

PA-AA-X-523

TAICH COUNTRY REPORT

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

PHILIPPINES

JULY 1975

Project Development
 Date of Report
 Source

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

TAICH COUNTRY REPORT
DEVELOPMENT ASSISTANCE PROGRAMS FOR
THE PHILIPPINES

July 1975

This report describes the programs of 90 private, non-profit U.S. organizations which provide the people of The Philippines with development assistance and material aid. An index of the specific programs appears in chart form at the end of the report. This is one of a series of periodically revised country reports which expand and update Part II of the TAICH 1971 directory, U.S. Non-Profit Organizations in Development Assistance Abroad.

Of the 90 U.S. organizations included in the report, 51 were able to provide TAICH with financial data indicating program expenditures in of \$24,444,207. These figures should be viewed more as indicators than as exact sums; differences in fiscal year, methods of financial reporting and methods of estimating dollar values of commodities, equipment and material shipped make correlation and absolute accuracy impossible.

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

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

1st edition, 1st revision
5/77

CONTENTS

AFL-CIO	
* Asian-American Free Labor Institute (AAFLI)	7
Agricultural Cooperative Development International	7
Agricultural Development Council, Inc.	8
* Agricultural Missions Foundation, Ltd.	9
American Baptist Churches in the U.S.A., Board of International Ministries .	9
American Leprosy Foundation (Leonard Wood Memorial)	10
American Leprosy Missions, Inc.	10
American National Red Cross	11
American Women's Hospitals Service	11
* AMG International	11
The Asia Foundation	12
*+Assemblies of God, General Council of the Foreign Service Committee	13
Bethany Fellowship, Inc.	13
*+CARE, Inc.	13
The Carr Foundation	14
Catholic Medical Mission Board, Inc.	14
*+Catholic Relief Services - United States Catholic Conference	15
The Brothers of the Christian Schools	17
* Christian Children's Fund, Inc.	17
Christian Nationals' Evangelism Commission, Inc.	18
*+Christian Reformed World Relief Committee	18
*+Church World Service	19
Columban Fathers	20
Columban Sisters, U.S. Region	21
Compassion	21
Credit Union National Association (CUNA, Inc.)	22
Damien-Dutton Society for Leprosy Aid	22
Darien Book Aid Plan, Inc.	22
* Direct Relief Foundation	23
Divine Word Missionaries	23
Eastern Mennonite Board of Missions and Charities	23
The Episcopal Church of the U.S., The Domestic & Foreign Missionary Society.	24
Evangelical Free Church of America	25
The Ford Foundation	25
* Foster Parents Plan, Inc.	26
Franciscans, Province of the Assumption of the Blessed Virgin Mary	27
Franciscans, Province of St. John the Baptist	27
Franciscans, Province of Santa Barbara	28
Franciscan Sisters, Sisters of St. Francis of Perpetual Adoration, Inc.	29
*+Heifer Project International	29
Missionary Sisters, Servants of the Holy Spirit, American Province	30
Intermedia, Division of Overseas Ministries	30
International Christian Leprosy Mission, Inc.	31
* International Educational Development, Inc.	31
International Executive Service Corps	32
* International Institute of Rural Reconstruction, Inc.	32
*+Helen Keller International	33
La Salette Missions, Inc., Province of the Immaculate Heart of Mary	34
Lutheran Church - Missouri Synod	34
Lutheran Medical Mission Association	35
*+Lutheran World Relief, Inc.	35
Maryknoll Fathers	35
Maryknoll Sisters of St. Dominic, Inc.	37
*+MAP International.....	38

(continued)

Medical Mission Sisters	38
Medical and Surgical Relief Committee, Inc.	39
Memmonite Economic Development Associates, Inc. (MEDA)	39
Sisters of Mercy, Buffalo Motherhouse	40
Mill Hill Missionaries, Inc., American Headquarters	40
National Council of Catholic Women	41
National 4-H Foundation, International Programs	41
National Rural Electric Cooperative Association	42
New Eyes for the Needy, Inc.	42
New Tribes Mission, Inc.	43
Overseas Missionary Fellowship	43
Passionist Missions, Inc., Province of St. Paul of the Cross	44
* The Pathfinder Fund	45
Planned Parenthood Federation of America, Inc.	45
The Population Council, Inc.	46
Population Services International	46
Reorganized Church of Jesus Christ of Latter Day Saints	47
* The Dr. Jose P. Rizal - General Douglas MacArthur Memorial Foundation	47
The Rockefeller Foundation	48
Salesians of St. John Bosco, Province of St. Philip the Apostle	48
*+The Salvation Army	49
*+Seventh-Day Adventist World Service, Inc.	49
Southern Baptist Convention, Foreign Mission Board	50
Stelios M. Stelson Foundation, Inc.	50
* Summer Institute of Linguistics, Inc.	50
United Church Board for World Ministries	51
United Methodist Church, World Division of the Board of Global Ministries ..	52
United Presbyterian Church in the U.S.A., The Program Agency	52
Volunteers in Asia, Inc.	53
World Changers, Inc.	54
World Education	54
* World Neighbors, Inc.	55
World Rehabilitation Fund, Inc.	55
*+World University Service, Inc., U.S. Committee	56
* World Vision Relief Organization	56
*+Young Women's Christian Association of the U.S.A.	57
Summary Chart	59

* Registered with the Advisory Committee on Voluntary Foreign Aid

+ Member of the American Council of Voluntary Agencies for Foreign Service, Inc.

AFL-CIO (AMERICAN FEDERATION OF LABOR AND CONGRESS OF INDUSTRIAL ORGANIZATIONS)
* Asian-American Free Labor Institute (AAFLI)
815-16th Street, N.W., Washington, D.C. 20006 -- (202) 737-3000

Address in the Philippines: Suite 309, Ermita Center Building
1350 Roxas Boulevard
Ermita, Manila

COMMUNITY DEVELOPMENT: Assists federations and unions in developing such self-help social projects as community and day care centers combined with vocational education efforts directed at providing increased employment opportunities.

COOPERATIVES, CREDIT UNIONS & LOANS: Assists in the development of union-sponsored consumer and producer cooperatives in both industrial and rural sectors; assists in purchase and distribution of irrigation pumps, tractors, rice milling machinery and other equipment; provides seed capital loans on a revolving fund basis. Co-sponsors residential cooperative courses with the Agricultural Credit and Cooperative Institute, University of the Philippines and with various unions, principally in the field of cooperative principles, management, and membership education methods. Operates a research and documentation center used by all segments of the labor movement. A regional economist assists unions throughout Southeast and East Asia in improving their research and analysis of economic data capabilities. Conducts special, multi-national regional conferences on such subjects as union community service, women's affairs, and other trade union concerns.

EDUCATION: Conducts courses in trade union education, leadership training with federations and national unions; special emphasis is placed on collective bargaining, arbitration, grievance handling and procedures, labor legislation, problems common to unions in the same industry, economic and statistical research, and other areas encouraging the unification of the labor movement.

MEDICINE & PUBLIC HEALTH: Assists federations and unions in improving medical services to workers through union-sponsored clinics, immunization campaigns, mobile clinics, and preventive medical education projects.

PERSONNEL: 4 U.S.; 10 local.

PROGRAM INITIATION: 1969; regional program begun in 1971.

(Program information received March 1975)

AGRICULTURAL COOPERATIVE DEVELOPMENT INTERNATIONAL
1430 K Street, N.W., Suite 1200, Washington, D.C. 20005 -- (202) 638-4661

Address in the Philippines: c/o USAID/Manila
Al Gamble, ACDI

COOPERATIVES, CREDIT UNIONS & LOANS: Provides technical assistance to the agricultural credit and cooperatives program of Nueva Ecija Land Reform Integrated Development Program (NELRIDP), testing a new system for providing production credit, input supply, and marketing services to small farmers. Provides assistance to GRAMCOP, a grain marketing cooperative.

(continued)

PERSONNEL: 1 U.S. advisor.

PROGRAM INITIATION: 1965.

COOPERATING GOVERNMENTS & ORGANIZATIONS: Government of the Philippines, Agricultural Credit Administration, Department of Local Government and Community Development; U.S. Agency for International Development; Area Marketing Cooperative, Farmers' Barrio Cooperatives, Grains Marketing Cooperative of the Philippines, NELRIDP.

(Program information received April 1975)

AGRICULTURAL DEVELOPMENT COUNCIL, INC.

1290 Avenue of the Americas, New York, New York 10019 -- (212) 785-3500

Address in the Philippines: University of the Philippines
College of Agriculture, Los Banos, Laguna
Robert E. Evenson, Associate

FOOD PRODUCTION & AGRICULTURE: In 1974 the Council continued its association with academic and research institutions in the Philippines including the college of Agriculture of the University of the Philippines at the Diliman campus, Ateneo de Manila University, and such regional centers of learning as Cen-

tral Mindanao University and Xavier University. The Council also maintained contact with the Association of Colleges of Agriculture in the Philippines (ACAP), colleagues at the International Rice Research Institute, and other research organizations such as the Philippine Council on Agricultural Research. The Council's Associate teaches a graduate econometrics course and assists many of the graduate students with their thesis research. He is working with Philippine colleagues in a project to determine "sources of growth in Philippine agriculture" and continues his major research on the comparative analysis of returns to investment in national and international research institutions. The Council supported seven graduate students in Ph.D. programs in the United States in such fields as agricultural economics, sociology and forestry extension. An additional two are to begin their graduate programs in 1975. The Council's Interregional Program continues to grow with a network of activities in Asia which include: seminars for teachers and researchers from different Asian institutes, experimental courses, and research assistantships for Asian graduate students in Asian institutions of which 21 are currently studying at universities in the Philippines. These activities, supported by a grant from the International Development Research Centre of Canada, also include pro-

fessional exchanges such as arrangements for a computer specialist from Hong Kong to conduct a computer workshop in Indonesia over a three month period, a series of publications primarily for teachers and trainers and plans for a short-term specialist to assist in the development of programs in the area of aquaculture and fisheries.

PERSONNEL: 1 U.S.

PROGRAM INITIATION: 1960.

(Program information received March 1975)

* AGRICULTURAL MISSIONS FOUNDATION, LTD.

P.O. Box 338, Yazoo City, Mississippi 39194 -- (601) 746-4131

Address in the Philippines: P.O. Box 99, Davao City
Dr. Harold Watson

FOOD PRODUCTION & AGRICULTURE: Provided funds to the Baptist Assembly Grounds designed to make it self-supporting through development of an initial cattleraising project (6 or 7 head). Provided additional funds toward purchase of liquid nitrogen tank, agricultural books, tools, seeds, rotary tiller and mower.

PROGRAM INITIATION: 1971.

FINANCIAL DATA: Expenditures for CY 1974: \$3,000
Budget for CY 1975: \$3,500.

COOPERATING ORGANIZATIONS: Baptist Assembly Grounds, Southern Baptist Foreign Mission Board.

(Program information received May 1975)

AMERICAN BAPTIST CHURCHES IN THE U.S.A., Board of International Ministries
Valley Forge, Pennsylvania 19481 -- (215) 768-2000

Address in the Philippines: Convention of Philippine Baptist Churches
P.O. Box 263
Iloilo City 5901
Rev. J.T. Vaflor, General Secretary

COMMUNITY DEVELOPMENT: One community development specialist is working to help people develop cooperatives.

EDUCATION: Assists in maintaining a university with 9 colleges, another college, several affiliated kindergartens, elementary and secondary schools. Also conducts courses in vocational training, agriculture, crafts and home economics and works in literature.

FOOD PRODUCTION & AGRICULTURE: Supports the Central Philippine University College of Agriculture, training some 600 agriculture students to be better farmers, extension workers, or government agricultural agents. The College has an extension program to villages, carries on agricultural experimentation, and helps local farmers obtain better seed, improved breeds of poultry and swine.

MEDICINE & PUBLIC HEALTH: Assists in maintaining 2 hospitals and a mobile medical unit, treating 13,918 inpatients and 19,918 outpatients in 1974. In affiliation with the Central Philippine University assists medical training schools with an enrollment of more than 1,200 students at different levels of medical training.

SOCIAL WELFARE: Conducts 8 community centers. In Iloilo City operates a "Veterans Village" in one of the slum areas where health, nutrition and vocational skills are being taught.

PERSONNEL: 14 U.S., including 2 teachers; 435 local (46 doctors, 109 nurses and 280 teachers).

(continued)

PROGRAM INITIATION: 1900.

FINANCIAL DATA: Expenditures for CY 1974: \$34,464
Capital funds grants over several years amounted to \$515,967
on 12/31/74.

COOPERATING GOVERNMENT & ORGANIZATIONS: Government of the Philippines;
Association of Christian Schools and Colleges, Inter-Church Commission on
Medical Care, National Council of Churches.

(Program information received April 1975)

AMERICAN LEPROSY FOUNDATION (LEONARD WOOD MEMORIAL)
2430 Pennsylvania Avenue, N.W., Suite 222, Washington, D.C. 20037
(202) 872-1928

Address in the Philippines: Dr. Ricardo S. Guinto, M.D.
Leonard Wood Memorial - Eversley Childs
Sanitarium Leprosy Research Laboratory
P.O. Box 727, Cebu City

MEDICINE & PUBLIC HEALTH: In collaboration with the Philippine Department of
Health, maintains laboratory, clinical and epidemiological branches conducting
research to control and eradicate leprosy, and providing therapy for leprosy
patients. Provides treatment of outpatients at Cebu Skin Clinic and traveling
clinics, and of hospital patients in Eversley Childs Sanitarium (which was
built and donated to the Philippine Government by LWM); program includes rou-
tine and clinical lab tests for patients. Conducts several basic and applied
biomedical research programs.

PERSONNEL: 3 U.S. (1 Ph.D., 2 non-professional); 31 local including 4 M.D.'s,
and 26 paraprofessional.

PROGRAM INITIATION: 1928.

FINANCIAL DATA: Expenditures for FY ending 6/30/74: \$205,127
Budget for FY ending 6/30/75: \$218,678.

COOPERATING GOVERNMENTS & ORGANIZATIONS: Government of the Republic of the
Philippines, Department of Health; UNICEF; U.N. World Health Organization;
Sovereign Military Order of Malta, U.S. National Institutes of Health, the
John A. Hartford Foundation, Inc.

(Program information received April 1975)

AMERICAN LEPROSY MISSIONS, INC.
1262 Broad St., Bloomfield, New Jersey 07003 -- (201) 338-9197

MEDICINE & PUBLIC HEALTH: Financially supports the work of the Philippines
Leprosy Mission, providing rehabilitation services to train government doctors
and physiotherapists for work throughout the Philippines building rehabilita-
tion centers and training paramedical workers. Cooperates with the University
of the Philippines in providing educational materials for leprosy courses in
its medical school.

(continued)

PROGRAM INITIATION: ALM begun supporting leprosy work in the Philippines in 1906 and started supporting the PLM in 1946.

FINANCIAL DATA: Expenditures for CY 1974: \$20,406
Budget for CY 1975: \$21,000.

