4,732,555	607,236	18,751,174	13,020,897	2,235,129	1,878,466	509,606	17,644,098
516,462	184,243,587	114,389,570	325,756,661	32,296,976	250,276,213	33,695,076	9,446,770	325,715,035
	43,764,000	102,682,000	158,784,200	74,098,000	58,376,000	198,000	92,000	132,764,000
1,346,626	9,812,416	1,131,659	30,808,314	25,548,958		4,439,090	280,485	30,268,533

Agency	USAID Support		Other Support			
	USAID Grants	USAID Contracts	Other USG Support	International Agencies	Foreign Government	Host Government
Médecins du Monde	536,845		191,335	19,615,728	1,140,980	4,065,224
Medical Emergency Relief International	5,855,682			5,230,978	20,326,598	13,491,025
Mission Øst				22,129	1,265,135	5,795,277
Motivation Charitable Trust	772,000			900,000	88,000	112,000
Norwegian People's Aid	19,253,000		3,619,000	7,333,000	7,226,000	84,280,000
Peace Winds Japan				2,187,972		708,839
People in Need	10,353		175,322	657,437	3,809,703	8,316,795
POWER International				343,284	79,643	229,277
Practical Action Limited	143,000			13,487,000	8,299,000	2,777,000
Premiere Urgence			3,281,186	11,887,151	899,053	3,106,473
Save the Children Fund, United Kingdom	11,369,314		2,430,834	41,824,666	13,710,242	27,194,712
Stefan Batory Foundation					1,941	130,668
Stichting Center for Democracy and Reconciliation in SouthEast Europe	165,542			494,841	23,813	
Stichting ChildsLife International						
Stichting Press Now				252,666		3,297,875
Stichting Reformatorische Hulpactie Woord en Daad				351,671		12,888,249
Stichting ZOA - Vluchtelingenzorg		778,000		11,787,000	919,000	4,639,000
Students Partnership Worldwide				1,320,853	1,174,091	831,648
Tearfund	1,550,000			2,607,000	9,472,000	2,597,000
Terre des Hommes Foundation	500,191			1,168,574	6,079,191	6,302,533
The Evangelical Alliance Relief Fund - TEAR FUND NZ						1,261,699
Triangle Génération Humanitaire				7,308,292	235,544	2,638,586
Vétérinaires Sans Frontières - Belgium	1,324,129			3,686,319	158,255	3,421,121
Vétérinaires Sans Frontières - Germany	359,154			2,195,035		
Vétérinaires Sans Frontières - Switzerland				1,436,644	492,081	1,113,238
Vétérinaires Sans Frontières-Centre International				5,573,720	833,456	3,790,045
War Child						124,471
War Child Canada				117,207		1,215,722
World University Service of Canada				7,520,875	2,240,281	9,534,612
GRAND TOTAL	82,280,327	6,867,189	20,670,427	481,986,035	361,387,091	384,971,634