COOPERATING GOVERNMENT & ORGANIZATION: Government of the Philippine;
Philippines Leprosy Mission.

(Program information received April 1975)

AMERICAN NATIONAL RED CROSS
17th and D Streets, N.W., Washington, D.C. 20006 -- (202) 737-8300

EQUIPMENT & MATERIAL AID: In 1974 sent a cash donation of \$10,000 for victims of a typhoon.

FINANCIAL DATA: Expenditures for CY 1974: \$10,000.

COOPERATING ORGANIZATION: Philippine National Red Cross.

(Program information received March 1975)

AMERICAN WOMEN'S HOSPITALS SERVICE
225 West 34th Street, Room 2216, New York, New York 10001 -- (212) 947-1721

MEDICINE & PUBLIC HEALTH: Supports a clinic in Manila. Medical teams visit clinics on other islands to give instruction in hygiene, preventive medicine and maternal care and to distribute milk. Program is carried out in cooperation with the Philippine Medical Women's Association.

PERSONNEL: 10 local women doctors (volunteer).

PROGRAM INITIATION: 1951.

FINANCIAL DATA: Expenditures for FY ending 6/30/74: \$3,600
Budget for FY ending 6/30/75: \$3,600.

COOPERATING ORGANIZATION: Philippine Medical Women's Association.

(Program information received May 1975)

* AMG International
801 Broad Avenue, Ridgefield, New Jersey 07657 -- (201) 943-4733

SOCIAL WELFARE: Supports a children's home for 30 children in Manila along with a summer camp program for underprivileged children.

FUTURE PLANS: Expansion of present facilities.

PERSONNEL: 4 local assistants.

PROGRAM INITIATION: 1972.

FINANCIAL DATA: Expenditures for FY ending 4/30/75: \$2,400
Budget for FY ending 4/30/76 approximately \$3,000.

(continued)

COOPERATING ORGANIZATION: Christ for Greater Manila, Inc.

(Program information received May 1975)

THE ASIA FOUNDATION

550 Kearney Street, San Francisco, California 94108 -- (415) 82-4640

Mailing Address: P.O. Box 3223, San Francisco, California 94119

Address in the Philippines: P.O. Box 3588, Manila
William S. McGrea

COMMUNITY DEVELOPMENT: Assists the Barrio Education Movement in providing educational opportunities for disadvantaged students in rural and urban areas. Supports the Bacolod Youth Residencies Program, a model community social service project for the treatment and rehabilitation of delinquent and impoverished youth. Supports the Tiruray Cooperative Association and agricultural and fishery projects in the Dimataling resettlement project, both in Mindanao.

EDUCATION: Funds research and library development at regional institutions and associations. Supports staff development, research efforts, vocational and technical programs, and extension services at Xavier University, Institute of Philippine Culture, Silliman University, Dansalan College, Notre Dame of Jolo and Marbel, De La Salle, Columban College and the University of Mindanao. Supports the Summer Institute of Linguistics in the development of bilingual and trilingual texts incorporating minority dialects. Supports non-formal primary level educational pilot projects conducted by the Bureau of Public Schools. Supports a national book distribution program, seminars on library development for college and university administrators, and regional exchange and research in Asian Studies.

POPULATION & FAMILY SERVICES: Supports workshops on family planning conducted by the Institute of Mass Communication at the University of the Philippines. Funds a national training program conducted by the Commission on Population. Supports the publication of educational materials on family planning developed and distributed by the Responsible Parenthood Council, the Zarzuela Foundation, the Asian Social Institute Family Centre, and Dansalan College.

PUBLIC & BUSINESS ADMINISTRATION: Supports training programs established by the Department of Local Governments and Community Development. Supports research and staff development at the University of Philippines Local Government Center and Law Center. Funds research projects and management training courses conducted by the Development Academy of the Philippines.

FUTURE PLANS: There are plans to assist community extension nutrition programs to be conducted by Dansalan and Los Negros Colleges in the coming fiscal year.

PERSONNEL: 1 U.S.; 19 local.

PROGRAM INITIATION: 1952.

FINANCIAL DATA: Expenditures for FY ending 7/31/74: \$258,000
Budget for FY ending 7/31/75: \$245,000.

(Program information received April 1975)

*+ASSEMBLIES OF GOD, General Council of the Foreign Service Committee
1445 Boonville Avenue, Springfield, Missouri 65802 -- (417) 862-2781

Address in the Philippines: Box 3782, Manila
Reverend William Farrand

SOCIAL WELFARE: Operates a children's home for orphans in Tuding.

PERSONNEL: 4 U.S. missionaries; 1 local.

(Program information received April 1975)

BETHANY FELLOWSHIP, INC.
6820 Auto Club Road, Minneapolis, Minnesota 55438 -- (612) 944-2121

Address in the Philippines: Bethany Evangelical Bible Institute
San Jose Occidental, Mindoro
Arsenio Eniego

EDUCATION: Operates kindergarten for about 100 children on Mindoro Island.

PERSONNEL: 6 local (teachers).

PROGRAM INITIATION: 1971.

FINANCIAL DATA: Expenditures for CY 1974: \$ 9,000
Budget for CY 1975: \$10,000.

(Program information received March 1975)

*+CARE, INC., Cooperative for American Relief Everywhere, Inc.
660 First Avenue, New York, New York 10016 -- (212) 686-3110

Address in the Philippines: P.O. Box 1810, MCC, Mabati, Rizal
Robert Linder, Country Director

FOOD PRODUCTION & AGRICULTURE: In cooperation with the Bureau of Vocational Schools and the National Nutrition Council (NNC), is conducting a five year program to establish agricultural seed banks to promote cultivation of gardens throughout primary schools, rural communities and family plots. Seed bank systems will be established at selected vocational schools so that a reliable source of regionally suitable seeds are available for participants. CARE and NNC will combine their resources to provide technical guidance as well as material support to the project. Food produced from school gardens will be utilized to introduce indigenous foods into existing school feeding programs and reduce dependency on imported foods. Plans are to establish up to 10 seed banks and provide seeds to establish up to 200 gardens during FY 1975.

MEDICINE & PUBLIC HEALTH: With the Department of Education, has planned a five year multi-faceted project to help combat malnutrition. Through this project, indigenous foods will be introduced to primary-aged children and pre-school aged children through existing school and other feeding programs. In addition to providing food supplements, CARE will also participate in a series of inter-related projects, providing managerial guidance and material input to support activities in nutrition education, health and hygiene. It is expected that up to 788,000 children will benefit from the feeding, school gardens, educational and health aspects of the program during FY 1975. With the NNC of the Department of Education has planned a five-year program to con-

(continued)

struct multi-purpose school and community feeding centers in rural barrios. During FY 1975 up to 75 kitchens will be constructed to serve as centers where self-supporting nutrition programs utilizing indigenous foods can be developed. Centers will initially serve as school kitchens where hot lunches for primary school children and food supplements for pre-school aged children can be prepared.

PUBLIC & BUSINESS ADMINISTRATION: In cooperation with the National Disaster Coordinating Agency, CARE will provide services to strengthen the administrative infrastructure and back-up resources to enable its agency and the NDCA to respond promptly and efficiently to aid victims affected each year by the catastrophes of typhoon, flood, drought, fire, earthquake and civil strife.

PERSONNEL: 4 U.S., 21 local.

PROGRAM INITIATION: 1958.

FINANCIAL DATA: Value of CARE programming for FY 1974: \$4,518,001.

COOPERATING GOVERNMENT: Government of the Philippines, Department of Education, National Nutrition Council, Department of Agriculture and Natural Resources, the National Disaster Coordinating Agency.

(Program information received June 1975)

THE CARR FOUNDATION

10350 Wyton Drive, Los Angeles, California 90024 -- (213) 276-2676

COMMUNICATIONS: Supports daily mass communication by radio (at prime time) of short, practical health messages on dental hygiene, disease prevention, drug abuse, ecology, family planning, mental hygiene, nutrition and sanitation. Each major category is given 10-30 second spots; emphasis is on preventive medicine to avoid unnecessary hospitalization, doctor visits and medical expense.

(Program information received June 1975)

CATHOLIC MEDICAL MISSION BOARD, INC.

10 West 17th Street, New York, New York 10011 -- (212) 242-7757

Address in the Philippines: P.O. Box 1160
Manila D-406
Miss Agnes O'Casey, Acting Program Director

MEDICINE & PUBLIC HEALTH: In 1974 sent medicine, medical books, and medical equipment valued at \$401,075 to medical facilities throughout the Philippines.

COOPERATING GOVERNMENT & ORGANIZATION: U.S. Agency for International Development; Catholic Relief Services.

(Program information received April 1975)

*CATHOLIC RELIEF SERVICES - United States Catholic Conference
The Catholic Center, 1011 First Avenue, New York, New York 10022
(212) 838-4700

Address in the Philippines: 2655 F.B. Harrison
Pasay City D-720
P.O. Box 1160
Manila D-406
Miss Agnes O'Casey, Acting Program Director

The following statistics apply to the period July through December 1974:

COMMUNITY DEVELOPMENT: With its local counterpart, NASSA (National Secretariat of Social Action), implemented Food-for-work programs in the squatter resettlement areas of Carmona, San Pedro, and Sapang Palay. CRS functioned as legal channel for resources (PL 480 commodities: 77,500 lbs. bulgur, 13,860 lbs. salad oil and 333,000 lbs. locally purchased rice). Food for approximately 49,872 man-days of work was sent to respective sites. Work projects are primarily in the resettlement of squatters; communal gardening; land reclamation; water control; construction of schools, public markets, social centers, feeder roads, foot trails and bridges; vocational training and literacy classes.

CONSTRUCTION, HOUSING & PLANNING: Supports housing project to assist low-income families in towns on Jolo Island to own suitable and adequate homes and land within their income level.

COOPERATIVES, CREDIT UNIONS & LOANS: Introduces modern and scientific fishing devices to cooperatives in Parubcan, Camarines Sur, Taboa and Culansisi; forms and operates free dressmaking courses and a free clinic in Davao City.

EDUCATION: Provides a barrio adult education program integrated with responsible parenthood, child care, agriculture and nutrition programs; emphasized development of vocational efficiency for social, physical and economic uplift of individuals in Malaconang Park, Manila; provides training of out-of-school youths and semi-employed in domestic and industrial courses, in Minalin, Pampanga; assists in development of technical skills of women of Infanta, Quezon; provides live-in workshop for handicapped in Novaliches, Quezon City; provides training of leaders to take over rehabilitation of communities affected by natural emergencies and disasters.

EQUIPMENT & MATERIAL AID: Provides sewing machines to affiliates of CRS such as parishes, dioceses, congregations, societies, institutions, etc.; purchased vehicle for Sulu Sanitarium.

Relief Program: 17,586,150 lbs. of U.S. Government donated foods valued at \$2,005,538 were shipped to the Philippines. 26,121,710 lbs., which included this food as well as stocks on hand were distributed with special emphasis on preschool children suffering from severe or moderately severe malnutrition. Other groups receiving food donations include mothercraft and vocational centers, orphanages, institutions, schools, parish social halls, free clinics (permanent and mobile), aged, refugees and emergency victims. Approximate number of recipients reached, through various programs, is 26,102,482. Clothing and miscellaneous relief supplies (blankets, soap, medical supplies, books, teaching aids, food, etc.) totaling 300,395 lbs., and valued at \$1,040,179 were distributed to leprosaria, institutions, orphanages, vocational training programs and emergency victims.

(continued)

Emergency Aid: Distributed 175,760 lbs. of food commodities (111,900 lbs. of bulgur, 13,860 lbs. of salad oil, and 50,000 lbs. of flour) to victims of typhoons, torandos, fires, floods, and of armed conflicts in various areas of Mindanao. Baked 3,109,870 nutribuns for distribution to disaster victims. Also, provided 88,000 lbs. of locally purchased rice.

Special Services: Besides regular program of receiving and distributing of relief goods, CRS was able to serve religious sectors by bringing into the country duty-free miscellaneous supplies for use in their charitable and social work. During this period, 91,975 lbs. of miscellaneous supplies valued at \$134,529 were channeled.

Excess Property: Under an agreement with the Excess Property Division of USAID, whereby requests for Catholic-sponsored programs are endorsed through CRS, equipment valued at \$703,086 was received and distributed.

FOOD PRODUCTION & AGRICULTURE: Sponsors 35 on-going projects involving increased food production, animal husbandry, cottage industry, intercropping farming, irrigation, land development and improvement, expansion fertilizer bank, development of human resources and social and economic infrastructure.

MEDICINE & PUBLIC HEALTH: Medical supplies and equipment (1057 units, valued at \$208,390) donated by the Catholic Medical Mission Board were distributed to 51 designated institutions, free clinics and/or hospitals. A total of 1,100 units of pediatric weighing scales were donated to CRS by USAID/Manila. Of this number, 985 units have been distributed as of December 31, 1974.

Vitamin A Project: At the request of the American Foundation for Overseas Blind (AFOB), provides overall supervision of an AFOB proposed project to combat Vitamin A deficiency among school age children and thereby reduce blindness. The suggested study site is the Malolos area of Bulacan region. The project seeks to test the effectiveness of adding a semi-annual distribution of mass dosage Vitamin A capsules as an integrated part of the CRS supplemental feeding program for malnourished preschool children. During the periods of screening and follow-up examination (6 month intervals), two local CRS nutritionists from the study area will assist. The Vitamin A capsules will be provided by UNICEF; CRS will be responsible for storage, distribution, instructions about methods of dosing and accountability; AFOB will provide doctor, salaries of qualified personnel, vehicle, administrative expenses, etc.

Nutrition: In the Targeted Maternal & Child Health Program, which includes nutrition education, school feeding, home gardening, and food distribution, enrollment level had reached 414,649 participants served by 1304 centers with various government agencies contributing an aggregate 15% of total participants by December, 1974. This program is now operating in 47 dioceses throughout the country. During the period CRS assisted 8 dioceses in employing new nutritionists and in many area counterpart nutrition aides were employed by the dioceses, the parish or the municipal council. A staff development seminar was held for nutritionists in the Mindanao region--the 29 participants were given an opportunity to demonstrate and improve their skills in communicating nutrition health and family life education, food production and sanitation. With the beginning of the school year, approximately 177,000 school children were receiving nutribuns; this figure includes children participating in the programs in the provinces. A pilot program, in conjunction with USAID, was initiated to test two approaches to nutrition education presently in operation and will result in an evaluation of the effectiveness of approaches used.

PERSONNEL: 2 U.S.; 1 international; 40 local (10 nutritionists, 30 accountants, plus bookkeepers, clerical staff, fieldmen, drivers, etc.).

COOPERATING GOVERNMENTS & ORGANIZATIONS: Philippine Government; U.S. Government; UNICEF; Australian Catholic Relief/Freedom from Hunger Campaign, Bridderlich Delen/Caritas Luxembourg, CAFOD (Catholic Fund for Overseas Development), Catholic Medical Mission Board, CCDOP (Canadian Catholic Organization for Development and Peace), CORSO (Council of Organizations for International Relief, Rehabilitation and Development), DAHW (German Leprosy Association), DANCHURCEAID, MANI TESE (Italian Fund Raising Organization), Helen Keller International, MISEREOR, NASSA (National Secretariat of Social Action), National Council of Catholic Laity, NZCOA (New Zealand Catholic Overseas Aid), Oxfam, Raskob Foundation.

(Program information received April 1975)

THE BROTHERS OF THE CHRISTIAN SCHOOLS

Christian Brothers National Office, 100 De La Salle Drive, Lockport, Illinois 60441 -- (815) 838-3900

EDUCATION: Operates the following schools: La Salle College (primary, secondary and college levels), and Immaculate Conception Secondary School, in Bacolod City; La Salle Academy (secondary school) in Iligan City; De La Salle Secondary School in Lipa City; La Salle Green Hills School (primary and secondary levels) in Mandaluyong; and De La Salle University (primary, secondary, college, technical and graduate schools) in Manila.

PERSONNEL: About 30 U.S. Brothers.

PROGRAM INITIATION: About 1910.

COOPERATING ORGANIZATION: Baltimore Province of the Christian Brothers.

(Program information received June 1975)

* CHRISTIAN CHILDREN'S FUND, INC.

P.O. Box 26511, Richmond, Virginia 23261 -- (804) 644-4654

Address in the Philippines: 559 J. Nakpil, Malate, Manila
Reverend Alton A. Gould, Field Supervisor

SOCIAL WELFARE: Supports 75 projects benefiting approximately 25,000 children in 18 cities and 20 provinces. Provides technical assistance as well as financial aid to existing welfare agencies (CCF affiliates) to plan, organize and implement programs to meet the developmental needs of the children and their families.

FINANCIAL DATA: Expenditures for Manila Field Office
Operations for FY ending 6/30/74: \$2,107,000
Estimated budget for FY ending 6/30/75: Approximately the same.

COOPERATING ORGANIZATIONS: Association of Social Workers, Council of Welfare Agencies of the Philippines, Philippine Child Welfare League, Philippine Rural Reconstruction Movement.

(Program information received May 1975)

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

Address in the Philippines: c/o Philippine Missionary Institute
Biga, Silang, Cavite, D-318
Rev. Arsenio Dominguez

COMMUNICATIONS: Supports development of indigenous books and literature.

EDUCATION: Supports Bible College training, offering technical training in agriculture and mechanics; supports kindergartens operated in two areas.

FOOD PRODUCTION & AGRICULTURE: Experimental farm project is being developed to improve village farm methods to increase production.

PERSONNEL: 13 local.

PROGRAM INITIATION: 1968.

FINANCIAL DATA: Expenditures for CY 1974: \$35,000
Budget for CY 1975: \$40,000.

(Program information received April 1975)

*CHRISTIAN REFORMED WORLD RELIEF COMMITTEE
2850 Kalamazoo Avenue, S.E., Grand Rapids, Michigan 49508 -- (616) 241-1691

Address in the Philippines: CRWRC of the Philippines
P.O. Box 352, Bacolod City, K-501
A.C.P.O. Box 213
Arneta Ctr. P.O., Quezon City
Ivan DeKam

FOOD PRODUCTION & AGRICULTURE: Supports one agriculturist who teaches better methods of gardening and small animal raising, makes self-help loans, encourages group self-help projects, and helps run child nutrition programs in Bacolod City, Negros Island.

SOCIAL WELFARE: Supports two social workers who encourage cooperatives, credit unions, and community development projects, one in the Manila area, one in Bacolod City.

PERSONNEL: 3 U.S. salaried (1 agriculturalist, 2 social workers); 2 local.

PROGRAM INITIATION: 1970.

FINANCIAL DATA: Expenditures for CY 1974: \$61,220
Budget for CY 1975: \$77,400.

COOPERATING ORGANIZATIONS: Christian Reformed Church Philippine Mission, national Protestant churches.

(Program information received April 1975)

*-CHURCH WORLD SERVICE

475 Riverside Drive, New York, New York 10027 -- (212) 870-2257

Address in the Philippines: P.O. Box 756, 900 United Nations Avenue
Manila 2800
Byron Clark, CWS Correspondent

Provides support to the five year plan of the Division of Self Development of the Committee for Development and Social Welfare of the National Council of Churches in the Philippines including the following:

COMMUNITY DEVELOPMENT: Food-for-work programs for road improvement, irrigation development; leadership training programs in social and economic responsibilities.

COOPERATIVES, CREDIT UNIONS & LOANS: Training of cooperative and credit union leadership and motivation in the community to use cooperatives and credit unions.

FOOD PRODUCTION & AGRICULTURE: Programs to promote backyard gardening, improved uses of agricultural land, and assistance to those seeking land reform settlement.

MEDICINE & PUBLIC HEALTH: Operation of approximately 200 maternity and maternal/child health centers with emphasis on nutrition, pre- and post-natal health care and family planning.

POPULATION & FAMILY SERVICES: Promotion of increase in motivation and education about population and family planning through mother-child care centers, and in church-related clinics and schools; provision of supplies of motivational and educational material sent along with family planning materials for use through church-related activities.

PROGRAM INITIATION: 1955.

FINANCIAL DATA: Expenditures for CY 1974: \$19,000 cash grant;
total value of commodities (including PL 480
and ocean freight costs): \$1,365,000.
Budget for CY 1975: \$19,000 cash grant,
total value of commodities: \$540,000.

COOPERATING GOVERNMENTS & ORGANIZATIONS: Government of the Philippines; U.S. Government; Division of Self Development, Committee for Development and Social Welfare, National Council of Churches in the Philippines; Commission of Inter-Church Aid, Refugee & World Service of the World Council of Churches, denominations in North America which are members of Church World Service.

(Program information received March 1975)

COLUMBAN FATHERS

St. Columban's Foreign Mission Society, North American Province
St. Columbans, Nebraska 68056 -- (402) 291-1920

Address in the Philippines: St. Columban's
1857 Singalong, Manila
Very Rev. Joseph F. Gallagher, S.S.C.

COMMUNICATIONS: Operates radio station DXDD in Ozamiz which features programs on cooperatives, credit unions, hygiene, farming, and child care as well as entertainment and religious programs. Conducts extensive mobile movie project in several areas, bringing education as well as entertainment to isolated barrios.

COOPERATIVES, CREDIT UNIONS & LOANS: Holds seminars on and helps to establish credit unions; trains credit union leaders. Over 50 credit unions have been established in the Ozamiz diocese. Loans are made for productive purposes, such as buying seeds, fertilizer or equipment, or to meet emergencies such as sickness or accidents. The interest is 1 percent a month on the unpaid balance, compared with 10 percent charged by local loan sharks. Assists in the formation of farmers' cooperatives for purchasing equipment, modern fertilizers and weed killers, and obtaining soil analyses. Helps organize cooperatives for fishermen.

EDUCATION: Operates 153 primary and secondary schools with 70,000 students including 4 colleges with 8,500 students. Conducts vocational training courses in many areas.

FOOD PRODUCTION & AGRICULTURE: Introduces new farming methods, such as planting bananas between coconut trees, and new seeds, including the "miracle rice" which completes its growth in 4 months instead of 6, permitting the planting and harvesting of an additional crop annually; helps train farm leaders; assists farmers in acquiring title to land.

MEDICINE & PUBLIC HEALTH: Operates 12 clinics, including a mobile unit, staffed primarily by part-time local volunteer doctors, as well as full-time nurses, social workers and a dentist. Operates "Nutribun" program in Iligan providing daily "meal" to over 25,000 children in area at minimal cost. U.S. Catholic Relief Services provides flour free.

SOCIAL WELFARE: Maintains family community center in Ozamiz, including clinic, instruction in child care, homemaking and hygiene, social counseling services, recreation center and offices for credit unions and other activities. Organized student social action groups in 14 universities, 43 colleges and 119 high schools. Similar center in Olongapo also provides home for unwed mothers and their babies until adopted.

PERSONNEL: 250 priests (U.S., Australia and Ireland); local lay personnel including 52 doctors (mostly part-time volunteers), dentists, 25 nurses, teachers, 3 social workers and 12 full-time supervisors for the social action youth groups.

PROGRAM INITIATION: 1927.

COOPERATING ORGANIZATIONS: Catholic Relief Services, Columban Sisters, Franciscan Missionaries of Mary, Sisters of Mercy.

(Program information received April 1975)

COLUMBAN SISTERS, U.S. Region
950 Metropolitan Avenue, Hyde Park, Massachusetts 02136 -- (617) 361-2848

Address in the Philippines: c/o Malate Catholic School, Manila
Sister Carmelita Bernad

EDUCATION: Operates and staffs the following schools: in Ozamiz, Mindanao Island, a college for about 2,000 students, a high school for 900 students, and a grammar school for about 750 pupils; in Olangapo, Luzon Island, a college for over 1,000 students, 2 high schools for 1,250 and over 1,000 students, 2 grammar schools for about 750 and 1,000 pupils and 2 kindergartens for about 100 pupils each; in Lingayen, Luzon Island, a college for about 160 students, a high school for about 700 students, a grammar school for about 400 students and a kindergarten for about 50 pupils; in Manila, a high school for about 1,000 students, a grammar school for about 2,000 students and a kindergarten for over 200 pupils; in Labrador, a high school for over 500 students; in Molave, a high school for about 1,000 students; in Tudela, a high school for about 400 students; and in Tangub, a high school for about 500 students.

SOCIAL WELFARE: Makes home visits and operates a social center in Malasiqui.

PERSONNEL: 4 U.S. sisters; 32 European sisters; and 22 local sisters including 12 trained in the U.S.; 301 local lay teachers and 120 volunteer workers.

PROGRAM INITIATION: 1939.

COOPERATING ORGANIZATIONS: Catholic Relief Services ships donated books; Columban Fathers.

(Program information received April 1975)

COMPASSION
7774 West Irving Park Road, Chicago, Illinois 60634 -- (312) 456-6116

Program in the Philippines administered
from regional office in South Korea:

CPO Box 1670, Seoul
Rev. Williams J. Adams,
North Asian Field Director

SOCIAL WELFARE: Operates sponsorship program through 4 Family Helper Plans; provides support to children in an orphanage. Serves 555 children in 52 projects on 3 islands.

PROGRAM INITIATION: 1974.

FINANCIAL DATA: Expenditures for CY 1974: \$31,919.

COOPERATING ORGANIZATIONS: Assembly of God Mission, Church of God.

(Program information received May 1975)

CREDIT UNION NATIONAL ASSOCIATION (CUNA, INC.)
P.O. Box 431, 1617 Sherman Avenue, Madison, Wisconsin 53701 -- (608) 241-1211

Address in the Philippines: Philippine Cooperative Credit Union League
514 Amparo Building, Espana Street
San Paloo, Manila
Sister Marie Engracia, Managing Director

In addition to assistance through its Global Projects Office, CUNA participates in credit union development efforts abroad through its active membership support of the work of the World Council of Credit Unions (WCCU), which provides assistance to the following project:

COOPERATIVES, CREDIT UNIONS & LOANS: Provision of aid to the Credit Union League of the Philippines in cooperation with the Asian Confederation of Credit Unions (ACCU). The program consists of providing technical and financial resources to training programs for local leaders in the credit union operation, and extending advice in improving credit union policy, practice, and solving special problems. Visiting specialists provide on-the-spot assistance. As of December 1973, there were 1,690 credit unions in the Philippines with 123,288 members, savings of \$5,436,828, and loans outstanding to members of \$5,871,099.

PROGRAM INITIATION: The first credit union was organized in 1935.

COOPERATING GOVERNMENTS & ORGANIZATIONS: Government of the Philippines; Asian Confederation of Credit Unions, World Council of Credit Unions.

(Program information received May 1975)

DAMIEN-DUTTON SOCIETY FOR LEPROSY AID
105 Commercial Avenue, New Brunswick, New Jersey 08901 -- (201) 247-0888;
(201) 249-3891

MEDICINE & PUBLIC HEALTH: Provides financial support to cooperating Catholic organizations engaged in medical assistance, research, rehabilitation, education and recreation for victims of leprosy.

FINANCIAL DATA: Expenditures for FY ending 6/30/74: \$2,500.

(Program information received March 1975)

DARIEN BOOK AID PLAN, INC.
1926 Post Road, Darien, Connecticut 06820 -- (203) 655-2777

EDUCATION: During fiscal year ending 4/30/75, shipped 7,625 pounds of books requested by libraries, schools, universities and teachers.

COOPERATING ORGANIZATIONS: Action School Partnership Program, Navy Project Handclasp.

(Program information received May 1975)

* DIRECT RELIEF FOUNDATION
P.O. Box 1319, Santa Barbara, California 93102
(805) 966-9149

EQUIPMENT & MATERIAL AID: During the period from October 1, 1973 to March 31, 1975, equipment to hospitals and clinics throughout the Philippines with a total wholesale value of \$365,379.

(Program information received May 1975)

DIVINE WORD MISSIONARIES
Mission Office, Techny, Illinois 60082 -- (312) 272-7600

Address in the Philippines: P.O. Box 1310, Manila
Father Ernst Kielen

COMMUNICATIONS: Prints and publishes books and periodicals in English and native languages at Catholic Trade School, Manila.

EDUCATION: Conducts and administers 14 elementary schools for about 7,000 students; 29 high schools for over 18,000 students; 7 colleges for over 4,000 students and San Carlos University, Cebu, for over 6,000 students. Provides instruction in trades, business and administration and printing at Catholic Trade School.

MEDICINE & PUBLIC HEALTH: Operates 15 mission clinics and infirmaries.

PERSONNEL: 46 U.S., 127 local and 188 European missionaries; 631 local teachers.

PROGRAM INITIATION: 1908.

COOPERATING ORGANIZATION: Holy Spirit Missionary Sisters.

(Program information received April 1975)

EASTERN MENNONITE BOARD OF MISSIONS AND CHARITIES
Oak Lane & Brandt Boulevard, Salunga, Pennsylvania 17538 -- (717) 898-2251

Address in the Philippines: Mennonite Ministries
P.O. Box 336, Greenhills Post Office, Rizal
James E. Metzler

FOOD PRODUCTION & AGRICULTURE: Provides assistance in meeting material needs through operation of a pig raising project making quality breeding stock available to local farmers.

INDUSTRIAL DEVELOPMENT: Operates wood carving project producing for local and export markets.

PERSONNEL: 2 U.S.

PROGRAM INITIATION: 1971.

FINANCIAL DATA: Expenditures for FY ending 11/30/74: \$14,806
Budget for FY ending 11/30/75: \$10,322.

COOPERATING ORGANIZATION: Mennonite Economic Development Associates (MEDA).

(Program information received May 1975) -23-

Address in the Philippines: P.O. Box 655, Manila
Rt. Rev. Benito Cabanban

COMMUNITY DEVELOPMENT: Conducts a rural development project at Calarian, near Zamboanga, which includes education (a primary school), medical services (mobile medical unit from hospital in Zamboanga) and an agricultural program for crop improvement. Program began in 1961.