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	
25,366	43,826,496	3,805,553	73,207,527	46,612,217	7,059,379	6,309,370	15,289,862	75,270,828
	16,896,945	275,960	62,077,188	60,342,005		651,563	2,484,634	63,478,202
	1,194,088		8,276,629	7,082,813		974,969	227,207	8,284,989
136,000	1,543,000	8,000	3,559,000	2,943,000		583,000	379,000	3,905,000
	3,988,000	6,906,000	132,605,000	119,114,000	4,523,000	3,003,000	7,053,000	133,693,000
26,910	5,475,841	1,428,030	9,827,592	7,399,900	42,792	1,359,956	972,353	9,775,001
3,368,227	4,147,454		20,485,291	12,685,726	4,933,298	661,133	90,680	18,370,837
	580,769	4,986	1,237,959	808,445		239,635	188,838	1,236,918
	17,271,000	2,408,000	44,385,000	29,879,000	2,559,000	526,000	5,650,000	38,614,000
1,580,773	846,452	175,538	21,776,626	20,014,225		1,429,699	137,105	21,581,029
5,575,109	155,510,632	19,548,000	277,163,509	182,849,761	14,114,092	28,473,443	42,124,000	267,561,296
55,459	4,758,021	8,387,106	13,333,195	2,755,123	2,140,823	1,331,304	115,273	6,342,523
	109,596	9,990	803,782	546,562		264,905		811,467
2,151,232	1,973,068	114,120	4,238,420	3,749,456		384,501	670,379	4,804,336
	257,864	8,732	3,817,137	2,793,264		980,379	18,107	3,791,750
	26,267,460	270,274	39,777,654	37,300,776	790,116		1,510,483	39,601,375
	14,358,000	26,000	32,507,000	27,644,000	837,000	1,669,000	1,652,000	31,802,000
	978,409	587,046	4,892,047	3,573,139	501,340	687,262	147,270	4,909,011
1,803,000	78,227,000	2,954,000	99,210,000	103,633,000	530,000	6,341,000	8,873,000	119,377,000
	35,253,170	138,167	49,441,826	34,855,707	2,691,585	2,618,657	4,704,004	44,869,953
	6,348,099	326,013	7,935,811	5,295,906		1,495,704	528,133	7,319,743
1,269,179	821,745	67,605	12,340,951	11,377,784		577,503	27,000	11,982,287
	1,227,842	413,106	10,230,772	8,842,778	30,497	779,881	605,350	10,258,506
	711,405	409,364	3,674,958	3,724,140	31,080	152,436	41,585	3,949,241
	2,263,988		5,305,951	5,036,265		286,324	25,000	5,347,589
197,843	2,552,049	634,026	13,581,139	11,209,383	183,370	1,277,057	476,950	13,146,760
	2,446,534	347,083	2,918,088	1,913,034	258,262	53,210	390,449	2,614,955
1,421,056	940,943	76,184	3,771,112	1,888,343	1,813,354	176,171	13,146	3,891,014
2,204,336	737,358	317,019	22,554,481	13,402,269	6,878,705	2,076,382	171,940	22,529,296
44,364,577	1,286,343,154	438,845,510	3,107,715,944	2,160,136,407	384,561,404	257,152,029	235,410,675	3,037,260,515

UNITED STATES

COOPERATIVE DEVELOPMENT ORGANIZATIONS

REGISTRY

CDOs as part of the larger PVO community will be listed in the U.S. PVO Registry. In order to be listed in the Registry as a CDO, the CDO must comply with the annual documentation requirements in the *Code of Federal Regulations*, Title 22, Part 203. The following CDOs are included in the U.S. PVO Registry.

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

ACDI/VOCA

Mr. Carl Leonard, President and CEO

50 F Street NW, Suite 1075

Washington, DC 20001

TEL: (202) 879-0610

FAX: (202) 783-7204

EMAIL: oahmed@acdiovoca.org

WEB: www.acdivoca.org

Expands economic opportunities and creates vibrant civil society in developing and transitioning countries. By providing technical and management assistance, ACDI/VOCA enables organizations—whether enterprises, financial institutions, or farm cooperatives—to manage and finance themselves and succeed in the global economy. Areas of expertise include food security, agribusiness, enterprise development, financial services, and community development. Long known for agricultural development and food security work, ACDI/VOCA has more recently gained prominence for its value chain approaches to economic development, for establishing sustainable financial institutions, and for its participatory community-strengthening activities, especially in conflict-affected areas. ACDI/VOCA implements 100 projects in 45 countries on behalf of public, private, and multilateral funders. (ACDI/VOCA is not an acronym; it is the organization's name.)

AMERICAS ASSOCIATION OF COOPERATIVE/ MUTUAL INSURANCE SOCIETIES, INC. AAC/MIS

Mr. Edward Potter, Executive Director

8201 Greensboro Drive, Suite 300

McLean, VA 22102-3810

TEL: (703) 245-8077

FAX: (703) 610-9021

EMAIL: info@aacmis.org

WEB: www.aacmis.org

Offers support and assistance to cooperative and mutually owned insurance companies so they can reach and serve uninsured, 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, AAC/MIS members create a sustainable and highly effective way to develop appropriate insurance products for the personal and business risks of low-income people.

CHF INTERNATIONAL CHF

Mr. Michael Doyle, CEO

8601 Georgia Avenue, Suite 800

Silver Spring, MD 20910

TEL: (301) 587-4700

FAX: (301) 587-7315

EMAIL: mailbox@chfinternational.org

WEB: www.chfinternational.org

Stimulates long-lasting positive change in low- and moderate-income communities around the world, helping them to improve their social, economic, and environmental conditions. Using a participatory, demand-driven approach, CHF International has worked in 115 countries since 1952, providing innovative development assistance that promotes local economic development and fosters grassroots community participation. Using businesslike approaches and democratic principles, CHF helps bolster the capacity of microenterprises, governments, cooperatives, and nongovernmental organizations to tackle social, environmental, and infrastructural issues on their own, while strengthening community participation and cohesion. CHF applies these principles effectively in many contexts, such as post-conflict emergency recovery and reconstruction, natural disaster response, mitigation of the HIV/AIDS pandemic, and focused assistance for low-income artisans.