COOPERATIVES, CREDIT UNIONS & LOANS: Operates a cooperative project begun in 1963 for providing warehouse, mill and marketing for Tiruray farmers in Upi.

EDUCATION: Staffs and operates Trinity College, Quezon City, a co-educational liberal arts school for grades 1 through 12; the Brent School, Baguio Mountain Province, a co-educational boarding and day school, kindergarten through 12th grade; Easter School, Baguio City, a co-educational school covering grades 1 through 12; St. Francis High School, Upi, Cotabato Province, Mindanao, a co-educational day school for grades 9 through 12; San Gabriel High School, La Union, for grades 8 through 12; the St. Mary School, Sagada, a co-educational day school covering kindergarten through 12th grade; St. Paul Memorial School, Balbalasang, Balbalan Province, a co-educational day school covering grades 7 through 12; and St. Stephen High School, Magdalena, Manila, a co-educational day school covering kindergarten through 12th grade.

FOOD PRODUCTION & AGRICULTURE: Conducts crop improvement project with 20 acres under cultivation at Calarian, Zamboanga.

MEDICINE & PUBLIC HEALTH: Staffs and operates three hospitals: Brent Hospital, Zamboanga, St. Luke's Hospital, Quezon City and St. Theodore's Hospital, Sagada. A nurses' training school is attached to St. Luke's Hospital. Also operates 8 dispensaries: Nativity Dispensary, Lon-oyvia San Gabriel; Holy Spirit Dispensary, Duldulao, Malibcong Abra; St. Andrew's Dispensary, Balatoc, via Lubuagan, Kalinga; St. Bede's Dispensary, Panabugen, Besao; St. Francis Dispensary, Upi, Cotabato; St. Gregory's Dispensary, Bagnen Bauko; St. Michael's Dispensary, Tadiam; and St. Paul's Dispensary, Balbalasang, Balbalan, Kalinga. In 1970, made a grant of \$20,000 to the American Leprosy Missions to help finance 3 rehabilitation projects.

SOCIAL WELFARE: Staffs and operates a dormitory, opened in 1952 accommodating 40 male students at universities in the Manila area at Quezon City; staffs and operates an orphanage for 40 girls opened in 1946 at Sagada.

PERSONNEL: 11 U.S. staff members; 510 local (320 teachers, 31 doctors, 140 nurses, 19 teachers at nurses training school).

COOPERATING ORGANIZATIONS: Christian Children's Fund assists orphanage, Church World Service aids cooperative project at Upi; Interchurch Medical Assistance provides medicines for hospitals and clinics.

(Program information received June 1975)

EVANGELICAL FREE CHURCH OF AMERICA
1515 East 66th Street, Minneapolis, Minnesota 55423 -- (612) 866-3343

Address in the Philippines: Box 388, Cebu City
Robert Carey, Chairman

SOCIAL WELFARE: Operates a youth center for high school and college age groups in Cebu City.

PERSONNEL: 19 U.S., including 4 social workers.

PROGRAM INITIATION: 1951.

FINANCIAL DATA: Expenditures for FY ending 4/30/75: \$ 90,358
Budget for FY ending 4/30/76: \$105,000.

(Program information received April 1975)

THE FORD FOUNDATION
320 East 43rd Street, New York, New York 10017 -- (212) 573-5000

Address in the Philippines: M.C.C.P.O. Box 740, Makati, Rizal, D-708
Brent Ashabranner, Associate Representative

EDUCATION: In FY 1974 a total of \$157,500 was approved for educational planning, research and development in grants to the Government of the Philippines (\$150,000) and to Notre Dame Educational Association (\$7,500). During the same year the Philippine Accrediting Association of Schools, Colleges and Universities received a grant of \$50,000 for development of a program of academic accreditation. During FY 1974 the Philippine Social Science Council received a grant of \$172,000 for research and training in the social sciences. During the same year the University of the Philippines received a supplementary grant of \$5,000 for the graduate program in engineering.

FOOD PRODUCTION & AGRICULTURE: In FY 1974 a grant of \$145,000 was given to the University of the Philippines for faculty development at the College of Agriculture, and \$65,000 was granted for support of a program of technical cooperation between the College of Agriculture and two regional Philippine universities. The Government of the Philippines received a grant of \$190,000 for research on agricultural marketing problems.

POPULATION & FAMILY SERVICES: A grant of \$36,500 was approved during FY 1974 to the city of Cagayan de Oro for assistance in a program to understand and plan for its population growth. The University of Santo Tomas received a grant of \$31,000 that year toward development of the Institute for the Study of Human Reproduction.

PUBLIC & BUSINESS ADMINISTRATION: In FY 1974 the University of the Philippines received a grant of \$160,000 for development of the School of Economics, and the Asian Institute of Management received a grant of \$147,000 for their South-east Asian faculty development.

FINANCIAL DATA: See above.

(Program information received April 1975)

* FOSTER PARENTS PLAN, INC.

P.O. Box 400, Warwick, Rhode Island 02886 -- (401) 738-5600

Address in the Philippines: Office: 4700 Calle Valenzuela
Sampaloc, Manila
Mailing: P.O. Box 2763, Manila
Mr. Robert W. Sage, Director

Foster Parents Plan (FPP) maintains a sponsorship program whereby North American and Australian individuals, groups, families and institutions make regular contributions to aid a needy child and its family. Monthly letters are exchanged and translated by FPP. Programs are administered by offices in each country. The FPP program in the Philippines offers additional social services to families associated with the sponsorship plan through casework, group work and community organization projects as follows:

COMMUNITY DEVELOPMENT: Work program reaching needy people and creating a nucleus for community development around FPP-assisted families. Focuses on raising living standards of both FPP-assisted and non-assisted families.

COOPERATIVES, CREDIT UNIONS & LOANS: Consumer Cooperative Store selling goods to FPP-assisted families at low cost. Farming Cooperatives formed by FPP-assisted families; big landowners lend portions of idle lands for experimental cooperative farming, including production of ginger, "miracle rice", chilies, mushrooms, root crops; and livestock, including pigs, poultry and ducks.

EDUCATION: Vocational training program offering courses in dressmaking, cosmetology, tailoring, automotive mechanics, practical electricity, photography, stenography, typing, printing, graphic arts; and placement services. Reading Corner encouraging children's interests in literature, writing, and working on a regularly published newsletter. Adult literacy program in rural areas, in cooperation with the Bureau of Education.

MEDICINE & PUBLIC HEALTH: Health Services Plan, providing comprehensive medical and dental assistance, free hospitalization, medicines, orthopedic and prosthetic facilities and other specialty care to Foster Children and their families. Clinical Research Project assisting FPP-assisted family members suffering from Hansen's disease; participation in leprosarium research, testing the effectiveness of drugs in treatment of leprosy. Nutrition education program providing two-week course for mothers with preschool children, helping them to utilize locally available foods for better nutrition.

SOCIAL WELFARE: Provision of intensive casework services to multi-problem families subject to economic deprivation, social maladjustment and emotional blocks. Provision of group work services to families through workshops, athletics, and publication of a quarterly newsletter.

PERSONNEL: 1 U.S. (director); 78 international; 90 local (including 59 social workers). Professional staff members in health, education and community development.

PROGRAM INITIATION: 1961.

FINANCIAL DATA: Expenditures during FY ending 6/30/74, serving an average of 8,000 children: \$1,489,921.
Budget for FY ending 6/30/75: \$1,500,000.

COOPERATING GOVERNMENT: Government of the Philippines, Bureau of Education.

(Program information received April 1975)

FRANCISCANS, Province of the Assumption of the Blessed Virgin Mary
Franciscan Center, Pulaski, Wisconsin 54162 -- (414) 822-5422

Address in the Philippines: St. James Parish Convento
Allen, North Samar
Rev. Adalbert Kalenty, O.F.M.

Priests and brothers of the Province operate the following program in Samar:

COMMUNITY DEVELOPMENT: Leadership training courses and food-for-work projects, including the construction of feeder roads and artesian wells. Support of cottage industries.

COOPERATIVES, CREDIT UNIONS & LOANS: Sponsorship of credit unions, a cooperative gas station and a fishing cooperative.

EDUCATION: Operation of an elementary school for 270 children, 2 academic secondary schools for about 1,000 students and a college for about 580 students. Courses offered at the college include teacher training, liberal arts, type-writing, commerce and dressmaking.

FOOD PRODUCTION & AGRICULTURE: Livestock improvement projects through improved breeding. Pilot projects for improvement of rice crops.

MEDICINE & PUBLIC HEALTH: Support for 2 clinics operated by a local doctor.

POPULATION & FAMILY SERVICES: Operation of courses and clinics giving "sound Christian principles" pertinent to family planning.

SOCIAL WELFARE: Operation of Cry Help Village for the sick and infirm. Operation of a playground and 3 centers for youth.

PERSONNEL: 17 U.S.; 55 local.

PROGRAM INITIATION: 1952.

(Program information taken from 1971 TAICH Directory. No new information available at time of publication).

FRANCISCANS, Province of St. John the Baptist
1615 Vine Street, Cincinnati, Ohio 45210 -- (513) 721-0293

Address in the Philippines: Franciscan Friars
Biliran, Leyte I-209
Rev. Harold Geers, O.F.M.

COMMUNITY DEVELOPMENT: Sponsors seminars in rural development in cooperation with the Federation of Free Farmers, an indigenous organization of small landowners in Leyte.

COOPERATIVES, CREDIT UNIONS & LOANS: Established and advises credit unions; administers a farm loan program in cooperation with MISEREOR. Programs have been initiated in Cabucgayan, Biliran, Caibiran, Maripipi and Naval.

EDUCATION: Operates an elementary school for about 400 students, a high school for around 500 students, and a college for about 400 students at Baybay, Leyte.

(continued)

College studies are also offered to students at Our Lady of the Angels Seminary in Quezon City, Luzon. The colleges grant degrees in elementary and secondary education, liberal arts, business and secretarial studies.

FOOD PRODUCTION & AGRICULTURE: Operates a revolving loan fund for farmers and fishermen.

MEDICINE & PUBLIC HEALTH: Operates clinics and dispensaries in Naval, Biliran, Baybay, Caibiran, Kawayan, and Maripipi.

POPULATION & FAMILY SERVICES: Operates a family planning clinic in Almiria.

PERSONNEL: 19 U.S. and 4 local (15 priests and 8 religious teachers).

PROGRAM INITIATION: 1956.

FINANCIAL DATA: Expenditures for FY ending 6/30/74: \$67,553.
Budget for FY ending 6/30/75: \$70,000.

COOPERATING ORGANIZATIONS: Federation of Free Farmers, MISEREOR.

(Program information received March 1975)

FRANCISCANS, Province of Santa Barbara
1500 34th Avenue, Oakland, California 94601 -- (415) 536-1266

Address in the Philippines: St. Mary's Church
Guihulngan, Negros Oriental
Rev. Donan Paskey, O.F.M., Superior

EDUCATION: Operates and staffs a primary school at Guihulngan and 4 high schools and a junior college offering courses to some 1,200 students at Guihulngan, La Libertad, and Canlaon on the island of Negros.

MEDICINE & PUBLIC HEALTH: Operates 5 clinics under the supervision of local doctors at Guihulngan, La Libertad, Basak and Canlaon. Medicines and vitamins are donated by the Direct Relief Foundation; packing and freight are paid by the Province of Santa Barbara. Operates a food distribution program.

PERSONNEL: 10 U.S.; 33 local.

PROGRAM INITIATION: 1956.

FINANCIAL DATA: Expenditures during CY 1974: \$36,371.
Budget for CY 1975: \$27,000.

COOPERATING ORGANIZATIONS: Roman Catholic ecclesiastical authorities of the Philippines, Direct Relief Foundation.

(Program information received April 1975)

FRANCISCAN SISTERS, Sisters of St. Francis of Perpetual Adoration, Inc.
Province of the Immaculate Heart of Mary
St. Francis Convent, Mishawaka, Indiana 46544 -- (219) 259-5427

Address in the Philippines: Sacred Heart Convent
Baybay, Leyte 7127
Sister Joseph Ann Vogel, O.M.S.F., Superior

EDUCATION: Operates Franciscan College of the Immaculate Conception in Baybay and Santo Nino Academy in Malitbog. The college has students from kindergarten through university level. Maintains guidance services at the school, available to students and non-students. An active student council functions in each school; recreational facilities are available. Maintains scholarship fund for students on the elementary, secondary and college levels. Operates St. Christopher Academy in Tungao, Butwan City, Mindanao.

MEDICINE & PUBLIC HEALTH: Maintains medical and dental center at the school, both for students and needy community people. A local doctor and a dentist serve part-time, giving free check-ups and treatments. An average of 400 persons are treated per month in the medical clinic and 300 in the dental clinic. Over 100 prescriptions are filled monthly.

SOCIAL WELFARE: Operates summer enrichment program for youth.

PERSONNEL: 6 U.S. (priest and brother from the Franciscan Missionary Union, Province of St. John the Baptist; 4 sisters); approximately 70 local (50 teachers and 20 other personnel).

PROGRAM INITIATION: 1963.

COOPERATING ORGANIZATIONS: Franciscans, Province of St. John the Baptist, assist in the operation of the schools and provide material aid; Catholic Relief Services allocates medicines to the clinic.

(Program information received June 1975)

*HEIFER PROJECT INTERNATIONAL

P.O. Box 808, Little Rock, Arkansas 72203 -- (501) 376-836

Address in the Philippines: National Rural Life Center
The United Church of Christ
in the Philippines
P.O. Box 718, Manila
Dick V. Fagan, Director

FOOD PRODUCTION & AGRICULTURE: The Philippine Heifer Project International Committee and the United Church of Christ in the Philippines are developing a pig project, poultry distribution, and cattle improvement program. An agricultural missionary coordinates the program. Eight thousand chicks, 285 rabbits and 110 pigs were purchased and distributed. A series of training courses in rural development were conducted for seminary students and teachers.

PROGRAM INITIATION: 1957

COOPERATING GOVERNMENTS: Government of the Philippines, Bureau of Animal Industry, Department of Social Welfare; U.S. Agency for International Development.

(Program information received April 1975)

MISSIONARY SISTERS, Servants of the Holy Spirit, American Province
Convent of the Holy Spirit, Techay, Illinois 60082 -- (312) 272-5930

Address in the Philippines: Holy Ghost Convent
P.O. Box 3553, Manila
Sister Lucy Agnes, S.Sp.S.,
Provincial Superior

The American Province assists the local province in conducting the following programs:

EDUCATION: Operation of 17 primary schools and nursery schools in Manila (3), Malolos, Tarlac, Concepcion, Calapan, Pinamalayan, Bangued (2), Langangilang, Tagbilaran, Cebu City, Laoag (2), and Quezon City (2); 20 secondary schools in Manila (2), Malolos, Tarlac, Concepcion, Calapan, Pinamalayan, Lubang, San Jose-Pandurucan, Irosin, Bangued (2), Tayum, Langangilang, Manabo, Tagbilaran, Loay, Cebu City, Laoag, Batac; 2 colleges in Manila and Tarlac; home economics courses for women in Manila, Tarlac, Irosin, Laoag and Loay and business courses and teacher training programs in Manila and Tarlac.

MEDICINE & PUBLIC HEALTH: Operation of 3 hospitals in Manila, Binmaley, Manebo and clinics and dispensaries in Manila, Lubang, Langangilang, Tayum; home visits in the surrounding areas; and training of nurses and other medical assistants at Manila.

SOCIAL WELFARE: Maintenance of a guidance clinic in Manila and Tarlac.

PERSONNEL: 4 U.S.; 157 international; 186 local.

PROGRAM INITIATION: 1911. Program turned over to local administration in 1965.

COOPERATING ORGANIZATION: Divine Word Missionaries.

(Program information received May 1975)

INTERMEDIA, Division of Overseas Ministries, National Council of Churches of Christ in the U.S.A.
475 Riverside Drive, New York, New York 10027 -- (212) 870-2376

COMMUNICATIONS: Supports the programs of the Mass Media Commission of the National Council of Churches of the Philippines (NCCP) which was created by joining together two radio stations, SYSR and SZCH, and an audio visual office. Program operates stations in Dumaguete City and Manila and a production and promotion center for the production of films, slides, filmstrips and radio spots.

PROGRAM INITIATION: 1969.

FINANCIAL DATA: Budget for CY 1975: \$20,000.

(Program information received May 1975)

INTERNATIONAL CHRISTIAN LEPROSY MISSION, INC.
P.O. Box 23353, Portland, Oregon 97223
Mission Office: 6917 S.W. Oak, Portland, Oregon 97223 -- (503) 244-5935

Address in the Philippines: c/o The Philippine Children's Mission, Inc.
P.O. Box 1897, Manila
Dr. Maria Dellota, Treasurer and Director
of Children's Care
Catalino A. Maquera, Executive Director

SOCIAL WELFARE: Provides assistance to the Philippine Children's Mission in Manila which maintains a home for children whose parents have leprosy; children are trained to help with gardening projects, sewing, housework, and raising pigs. Assists in the rehabilitation of leprosy patients.

PERSONNEL: 6 local (doctor, director of rehabilitation and 4 nursery staff).

PROGRAM INITIATION: 1946.

FINANCIAL DATA: Expenditures for FY ending 4/30/74: \$6,346
Expenditures for FY ending 4/30/75: \$6,493.

(Program information received May 1975)

* INTERNATIONAL EDUCATIONAL DEVELOPMENT, INC.
34 West 33rd Street, New York, New York 10001 -- (212) 279-4717; 697-6222

Address in the Philippines: P.O. Box 2722, Manila
Rev. Arthur Shea, S.J.

IED provides financial, material and technical assistance to the following programs conducted by the International Society of Jesus (Jesuits):

COMMUNICATIONS: Operation of a mass media center in Manila which trains technicians in all phases of radio and television production.

EDUCATION: Operation of 8 educational centers: Xavier University in Cagayan with enrollment around 3,750, Ateneo de Davao enrolling about 3,360 students, Ateneo de Naga enrolling about 1,450, Ateneo de Manila enrolling about 6,820, and Ateneo de Zamanga with about 1,870 students. Various institutes are operated in conjunction with these educational centers: The Research Institute for Mindanao Culture in Cagayan, the Institute of Social Order and the East Asia Pastoral Institute in Manila, and the Manila Observatory in Quezon City.

FOOD PRODUCTION & AGRICULTURE: Direction of the Southeast Asia Rural Social Leadership Institute which operates a model farm, conducts seed research and provides instruction in improved farming methods for students from all over the Philippines. Also administers the Marine Research and Marine Biology Station in Cagayan.

MEDICINE & PUBLIC HEALTH: Operates a leprosy colony at Culion for around 760 patients.

PERSONNEL: 20 U.S. Jesuits; 75 local; 292 local part-time.

PROGRAM INITIATION: 1965.

COOPERATING ORGANIZATIONS: East Asia Pastoral Institute, Institute of Social Order, Manila Observatory, Research Institute for Mindanao Culture.

(Program information received June 1975) -31-

INTERNATIONAL EXECUTIVE SERVICE CORPS

622 Third Avenue, New York, New York 10017 -- (212) 490-6800

PUBLIC & BUSINESS ADMINISTRATION: Provided managerial assistance to a variety of locally owned business enterprises throughout the Philippines using U.S. volunteers.

PERSONNEL: 20 U.S. volunteers.

PROGRAM INITIATION: 1965.

(Program information received March 1975)

* INTERNATIONAL INSTITUTE OF RURAL RECONSTRUCTION, INC.

U.S. Office: 1775 Broadway, New York, New York 10019 -- (212) 245-2680

Address in the Philippines: c/o Philippine Rural Reconstruction
Movement (PRRM)
Manila Office: 978 Romualdez Street
Paco, Manila 2802
Field Quarters: Nieves, San Leonardo 2327, Nueva Ecija
Manuel P. Manahan, President

The Philippine Rural Reconstruction Movement is a private, indigenous rural reconstruction movement, organized in 1952 with the assistance of the International Institute of Rural Reconstruction (IIRR). It is the first of the affiliated national rural reconstruction movements launched by the IIRR. The PRRM has served as a demonstration to the country of what can be done by their own people and as a catalyst for rural reconstruction. It has concentrated its program in Nueva Ecija, its pilot province and social laboratory. The IIRR has provided the PRRM with both technical and financial assistance. Among PRRM's major programs are:

COOPERATIVES, CREDIT UNIONS & LOANS: A Cooperative Development Project is carried out jointly by PRRM and the Department of Local Government and Community Development. The program involves the organizing of Samahang Nayons (Farmers Associations) in all the 673 villages of Nueva Ecija, of which 515 had been organized as of March 1975. The project conducts pre-membership education of farmers, training in principles of cooperatives, record keeping, simple book-keeping, etc.

EDUCATION: Established a Human Resource Development Center with a twofold aim: to serve as an institution for formal education and for non-formal education. The Center visualizes education and training as instruments for reconstruction and development, and designs its own instructional materials for adult learners and training manuals for trainers. It offers: a) Graduate courses in community development leading to a Master's Degree, in collaboration with the University of the Philippines; b) Barangay (Village) Technician Program to develop paraprofessional technicians among village people who will serve their fellow villagers (courses include rice production, livestock production, mushroom culture, tailoring and dressmaking, and functional literacy); and c) exploratory study of innovative non-formal education for rural women, jointly sponsored with World Education, Inc.

FOOD PRODUCTION & AGRICULTURE: The PRRM's Lower Pantabangan Area Pilot Project in Nueva Ecija aims to increase income and create new employment opportunities among the farmers of 38 socially and economically interacting barrios (villages) grouped in 3 sub-clusters in 5 municipalities. It uses core groups of local volunteers as front-line change agents in the community, rather than resident professional barrio-level workers, and trains them. This pilot project is administered by one director, 2 cluster supervisors and assisted by PRRM's inter-disciplinary technical team. Specific areas of activities include: 1) Compact and cooperative farming, organized around the common problems of groups of farmers (i.e., multiple cropping, water, obtaining fertilizers); 2) Buying Clubs handling consumer goods and some farm inputs; 3) Sewing and Handicrafts Clubs to manufacture articles and sell them within the neighborhood; 4) Small-scale industries such as mushroom production, hollow block making, etc.; and 5) Animal production including cattle fattening, piggery, poultry.

POPULATION & FAMILY SERVICES: A major pilot demonstration project of PRRM is the Functional Education for Family Life, which integrates population and family planning with literacy training, and further includes such subjects of interest to farm families as agriculture, home management, socio-political and cultural projects. The project was initiated in 1970 with the support of World Education, Inc. It involves testing and revision of functional education strategies; developing specific learning materials suited to specific situations; organizing groups at different unit levels; and training programs for leaders. It is undertaken in 50 pilot demonstration villages in PRRM's laboratory of Nueva Ecija.

PERSONNEL: 68 local.

FINANCIAL DATA: Expenditures for CY 1974: IIRR's financial assistance from U.S. sources to the PRRM in CY 1974 was approximately \$2,800.

COOPERATING GOVERNMENTS & ORGANIZATIONS: Government of the Philippines, departments of Social Welfare, Local Government and Community Development, and Agrarian Reform; UNICEF; University of the Philippines; World Education, Inc.

(Program information received May 1975)

*Helen Keller International
22 West 17th Street, New York, New York 10011 -- (212) 924-0420

MEDICINE & PUBLIC HEALTH: A plan for combating blindness caused by Vitamin A deficiency has been developed with AFOB assistance; project involves a system of distributing mass-dosage Vitamin A capsules as part of a program providing supplemental food to youngsters identified as severely malnourished. United Nations Children's Fund (UNICEF) is providing the capsules, U.S. Agency for International Development is supplying the supplemental food, and Catholic Relief Services is distributing the food and capsules. AFOB, working closely with the Philippine Eye Research Institute, the Nutrition and Food Research Center and the National Nutrition Council, is testing this delivery system, which has not been tried before in any other country.

PROGRAM INITIATION: 1974; AFOB assistance is for 2 years.

(continued)

COOPERATING GOVERNMENTS & ORGANIZATIONS: UNICEF; U.S. Agency for International Development; Catholic Relief Services; Nutrition and Food Research Center; National Nutrition Council; Philippine Eye Research Institute. The Hawaii Lions Eye Foundation has contributed a considerable share of AFOB's financial participation.

(Program information received April 1975)

LA SALETTE MISSIONS, INC., Province of the Immaculate Heart of Mary
Off Durfee Street, P.O. Box 538, Attleboro, Massachusetts 02703
(617) 764-2879

Address in the Philippines: 8 Hillcrest, Espana Extension
Quezon City, Box 2893, Manila
Rutilla Mallillin, M.S.,
Vice Provincial Superior

COMMUNICATIONS: Conducts educational radio broadcasts.

COOPERATIVES, CREDIT UNIONS & LOANS: Sponsors swine, rabbit, cattle and poultry cooperatives and 2 credit unions.

EDUCATION: Operates an elementary school for 850 students, 8 high schools for a total of 4,100 students and a college for 500 students.

EQUIPMENT & MATERIAL AID: Distributes donated woodworking tools, medicines and clothing.

FOOD PRODUCTION & AGRICULTURE: Conducts crop improvement and land development program.

PERSONNEL: 3 U.S. missionaries; 39 local missionaries; 163 local lay personnel (148 teachers, 9 cooperative and credit union leaders, 6 agricultural workers).

PROGRAM INITIATION: 1950.

(Program information taken from TAICH 1971 worldwide directory. No information available at time of publication.)

LUTHERAN CHURCH - MISSOURI SYNOD
500 North Broadway, St. Louis, Missouri 63102 -- (314) 231-6969

BOARD OF MISSIONS

Address in the Philippines: Abatan, Buguias, Mountain Province
Dr. A.A. Carino, Regional Representative

MEDICINE & PUBLIC HEALTH: Supports Lutheran Hospital at Abatan, Mountain Province, Luzon, a 35-bed general hospital with 4 outstation clinics.

PERSONNEL: 1 U.S. part time administrator; 36 local.

PROGRAM INITIATION: 1946.

COOPERATING ORGANIZATIONS: Lutheran World Relief; Mission Aviation Fellowship.

(continued)

(Program information from 1971 TAICH worldwide directory. No new information available at time of publication.)

LUTHERAN CHURCH - MISSOURI SYNOD
500 North Broadway, St. Louis, Missouri 63102 -- (314) 231-6969

DEPARTMENT OF WORLD RELIEF

COMMUNITY DEVELOPMENT: Provides financial support to the Philippine Lutheran Church for its program of garden demonstration plots, an aspect of the Under Fives' Clinics (described under Lutheran Medical Mission Association).

FINANCIAL DATA: Budget for CY 1975 through CY 1977: \$4,500 (\$1,500 per year).

(Program information received May 1975)

LUTHERAN MEDICAL MISSION ASSOCIATION
Professional Building, 3535 South Jefferson, St. Louis, Missouri 63118
(314) 776-5081

MEDICINE & PUBLIC HEALTH: Administers and raises money for the Lutheran Church in the Philippines for an Under Fives' Clinics program, a program designed to combat malnutrition in children under 5 years of age. 5 clinics have been established in Abatan and 3 in Urdaneta. The clinics will provide immunizations, early treatment of minor illnesses, health education, antenatal care, and responsible parenthood counseling to patients registered at the clinic; this includes training of barrio health workers from the community, nutrition education for mothers and promotion of kitchen gardens.

(Program information received July 1975)

*LUTHERAN WORLD RELIEF, INC.
360 Park Avenue South, New York, New York 10010 -- (212) 532-6350

Address in the Philippines: National Christian Council in the
Philippines
P.O. Box 1767, Manila
Mr. Kirk G. Alliman,
Associate Director, NCCP

MEDICINE & PUBLIC HEALTH: Provides medical supplies to the Lutheran Hospital at Abatan, Mountain Province and to three outstation clinics.

PROGRAM INITIATION: 1958.

FINANCIAL DATA: Value of medical supplies sent in 1974: \$89,677.
Estimate for 1975: \$40,000.

COOPERATING GOVERNMENTS & ORGANIZATIONS: Government of the Philippines; U.S. Agency for International Development; Church World Service; Lutheran Church-Missouri Synod; National Council of Churches in the Philippines.

(Program information received April 1975)

MARYKNOLL FATHERS
Maryknoll Post Office, New York 10545 -- (914) 941-7590

Address in the Philippines: P.O. Box 143, Davao City, Mindanao
Rev. James Noonan, MM Regional Superior

(continued)

COMMUNITY DEVELOPMENT: Conducts leadership projects for social and civic responsibility in all towns of Davao del Norte and Davao Oriental Provinces. Training focuses on developing skills and organization for cooperative efforts in all phases of community life. The Prelature of Tagum, Davao del Norte, through cooperative efforts has established a Social Action Center with a layman as director and seven full-time Maryknoll personnel. SAC offers communication services such as disseminating relevant information to 22 parishes of the Prelature, staff do the legwork on documentation for the Prelature Committee on Justice and Peace (CJP), and sponsor agri-extension projects. These services and assistance are offered to all parishes including Chapel organizations of mission outstations and other interested civic groups.

COOPERATIVES, CREDIT UNIONS & LOANS: The Social Action Center has been instrumental in establishing and/or assisting the growth and development of the 14 credit unions and four consumers cooperatives of the Davao del Norte Federation, including those in Davao Oriental. Recently Davao Oriental has established its own Federation to be independent from the Davao del Norte Federation.

EDUCATION: Operates 4 elementary schools in Baganga, Caraga, Tagum and Mati for 2,423 students; 21 secondary schools in Asuncion Mabini, Maco, Manay, Maniki, Mawab, Mati, Monkayo, Baganga, Caraga, Catell, Compostela, Lupon, New Corella, Panabo Sigaboy, Sto. Tomas, and Tagum for 8,185 students; 2 colleges in Nabunturan and Tagum for 432 students with total staff for the elementary, secondary schools and colleges of 310 teachers. Operates libraries at Catell, Maco, Nabunturan, Panabo, Sto. Tomas, and Tagum. Promotes Parent-Teacher's Association at Asuncion, Baganga, Caraga, Compostela, Lambajon, Mati, Mawab, Monkayo, Mabini, Maco, Manay, Nabunturan, New Corella, Panabo, Sto. Tomas, and Tagum. SAC helps sponsor seminars on literacy education and encourages the establishment of literacy courses in different parishes. Creative drama is still being used as a tool for adult education.