NATIONAL COOPERATIVE BUSINESS ASSOCIATION NCBA

Mr. Paul Hazen, President and CEO

1401 New York Avenue NW, Suite 1100

Washington, DC 20005-2160

TEL: (202) 638-6222

FAX: (202) 638-1374

EMAIL: ncba@ncba.coop

WEB: www.ncba.coop

Provides technical assistance and training for the development of cooperatives, member-owned businesses, small enterprises, and microenterprises at the grassroots level, primarily in rural areas. Known overseas as the Cooperative League of the USA, the organization seeks to alleviate poverty through economic empowerment, democracy building, improved business skills, access to financing and information, and a cooperative approach to gain and protect market access for the rural poor. Recently, NCBA has applied its approach to community-managed health and sustainable natural resource use as well as to strengthening local organizations and local governments to support cooperative economic development.

NATIONAL RURAL ELECTRIC COOPERATIVE ASSOCIATION NRECA

Mr. Glenn English, Jr., President

4301 Wilson Boulevard

Arlington, VA 22203-1860

TEL: (703) 907-5669

FAX: (703) 907-5512

EMAIL: vivek.talvadkar@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 5 countries and currently has projects in 12 countries. Domestic NRECA member cooperatives generate, transmit, and distribute electricity to more than 35 million consumers in the United States.

WORLD COUNCIL OF CREDIT UNIONS, INC.
WOCCU

Mr. Pete Crear, 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

Promotes the sustainable development of credit unions and other financial cooperatives around the world to empower people through access to high-quality and affordable financial services. WOCCU is the global trade association and development agency for credit unions. Since 1970, WOCCU has implemented more than 250 short- and long-term technical assistance programs. These technical assistance programs introduce new tools and technologies to strengthen credit unions' financial performance and increase their outreach. WOCCU also advocates on behalf of the global credit union system before international organizations and works with national governments to improve legislation and regulation. Worldwide, 49,000 credit unions in 96 countries serve more than 177 million people. In 2008, WOCCU's technical assistance programs reached more than 8 million people in 16 countries.

UNITED STATES

COOPERATIVE DEVELOPMENT ORGANIZATIONS

SUMMARY OF ACTIVITIES

Fiscal Year 2007

Total Support and Revenue: FY 2007: \$531,705,459

- Private Support: \$218,980,646
- USAID Support: \$196,299,512
- Other Support: \$116,425,301

Total Expenses: FY 2007: \$497,064,736

- Overseas Program Expenses: \$328,737,617
- Supporting Services Expenses: \$40,740,037
- Domestic Program Expenses: \$127,587,082

Financial data was 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			6,585,312	43,590,871	7,134,602	3,072,548
Americas Association of Cooperative/Mutual Insurance Societies, Inc.				564,084		
CHF International				114,150,316	2,685,596	11,871,767
National Cooperative Business Association				11,856,700	911,218	
National Rural Electric Cooperative Association				3,017,895	1,783,536	2,898,101
World Council of Credit Unions, Inc.				4,019,382		2,135,287
GRAND TOTAL			6,585,312	177,199,248	12,514,952	19,977,703

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	
4,259,745	989,313	65,988	24,578,995	234,560	90,511,934	76,392,853		12,961,817		89,354,670
		71,398	136,034	142,703	914,219	635,482	129,405	119,771		884,658
	84,687,831	12,944,932	16,505,191	7,588,129	250,433,762	205,142,328		16,423,946		221,566,274
-123	760,688	19,819	2,496,386	4,970,412	21,015,100	14,740,525	902,710	3,285,992		18,929,227
	898,350		600,000	137,436,429	146,634,311	11,214,712	126,554,967	7,001,260		144,770,939
	4,851,794		6,533,331	4,656,339	22,196,133	20,611,717		947,251		21,558,968
4,259,622	92,187,976	13,102,137	50,849,937	155,028,572	531,705,459	328,737,617	127,587,082	40,740,037		497,064,736

USAID/Tajikistan

ON FRONT COVER

Father and son in Tajikistan load USAID food assistance.

Photo courtesy of Save the Children

USAID/Lebanon

ON FRONT COVER

Donated lentils await distribution in Lebanon as part of the Food for Peace program.

Photo courtesy of USAID

USAID/Tajikistan

ON BACK COVER

Young boy in Tajikistan takes USAID food assistance home.

Photo courtesy of Save the Children

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