FOOD PRODUCTION & AGRICULTURE: The Social Action Center sponsors agri-extension projects in three municipalities: A) Panabo Youth Training Center -- serves as a model and means of instructing the youth in advanced techniques in rice, corn, and vegetable farming. The usual training period is three months; training is opened to all interested youth. B) Maragusan Vegetable Productions serves as a model and a means of instructing the farmers in the techniques in vegetable raising; also for forming a cooperative marketing for their produce. C) Mabini Swine Raising -- this project has been coordinated with the government's program--Bureau of Animal Industry (BAI) in the education and demonstration on practical swine raising. Dispersal of swine is on-going.

MEDICINE & PUBLIC HEALTH: Distributes U.S. Government-donated food in cooperation with Catholic Relief Services for school feeding, nursing mothers and public service programs.

POPULATION & FAMILY SERVICES: The Social Action Center has administered 2 family planning clinics in Mati and Tagum for 4 years. The rhythm method of responsible parenthood is being encouraged. Beginning January 1975 the two clinics including the youth department will be merged with the Christian Formation Center (CFC).

PERSONNEL: 52 U.S.

PROGRAM INITIATION: 1957.

COOPERATING ORGANIZATIONS: Agricultural Productivity Commission, Bureau of Plant Industry; Asian Labor Educational Center (University of the Philippines);

Asian Social Institute; Ateneo de Manila; Catholic Relief Services; Federation of Free Farmers; Freidrich Ebert Foundation; Institute of Social Order; International Rice Research Institute; Maryknoll Sisters; MISEREOR; National Secretariate for Social Action (Philippine Catholic Hierarchy); Philippine Credit Union League; Philippine Rural Reconstruction Movement; Presidential Arm for Community Development (PAGD); SEARSOLIN (South East Asian Rural Social Leadership Institute); Southern Philippines Educational Cooperative Center; Xavier University.

(Program information received April 1975)

MARYKNOLL SISTERS OF ST. DOMINIC, INC.

Maryknoll Sisters Center, Maryknoll, New York 10545 -- (914) 941-7575

Address in the Philippines: Coordinator of the Regional Governing Board
P.O. Box 3052
Manila D 404

EDUCATION: Operates one college with an emphasis on the social sciences, serving 1,000 students, 8 academic high schools with 5,046 students, vocational high schools for 764 students, and 6 grade schools and kindergartens serving about 4,515 students throughout the Philippines. One school in Quezon City maintains a program of free evening classes for adults, approved by the Government and leading to elementary and high school diplomas. One provincial school maintains a similar program but is still working for Government approval. At present 600 people are being prepared at these schools for jobs that will raise their economic status. Conducts a two-year vocational training program, approved by the Government, for 300 students in Bislig. Four sisters are working in a pastoral education program which includes seminars focusing on family life, leadership training and nutrition.

MEDICINE & PUBLIC HEALTH: At Cotabato operates a small clinic for Moslems and a ten-bed hospital which serves 200 in-patients and 9,000 out-patients annually. Sisters work with government agencies in family planning centers. Two sisters work at Polymedic Hospital in Manila to care for pastoral work. Sisters work with mobile health units serving the poor in Davao area. One sister works in the Luzon area on a health team that is training rural people to become paramedics; a program designed to bring more efficient health care to the rural areas.

SOCIAL WELFARE: A Sister social worker is coordinator of the family life division of the Social Action Center in Tagum, Davao. Several sisters are engaged on a part-time basis working with prisoners, collecting and distributing needed medicines and vitamins and attempting to assist prisoners' families. One Sister is engaged full-time working on the diocesan social welfare program in Lipa. One sister is working full-time in a cooperative Sewing Center which is designed to train and give jobs to the poor. In Bagio one sister works in the Family Life Center, another is in charge of the Adult Education Center serving 1000 people. One sister does social work in Cotabato area, Mindinao Island, and in Manila one sister works in a Youth Center for rehabilitation of youth.

PERSONNEL: 68 U.S. Sisters, 2 international (Great Britain and Indonesia), and 14 local Sisters, including pastoral workers, community development workers, nurses and technicians, teachers and social workers (MSW).

(continued)

PROGRAM INITIATION: 1926.

COOPERATING GOVERNMENTS & ORGANIZATIONS: Government of the Philippines: Air Force, Army, and Civic Action Section of the Department of Defense, Presidential Arm of Community Development, Department of Public Health; municipal health departments; U.S. Government: Department of Health, Education and Welfare, U.S. Information Service; UNICEF; UNESCO; Philippine Red Cross; Asia Foundation; Catholic Relief Services; Maryknoll Fathers.

(Program information received April 1975)

*MAP INTERNATIONAL

327 Gundersen Drive, Box 50, Wheaton, Illinois 60187 -- (312) 653-6010

MEDICINE & PUBLIC HEALTH: Makes periodic shipments of donated and purchased drugs, supplies and medical equipment in response to requests of missionary doctors. Currently, 13 hospitals/clinics are receiving such assistance. In FY 1974, MAP shipped 2,212 pounds of drugs and supplies valued at \$16,945. Through March, FY 1975, \$16,000 worth of supplies were sent.

FINANCIAL DATA: Expenditures in gifts-in-kind for FY ending 6/30/74: \$16,945.
Expenditures in gifts-in-kind for 7/1/74
through 3/31/75: \$16,000.

(Program information received May 1975)

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

Address in the Philippines: 15 Fabian de la Rosa Street
Quezon City D-505
Sister Manuela Gonzales, S.C.M.M.,
District Superior

The U.S. Sector provides funds in support of the East Asia sector which operates the following program:

MEDICINE & PUBLIC HEALTH: Recruitment and training of local personnel for medical work. Operation of a 12-bed emergency hospital for South Sulu Province in Bongao, including a diagnostic clinic, operating and delivery rooms. Operation of public health program with team visitation to Simunul twice weekly; school health programs including physical examination of children, health and first aid training of teachers; outreach program making monthly visits to schools and clinics in an area of 45,000 square miles. In Bongao, cooperation with the Malaria Eradication Unit and Philippine Tuberculosis Society; operation of school health programs and a community clinic. Provision of a sociologist and nurse-midwife to Philippine Rural Reconstruction Movement; a doctor as Municipal Health Officer in the Rural Health Unit of Sibutu, Sulu; one sister as director of medical services for the Federation of Free Farmers, Central Luzon; one sister nurse and one sister pharmacist for relief projects in Jolo.

SOCIAL WELFARE: One sister works full-time at the Manila City Jail in rehabilitation of prisoners.

(continued)

PERSONNEL: 1 international nurse (India); local.

PROGRAM INITIATION: 1960.

FINANCIAL DATA: Expenditures for FY ending 6/30/74: \$2,000.

COOPERATING ORGANIZATIONS: Community Environmental Health Program, Federation of Free Farmers, Malaria Eradication Unit, Manila City Jail, Philippine Rural Reconstruction Movement, Philippine Tuberculosis Society, Rural Health Unit of Sibutu, the Vicariate of Jolo.

MEDICAL AND SURGICAL RELIEF COMMITTEE, INC.
420 Lexington Avenue, Suite 328, New York, New York 10017 -- (212) 986-0278

MEDICINE & PUBLIC HEALTH: Provides shipments of medicine, medical and surgical supplies to charity clinics, dispensaries, and colonies for leprosy patients throughout the islands.

FINANCIAL DATA: Expenditures for CY 1974: \$64,748.

COOPERATING ORGANIZATION: Catholic Relief Services (for ocean freight).

(Program information received March 1975)

MENNONITE ECONOMIC DEVELOPMENT ASSOCIATES, INC. (MEDA)
21 South Twelfth Street, Akron, Pennsylvania 17501 -- (717) 859-1151

Address in the Philippines: c/o Mennonite Missions
P.O. Box 336
Green Hills Post Office, Rizal, D-738
James Metzler

MEDA extends credit to cooperatives and small businesses at 5½ percent interest to be repaid within 5 years.

INDUSTRIAL DEVELOPMENT: Loans have been made to four small economic development projects, of which three are agricultural projects and one is a woodcarving craft shop.

PERSONNEL: A committee of local volunteers oversees the projects.

PROGRAM INITIATION: 1972.

FINANCIAL DATA: \$11,000 currently invested in projects.

COOPERATING ORGANIZATION: Eastern Mennonite Board of Missions and Charities.

(Program information received June 1975)

SISTERS OF MERCY, Buffalo Motherhouse
S.5245 Murphy Road, Orchard Park, New York 14127 -- (716) 662-9836

Address in the Philippines: Phillips (Del Monte)
Bukidnon, Mindanao
Sister Mary Perpetua O'Donnell, R.S.M.,
Regional Representative

EDUCATION: Operates 6 secondary schools in Baroy, Bukidnon, Linamon, Tubod, Kolambugan and Jimenez; business college in Tubod; college in Jimenez; elementary school in Bukidnon--total enrollment approximately 2,500 students.

MEDICINE & PUBLIC HEALTH: Operates 3 small clinics and a mobile health unit in the areas of Tubod, Kolambugan, Linamon, Jimenez and the barrios; operates full-time clinic in Iligan City (Kamague), Mindanao; makes home visits; gives child care instruction throughout the area of Lanao; regular Sister Doctor is in attendance and performs some surgery at Kamague; operates Pastoral Ministry at Makati Medical Center, Manila; gives Family Life Seminars in Mindanao.

FUTURE PLANS: Plans to construct hospital in Iligan City; proposes to increase public health work.

PERSONNEL: 7 U.S. (sisters); 24 local (sisters).

PROGRAM INITIATION: 1957.

COOPERATING ORGANIZATION: Columban Fathers.

(Program information received April 1975)

MILL HILL MISSIONARIES, INC., American Headquarters
Albany, New York 12203 -- (518) 456-6262

Address in the Philippines: Bishop's House, San Jose, Antique
Panay Island
Most Rev. Cornelius de Wit

COMMUNICATIONS: Publishes a monthly newspaper and quarterly magazine, Impact.

COMMUNITY DEVELOPMENT: Travels to villages doing social work, initiating small self-help projects and providing leadership training.

COOPERATIVES, CREDIT UNIONS & LOANS: Farming, fishing, and industrial cooperatives have been started including two in San Jose; 21 credit unions have been organized.

EDUCATION: Built and operates a primary school and kindergarten in San Jose. Built and operates high schools in Dao, San Jose, San Remigio, Culasi, Patnon-gon, Bugasong, Barbaza and Fandan, and St. Anthony's College in San Jose which gives degrees in education and commercial subjects. Mill Hill members are on the staff of colleges in Manila and Bacolod City, and another is Director of a technical workshop in San Jose, Antique, San Pedro.

(continued)

(continued)

MEDICINE & PUBLIC HEALTH: Operates a traveling dispensary in the Caluya Islands. A boat is used to take a Government-employed doctor, a nurse and medical supplies around 6 islands. Also operates a traveling clinic and ambulance in Antique Province.

SOCIAL WELFARE: Operates a youth club in the capital of Antique Province. Operates a recreation center and bowling alley and directs Boy Scout and Girl Scout activities in San Jose.

PERSONNEL: 2 U.S.; 63 international; approximately 230 local, including about 100 teachers.

PROGRAM INITIATION: Original program began in 1905 but most socio-economic projects were initiated in 1961.

COOPERATING ORGANIZATIONS: Assumpta Sisters; Assumption Sisters; Catholic Relief Services; Mensa Domini Sisters.

(Program information received May 1975)

NATIONAL COUNCIL OF CATHOLIC WOMEN

1312 Massachusetts Avenue, N.W., Washington D.C. 20005 -- (202) 659-6788

EQUIPMENT & MATERIAL AID: In CY 1974 provided \$1,500 to aid with schooling of needy children; \$416 for the purchase of a Braille typewriter for a school for the blind in Baguio City; \$850 for the purchase of manual machines and cloth for sewing courses for minorities in Marbel, South Cotabato.

(Program information received April 1975)

NATIONAL 4-H FOUNDATION, INTERNATIONAL PROGRAMS

7100 Connecticut Avenue, Washington, D.C. 20015 -- (301) 656-9000

Address in the Philippines: National 4-H Club Advisory Council
Diliman, Quezon City
Catalina D. Shea, 4-H Coordinator

EDUCATION: Sponsors two-way exchange which provides opportunities for young people and professionals to change ideas with 4-H type organizations in other countries, develop an understanding of their own and other cultures, and make a contribution to international development and understanding. Programs include the International Four-H Youth Exchange (IFYE)--a three to six months opportunity to live with host families, observe and participate in 4-H and similar activities; the International Youth Development Project (YDF)--a five to fourteen month placement of U.S. volunteers in counterpart positions in local youth extension programs, assisting in program development, preparing educational materials, recruiting and training volunteer leaders, and serving as program advisors; the Philippines Agricultural Training Program (PATP)--providing opportunities for young farmers from other countries to participate in a two-year work/study program with experiences on a host farm and special institutional training; and the International Extension 4-H Travel Seminars--providing educational opportunities for extension staff and volunteer leaders to study and observe methods of working with youth in two or three countries (three to four weeks long).

(continued)

PERSONNEL: Local staff only.

PROGRAM INITIATION: 1952.

FINANCIAL DATA: Not Available.

COOPERATING GOVERNMENTS & ORGANIZATIONS: Government of the Philippines, Agricultural Productivity Commission; U.S. Department of Agriculture, Cooperative Extension Service; U.S. Department of State, Bureau of Educational and Cultural Affairs; Department of Labor; U.S. State 4-H Foundations and non-profit host organizations.

(Program information received March 1975)

NATIONAL RURAL ELECTRIC COOPERATIVE ASSOCIATION
2000 Florida Avenue, N.W. (NRECA Building), Washington, D.C. 20009
(202) 265-7400

Address in the Philippines: NRECA Team
c/o National Electrification Administration
1050 Quezon Blvd. Ext.
Quezon City
Peter T. McNeill,
Senior Consultant & Team Leader

COOPERATIVES, CREDIT UNIONS & LOANS: Provides technical assistance to build local capability in institutional development, electric utility system planning, design, construction, management and operation for national program of rural electrification. Ten long term specialists consisting of organization and management specialists, a long range power planning specialist, and rural electric cooperative advisors, supplemented by various short-term specialists, participate under a three year, \$1.7 million contract which began April 16, 1973 with the National Electrification Administration of the Government of the Philippines, superseding a previous AID Task Order. A \$120 million program is underway.

PERSONNEL: 10 U.S. electrification specialists plus various short-term specialists in electric utility operation and maintenance.

PROGRAM INITIATION: 1967.

FINANCIAL DATA: Expenditures for FY 1974: \$420,000.
Budget for FY 1975: \$500,000 (local support costs not included).

COOPERATING GOVERNMENTS: Government of the Republic of the Philippines; U.S. Agency for International Development.

(Program information received May 1975)

NEW EYES FOR THE NEEDY, INC.
549 Millburn Avenue, Short Hills, New Jersey 07078 -- (201) 376-4903

EQUIPMENT & MATERIAL AID: In 1974 sent free of charge reusable eyeglasses, sun

(continued)

glasses and artificial eyes to medical missions, dispensaries, clinics, welfare agencies and hospitals upon specific request.

(Program information received April 1975)

NEW TRIBES MISSION, INC.

Woodworth, Wisconsin 53194 -- (414) 857-2861

Address in the Philippines: 359 Shaw Boulevard, Mandaluyong
Manila, Rizal
Mailing Address: P.O. Box 1181, Commercial Center
Makati, Rizal
Marvin Graves, Business Manager

COMMUNICATIONS: Conducts linguistic studies and mass literacy campaigns to teach tribesmen to read and write in their own language. Presently carrying out programs with the following tribes: the Ilongot of the Bilansi Valley, the Kalanguya and 3 dialects of Dumaget Negrito in Palawan, the Palawano and Tagbanua of Palawan, Kalinga and Antipolo Ifugao of Luzon.

EDUCATION: Operates a missions course 112 kilometers west of Manila, where nationals are trained in cross-cultural communications, mission methods, jungle survival, and field work. Works with nationals to develop local leadership to carry on linguistic and literacy programs.

MEDICINE & PUBLIC HEALTH: U.S. personnel, trained in first aid and diagnosis and treatment of common tropical ailments, provide basic medical care and education for the tribes people with whom they work. Nationals are taught to carry on this same program in tribal areas, at the Bataan Missionary Institute, at Bataan.

PERSONNEL: 64 missionaries (mostly U.S., also United Kingdom, Australia and New Zealand).

PROGRAM INITIATION: 1951.

(Program information received May 1975)

OVERSEAS MISSIONARY FELLOWSHIP

404 South Church St., Robesonia 19551 -- (215) 693-5881

Address in the Philippines: P.O. Box 2217, Manila 2880 Luzon
N.W. Cooper, Field Director

COMMUNICATIONS: Working with the Far Eastern Broadcasting Company to produce and maintain radio installations and programs. Operates publishing concern in Manila; trains local writers in the production of original material and translation of other materials into the languages of the Philippines.

EDUCATION: Establishing tentative orthography in several languages on the Island of Mindoro including Hanunoo, Alangan, Traya, Buhid, Tadyawan and Batagan. Operates translation and literacy programs in the above tribes. Trains teachers at the grade school level.

(continued)

PERSONNEL: 20 U.S.

PROGRAM INITIATION: 1952.

COOPERATING ORGANIZATIONS: Mission Aviation Fellowship, Far Eastern Broadcasting Company.

(Program information received April 1975)

PASSIONIST MISSIONS, INC., Province of St. Paul of the Cross
1901 West Street, Union, New Jersey 07087 -- (201) 865-7177

Address in the Philippines: 30 Dona Magdalena Hamady Street
New Manila, Quezon City

The Passionists conduct the following programs in the Province of Cotabato, Mindanao:

COMMUNICATIONS: Broadcasts educational radio programs.

COOPERATIVES, CREDIT UNIONS & LOANS: In every parish, conducts leadership courses which grant certification in the operation of cooperatives and credit unions. Assists graduates of these courses in organizing credit unions and cooperatives, primarily marketing cooperatives for agricultural produce.

EDUCATION: Operates, with the assistance of Marist Brothers, 4 elementary schools, 12 high schools and 3 colleges with a total enrollment of about 40,000 students.

FOOD PRODUCTION & AGRICULTURE: Operates experimental farm in Lagao which has introduced "miracle rice" and is now testing the possibility of growing sorghum in the area. Works with Tagabili tribe in the mountainous areas at Lake Sebu in an attempt to introduce agriculture to these nomadic people. The priest who is directing the project is being assisted by a Philippines national from the Lowlands with some training in agronomy. The project is still in its experimental stages, as the soil is of poor quality.

MEDICINE & PUBLIC HEALTH: Maintains a clinic which is now under the administration of a local doctor.

SOCIAL WELFARE: Operates youth centers and maintains recreational facilities.

FUTURE PLANS: Educational television, when feasible.

PERSONNEL: 21 U.S. priests (school supervisors, cooperative leaders, 2 agricultural program directors, director of the radio program, procurator and administrator); 200 local salaried teachers.

PROGRAM INITIATION: 1957.

COOPERATING ORGANIZATION: Marist Missions.

(Program information received May 1975)

Address in the Philippines: P.O. Box EA 411
Ermita Post Office, Manila
Victor C. Valenzuela, M.D.,
Regional Representative

POPULATION & FAMILY SERVICES: Commenced training of 4 nurse/midwives to conduct training of paramedicals in the delivery of fertility regulation services; underwrote the production of a weekly newsletter produced by the National Office of Mass Media including coverage of the issue of uncontrolled fertility; sponsored mimeographed local press in rural areas to provide information on family planning to this segment of the population; sponsored project combining fertility regulation information and mother and child health services in South Cotabato in conjunction with the Mindanao Christian Services Foundation; supported a family planning project in 15 rural barrios near Legaspi City; supported a project to introduce male and female sterilization in Davao; supported a program to introduce female sterilization at Nicanor Reyes Medical Foundation in Manila; supported project to introduce vasectomy as a family planning method in Dumaquete City.

PROGRAM INITIATION: 1969.

COOPERATING GOVERNMENT & ORGANIZATIONS: Government of the Philippines, Population Commission of the Philippines; Brokenshire Memorial Hospital; Mindanao Christian Services Foundation; National Office of Mass Media.

(Program information received June 1975)

PLANNED PARENTHOOD FEDERATION OF AMERICA, INC.

International Division Family Planning International Assistance
810 Seventh Avenue, New York, New York 10019 -- (212) 541-7800

POPULATION & FAMILY SERVICES: Provided grants to Lorma Hospital (\$50,877) for support of three mobile clinics delivering family planning services to 120 barrios in the province of La Union, Luzon Island, where no previous services were available; and to Lorma Hospital School of Nursing for summer program designed to train nurses in the delivery of family planning services. Made grants (\$64,758) to Inter-Church Commission on Medical Care (ICCMC) to provide a family planning co-ordinator and other staff assistance to survey private hospitals and clinics, design a program for delivery of family planning services, help equip selected hospitals and clinics to undertake family planning activities, establish pilot family planning education and motivation programs in rural areas, and expand the role of the ICCMC-related institutions in the provision of family planning services. Made grant to Division on Self Development of National Council of Churches in the Philippines (\$20,800) for maternal/child health family planning project using local centers in two areas as outlets for family planning supplies, outreach, and recruitment. Provides a grant to Wesleyan Population Centre (\$23,654) to assist in introducing population education curricula developed and tested by Philippine Wesleyan Colleges, into five elementary and five high schools, and seven colleges in Tarlac and Nueva Ecija Provinces, Luzon Island, over a two year period. Made grants (\$436,145) to Gabriel Medical Assistance Group for voluntary sterilization program, a fully equipped mobile clinic providing a full range of family planning services for members of

(continued)

the Iglesia Ni Cristo (INC), expanding services from one mobile clinic covering the metropolitan Manila area to eight clinics serving members of the INC throughout the country. Provides a grant to Mary Johnston Hospital (\$40,114) for pilot program to make voluntary sterilization available to men and women who cannot afford it. Made grant to the National Office of the Mass Media (\$81,992) to produce daily radio dramas for Catholic radio stations, a series of five pamphlets on family planning for distribution via these same stations, and a regional film--the aim of all these being to legitimize the involvement of Catholics in family planning programs. Provided a grant to the Social Communications Centre Development and Research Foundation (\$40,000) to produce a series of 12 comic books and five flipcharts using agricultural examples to explain the how and why of family planning. Made a grant to Biomedical Research, Inc. (\$35,722) for a training program in sterilization techniques at Philippine General Hospital. Provided a grant to the National Federation of Filipino Midwives (\$5,038) for a conference on family planning and nutrition.

(Program information received May 1975)

THE POPULATION COUNCIL, INC.

One Dag Hammarskjold Plaza, 44th Floor, New York, New York 10017
(212) 644-1300

POPULATION & FAMILY SERVICES: Provided \$15,515 in 1973 on a grant totalling \$26,000 to the Commission on Population in Manila; funds applied to purchase of IUDs for the national family planning program, and for assistance in setting up local manufacture of IUDs. Provided funds totalling \$3,432 to the Institute of Public Health of the University of the Philippines, for preparation of a project proposal for maternal-child health/family planning demonstration project. Operates office and technical assistance advisory program.

FINANCIAL DATA: Expenditures during CY 1973: \$61,875.

COOPERATING GOVERNMENT & ORGANIZATIONS: Government of the Philippines, Commission on Population; University of the Philippines, Institute of Public Health.

(Program information received March 1975)

POPULATION SERVICES INTERNATIONAL

105 North Columbia Street, Chapel Hill, North Carolina 27514 -- (919) 929-7194

Address in the Philippines: USAID/Philippines, APO San Francisco 96528
Douglas C. Larson, David Alt, Monica Yamamoto

POPULATION & FAMILY SERVICES: Provides technical service personnel to USAID to promote joint nutrition and family planning programs; evaluate and produce family planning informational and educational materials; assist in implementation of government family planning programs; stimulate the mass media to carry population and family planning messages; and improve local marketing and distribution of contraceptives. Cooperated with Wyeth International Limited in the promotion of oral contraceptives by enclosing motivational leaflets and redeemable tokens for a free cycle in packages of infant formula distributed to mothers. Assisted local publishing company to produce and promote magazines carrying population and sex education articles. Produced public information pamphlets on sterilization.

(continued)

PERSONNEL: 3 U.S. (3 family planning professionals).

FINANCIAL DATA: Expenditures for CY 1974: \$25,000, + \$80,500 USAID contracts.

COOPERATING GOVERNMENTS & ORGANIZATIONS: Philippine Government; United States Agency for International Development (USAID); Manila Publishing Company; Wyeth International Limited (Population Council grant).

(Program information received May 1975)

REORGANIZED CHURCH OF JESUS CHRIST OF LATTER DAY SAINTS
The Auditorium, Independence, Missouri 64501 -- (816) 833-1000

Address in the Philippines: Binalonan, Pangasinan, Luzon
Maximo Cabida

FOOD PRODUCTION & AGRICULTURE: Assists in a land reform and relocation program by setting up revolving funds and cooperatives to enable tenant farmers to become self-supporting. Established piggeries; made provision for village grain storage; operates demonstration farm.

SOCIAL WELFARE: Performs some medical and educational assistance to indigent people in connection with missionary work.

PERSONNEL: 1 U.S. (field director).

COOPERATING ORGANIZATIONS: Outreach Foundation; Community One.

(Program information received April 1975)

* THE DR. JOSE P. RIZAL - GENERAL DOUGLAS MACARTHUR MEMORIAL FOUNDATION
611 N. Broadway, Suite 208, Milwaukee, Wisconsin 53202 -- (414) 272-2872

Address in the Philippines: 2309 Herran Street, P.O. Box 2772
Manila, D-406
Reverend James F. Donelan, S.J.

MEDICINE & PUBLIC HEALTH: Support 2 doctors at Sapang Bato, Pampanga Province, and Lubas, Urbiztondo, Pangasinan Province, Luzon Island, and 1 dental clinic in Sapang Bato, Pampanga. Also provides equipment and medical supplies to 45 clinics and hospitals, with emphasis on the islands of Luzon and Mindanao. Established the Dr. Jose P. Rizal National Medical Center in Dasmarinas, Cavite, to serve as the nucleus and national headquarters for community medical research, preventive medicine, and sanitation projects, in line with the medicare program of the government.

FUTURE PLANS: To increase the number of paid local physicians to at least 50, and local dentists to at least 45.

PERSONNEL: 1 U.S. volunteer; 3 local salaried (2 doctors and 1 dentist), 50 local volunteers.

PROGRAM INITIATION: 1966.

(continued)

FINANCIAL DATA: Expenditures in personnel, money and gifts-in-kind for
CY 1974: \$70,000.

COOPERATING GOVERNMENT & ORGANIZATIONS: The Philippine Government pays the land freight on items to be distributed on the Island of Luzon; the Philippine National Bank provides secretarial help and warehousing facilities; Catholic Relief Services provides warehousing and technical help.

(Program information received May 1975)

THE ROCKEFELLER FOUNDATION

1133 Sixth Avenue, New York, New York 10036 -- (212) 869-8500

EDUCATION: In FY 1974 provided an institutional grant to the University of the Philippines for \$2,000, expended \$15,834 to provide operating expenses for the Program Center of the University, made a \$20,829 grant for a maternal and child health program, disbursed \$59,263 for scholarship, research and library support to the School of Economics of the University, spent \$6,200 for a study of factors affecting the diffusion of land reform, and awarded \$69,594 in fellowships.

FOOD PRODUCTION & AGRICULTURE: In FY 1974 provided the following grants to the International Rice Research Institute (IRRI): \$700,000 for core support, \$28,700 for development of high-yield rice technology, \$90,575 for Ph.D. training with the Indian Agricultural Research Institute, \$6,800 for research on rice production in the Philippines, and announced a grant of \$8,000 for the publication of a manual for rice breeders. In addition \$16,636 in fellowships for agricultural research was awarded.

POPULATION & FAMILY SERVICES: In FY 1974 provided \$343,031 to the Population Center Foundation for capital and operating expenses; provided \$2,460 in grants for fellowships in population research.

PROGRAM INITIATION: 1963.

COOPERATING ORGANIZATIONS: University of the Philippines, International Rice Research Center, Population Center Foundation.

(Program information received June 1975)

SALESIANS OF ST. JOHN BOSCO, Province of St. Philip the Apostle
148 Main Street, New Rochelle, New York 10801 -- (914) 633-8344

Address in the Philippines: Provincial Office, Paranaque, Rizal D. 719
Louis Ferrari

U.S. Salesians provide financial assistance and some personnel to the International Salesian Society, which finances and administers the following projects:

EDUCATION: Operation of 6 elementary schools, 4 secondary schools and 4 trade schools.

FOOD PRODUCTION & AGRICULTURE: Operation of 1 agricultural school.

(continued)

SOCIAL WELFARE: Operation of 1 orphanage.

PERSONNEL: 92 international; 78 local.

PROGRAM INITIATION: 1951.

FINANCIAL DATA: Expenditures for CY 1974: \$28,000.

(Program information received April 1975)

*+THE SALVATION ARMY

120 West 14th Street, New York, New York 10011 -- (212) 620-4900

Address in the Philippines: 1414-1416 Leon Guinto Sr.
Ermita, Manila
Lieutenant Colonel Nancy L. Hulett,
Regional Representative

The Salvation Army in the U.S.A. provides financial and personnel assistance to the following programs operated by the international organization:

SOCIAL WELFARE: Girls' home in Quezon City; social centers in Cebu City, Ermita, Tondo, Pasig, Rezal, Urduyeta, Pangasinan, and 2 in Quezon City.

PERSONNEL: 4 U.S.; 113 local (74 officers, 39 other employees).

COOPERATING ORGANIZATIONS: Christian Children's Fund gives grants to girl's home. Money toward purchase of properties and renovation from Bread for Brethren, Salvation Army in Germany, and Canadian International Development Agency.

(Program information received March 1975)

*+SEVENTH-DAY ADVENTIST WORLD SERVICE, INC.

6840 Eastern Avenue, N.W., Washington, D.C. 20012 -- (202) 723-0800

Address in the Philippines: P.O. Box 401, 2059 Donda St., Pasay City
Manila, D-406
Dr. Richard Figuhr, Director

Seventh-Day Adventist World Service, Inc. donated equipment and material aid such as clothing, medical, and relief supplies in the amount of \$183,874 to The General Conference of Seventh-Day Adventist which operates the following medical institutions within the Philippines; the Seventh-Day Adventist World Service helped to support these as well:

MEDICINE & PUBLIC HEALTH: Bandung Hospital, Bandung Java; Cagayan Hospital and Sanitarium, Isabela; Gingoog City Community Hospital, Gingoog City; Manila Hospital and Sanitarium; Miller Sanitarium and Hospital, San Nicolas, Cebu City; Mindanao Sanitarium and Hospital, City of Iligan; Calbayog Clinici, Calbayog City; Mountain View College Medical Clinic, Bukidnon, Mindanao.

PROGRAM INITIATION: 1951.

(Program information received June 1975)

SOUTHERN BAPTIST CONVENTION, Foreign Mission Board
P.O. Box 6597, Richmond, Virginia 23230 -- (804) 353-0151

Address in the Philippines: Box 578, Cebu City, J-317
Robert N. Nash, Mission Chairman

EDUCATION: In 1974, assisted 2 kindergartens for 19 pupils, 1 elementary school for 208 students, a secondary school for 469 students and a college for 343 students.

MEDICINE & PUBLIC HEALTH: Operates 42-bed Baptist Hospital in Mati, Davao, treating 2,500 inpatients and 6,000 outpatients in 1974.

PERSONNEL: 16 U.S. (13 teachers, doctor, nurse and medical assistant); 112 local (52 teachers, 3 doctors, 8 nurses and 49 medical assistants).

PROGRAM INITIATION: Hospital, 1953; schools, 1956.

COOPERATING ORGANIZATIONS: Cotabato Baptist Association and Davao Baptist Association, Mission Aviation Fellowship.

(Program information received May 1975)

STELIOS M. STELSON FOUNDATION, INC.

P.O. Box 8535, State Street Station, Columbus, Ohio 43215 -- (614) 221-1354

EQUIPMENT & MATERIAL AID: In 1974 shipped books and journals worth \$272 to accredited institutions throughout the country. Shipments currently suspended.

FINANCIAL DATA: Expenditures for CY 1974: \$272.

(Program information received May 1975)

* SUMMER INSTITUTE OF LINGUISTICS, INC.

Huntington Beach, California 92648 -- (714) 536-9346

Address in the Philippines: P.O. Box 2270, Manila
Daniel Weaver, Director

EDUCATION: Conducts linguistic research in local languages leading to the publication of phonological and grammatical descriptions, a compilation of their vocabularies, and a comparative study of these languages and collections of their oral literature. Does related anthropological research in each language group and translates parts of the Bible. Provides primers and other literacy materials in each language. Work is done among the following language groups: Aeta, Agta, Amduntug, Anganad Ifugao, Antipolo Ifugao, Ata Manobo, Atta, Balangao, Batad Ifugao, Binokid, Botolan Sambal, Casiguran Dumagat, Chavacano, Cotabato Manobo, Dibabawon, Gadang, Ilianen Manobo, Ibaloi, Isneg, Ivatan, Kalagan, Kalamian Tagbanwa, Kalinga, Magindanao, Mamanwa, Mansaka, Minasbate, Molbog Palawano, Northern Kankanay, Samal, Sangil, Sangir, Sarangani Bilaan, Sarangani Manobo, Sinama, Sindangan Subanun, Siocon Subanon, Tausug, Tboli, Tigwa Manobo, Tina Sambal, Umiray Dumagat, Western Bukidnon Manobo and Yakan.

(continued)

FOOD PRODUCTION & AGRICULTURE: Occasionally starts small-scale agricultural projects among the tribes.

MEDICINE & PUBLIC HEALTH: Medical services provided as needed.

PERSONNEL: 136 U.S.; 41 international.

PROGRAM INITIATION: 1953.

COOPERATING GOVERNMENT & ORGANIZATION: Government of the Philippines, Department of Education, Department of National Defense; University of the Philippines.

(Program information received May 1975)

UNITED CHURCH BOARD FOR WORLD MINISTRIES

United Church of Christ, Divisions of World Mission and World Service
475 Riverside Drive, New York, New York 10027 -- (212) 870-2637

Address in the Philippines: United Missionary Office
P.O. Box 876
Commercial Center, Makati
Rizal D-708
Rev. John R. Sams, Business Manager

COMMUNICATIONS: Made grants for radio, audio-visual and other mass communications programs.

COMMUNITY DEVELOPMENT: Supports the Cotabato Rural Uplift Movement, Midsayap, for the training of agricultural workers in the use of modern methods for increasing food production, and in animal husbandry. Assists in leadership training for rural and urban workers.

EDUCATION: Cooperates in the support of Silliman University, Dumaguete, with an enrollment of 3,000 students. Assists with personnel and funds, the Pilgrim Institute, Cagayan de Oro City (815 students); Dansalan College, Marawi City (350 students); Southern Christian College, Midsayap (1,340 students). Participates in support of other church-related high schools and colleges.

FOOD PRODUCTION & AGRICULTURE: Supports Rural Life Center, Dasmariñas, for improvement of rural living, providing good livestock and fowl on revolving basis and leadership training in improved agricultural practices. Supports Mindanao Christian Service Foundation, Midsayap, begun in 1963, to help small farmers. Supports the Mindanao Action Rural Service program of seed distribution.

MEDICINE & PUBLIC HEALTH: Supports the 152-bed (ultimately 300) Brokenshire Memorial Hospital, Davao City, with intensive care unit, clinical laboratory, physiotherapy department, 3 operating rooms, 3 delivery rooms and roentgenology department. Has organized medical teams for free medical service in outlying areas. Supports the Brokenshire Training School for Nurses designed to accommodate 200 students. Supports the Interchurch Commission on Medical Care and Clinical Pastoral Training Program in Manila and Davao City.

(continued)

POPULATION & FAMILY SERVICES: Operates a family planning program at Dansalan College.

SOCIAL WELFARE: Supports Church World Service in disaster relief, agriculture, livestock and community development, family planning, and leadership training in social service.

FUTURE PLANS: Agricultural extension work and rural community development; lay training and leadership development; stewardship education, national leadership training programs.

PERSONNEL: 26 U.S., including 9 teachers, registered nurse, librarian, hospital administrator and 6 agricultural workers.

PROGRAM INITIATION: 1902.

COOPERATING ORGANIZATIONS: National Council of Churches, to which Philippines Church World Service is related as its Department of Social Welfare; United Board for Christian Higher Education in Asia; United Church of Christ in the Philippines.

(Program information taken from TAICH 1971 worldwide directory. No new program information available at time of publication.)

UNITED METHODIST CHURCH, World Division of the Board of Global Ministries
475 Riverside Drive, New York, New York 10027 -- (212) 678-6161

Address in the Philippines: 900 United Nations Avenue
P.O. Box 756, Manila D406
Rev. Byron W. Clarke

Supports a broad program of development work in communications, community development, cooperatives, education, food production, medicine and public health, and population and family services in conjunction with the Philippines Central Conference of the United Methodist Church, the United Church of Christ in the Philippines, the National Council of Churches in the Philippines, and other organizations.

PERSONNEL: 26 U.S. (including 16 in community development, 1 education, 5 agriculture, 2 medicine and public health).

PROGRAM INITIATION: 1899.

FINANCIAL DATA: Expenditures for CY 1974: \$73,813.

(Program information received July 1975)

UNITED PRESBYTERIAN CHURCH IN THE U.S.A., The Program Agency
475 Riverside Drive, New York, New York 10027 -- (212) 870-2200

Address in the Philippines: United Church of Christ in the Philippines
P.O. Box 718, Manila, D-406

Supports the following institutions and programs of the United Church of Christ in the Philippines:

(continued)

EDUCATION: Operation of 4 elementary schools with 1,463 students, 16 secondary schools with 3,662 students, 7 colleges with 2,161 students, and Silliman University, Dumaguete, Negros Island (4,000 students).

MEDICINE & PUBLIC HEALTH: Operation of 5 hospitals and 3 clinics, the Silliman University Medical Center (140 beds), Bethany Hospital and the San Lucas Floating Clinic in Tacloban, Leyte Island and the Brokenshire Memorial Hospital, Davao City, Mindanao Island.

SOCIAL WELFARE: Administration of the Christian Student Center, adjacent to the campus of the University of the Philippines College of Agriculture and Forestry at Los Banos.

PERSONNEL: 15 U.S. staff involved in development assistance programs, including 8 teachers and 2 medical personnel; 1,282 local (651 teachers, 63 doctors, 158 nurses and 410 other medical personnel).

PROGRAM INITIATION: 1899.

FINANCIAL DATA: Budget for CY 1975: \$60,559 including \$32,309 for education, \$3,100 for medical programs and \$4,000 for social welfare.

COOPERATING ORGANIZATIONS: National Council of Churches in the Philippines, Mass Communications Committee; United Church Board for World Ministries; The United Church of Christ in the Philippines.

(Program information received May 1975)

VOLUNTEERS IN ASIA, INC.

Bcx 4543, Stanford, California 94305 -- (415) 497-3228

ECONOMIC & DEVELOPMENT PLANNING: Provides environmental studies worker to measure impact of Ricol River Basin Development Program.

MEDICINE & PUBLIC HEALTH: Provides laboratory technicians to Rural Health Units for individual and community-wide tests.

PERSONNEL: 5 U.S. (4 medical laboratory technicians, 1 environmental studies researcher).

PROGRAM INITIATION: 1967.

FINANCIAL DATA: Budget for FY ending 10/31/75: \$4,700.

COOPERATING ORGANIZATION: Philippines National Volunteer Service Coordinating Office, Department of Public Works.

(Program information received May 1975)

WORLD CHANGERS, INC.

314 West Second Street, Tulsa, Oklahoma 74103 -- (918) 587-4481

Address in the Philippines: Holy Child's Orphanage
Segada Mountain Province, B-607
Sister Clare

SOCIAL WELFARE: Provides casework and counseling for the individual and family; operates child-sponsorship program providing children with food, clothing, medical assistance and youth camp activities.

PERSONNEL: 1 local (project supervisor).

PROGRAM INITIATION: 1962.

FINANCIAL DATA: Expenditures for CY 1974: \$2,200.

COOPERATING ORGANIZATIONS: Various church groups.

(Program information received June 1975)

WORLD EDUCATION

1414 Sixth Avenue (58th Street) New York, New York 10021 -- (212) 838-5255

Program in Philippines administered from regional office in Malaysia:

c/o I.G.G.C., Kuala Lumpur
Dr. L.S. Sodhy, Regional Representative
for Asia

COMMUNITY DEVELOPMENT: Assists in the training costs of the new Barangay Technicians Program, integrating population and family planning concepts into the Philippine Rural Reconstruction Movement's functional education classes. The program is designed to train people in several areas including animal husbandry, functional literacy, tailoring, mushroom culture, health and nutrition; following the training, the trainees become trainers.

EDUCATION: Provides innovative non-formal educational programs for rural women using a two-week Concept Developmental Workshop to develop and examine improved educational strategies for rural women. Special emphasis is placed on reaching women who are unable to come to classrooms, developing economic content to increase the relevance of the curriculum, and involving learners actively in curriculum and materials development.

PERSONNEL: 3 local.

PROGRAM INITIATION: 1975.

FINANCIAL DATA: Budget for CY 1975: \$25,000.

COOPERATING GOVERNMENTS AND ORGANIZATIONS: Philippines Rural Reconstruction Movement; 10-12 local agencies, both governmental and nongovernmental, participate in workshops.

(Program information received March 1975)

* WORLD NEIGHBORS, INC.

5116 North Portland Avenue, Oklahoma City, Oklahoma 73112 -- (405) 946-3333

Program in the Philippines administered
from regional office in Malaysia:

6-D Jalan Hicks, Kuala Lumpur
Kenneth A. Prussner,
Area Representative

COMMUNITY DEVELOPMENT: Operates a full-time community development program in 212 barrios in the provinces of Ilocos Norte, Benguet, Zambales, Pampanga, Rizal, Tarlac, Pangasinan, Nueva Ecija, Cebu, Zamboanga del Sur, and in the cities of greater Manila, Zamboanga, Cebu, Laoag, Munoz, San Luis, Mexico and Calasiao. Program concentrates on introducing rice cultivation improvements, community health and nutrition, family planning, food production, and helping to set up a bridge between local needs and existing agencies.

POPULATION & FAMILY SERVICES: Sponsors a night school for family planning in conjunction with Southwestern University College of Medicine, Cebu City; supports family planning program in the rural areas near Quezon City; community development workers are out in the community where they work through rural health units to aid understanding and utilization of family planning techniques.

PERSONNEL: 38 local salaried, 17 local volunteers.

PROGRAM INITIATION: 1954.

FINANCIAL DATA: Budget for FY ending 6/30/74: \$42,713 (Food Production 30%; Health 7%, Population & family services 30%, Leadership training 20%, Small industries 13%.

COOPERATING ORGANIZATIONS: Family Planning International Assistance organization of the Philippines, Institute of Maternal Child Health (clinic in Quezon City), Urban Industrial Mission of the National Council of Churches.

(Program information received May 1975)

WORLD REHABILITATION FUND, INC.

400 East 34th Street, New York, New York 10016 -- (212) 679-3200, Ext. 2053

EDUCATION: Provided books and periodicals for the Russell J.N. Dean Memorial Library of the School of Allied Medical Professions, University of the Philippines School of Medicine, Manila.

MEDICINE & PUBLIC HEALTH: Provided two fellowships in 1974 and one fellowship in 1975 to Philippine nationals for a 5-month prosthetic and orthotic course held in Hong Kong in conjunction with the Hong Kong Society for Rehabilitation. Made a grant to the Philippine Society for Crippled Children, Manila, to provide periodic orthopedic and rehabilitation services by the staff of the National Orthopedic Hospital, to provincial hospitals where such services are not available.

PROGRAM INITIATION: 1958.

FINANCIAL DATA: Expenditures for FY ending 6/30/74: \$6,000
Budget for FY ending 6/30/75: \$2,000.

(continued)

COOPERATING ORGANIZATIONS: Philippine Society for Crippled Children, Manila; San Pablo Rehabilitation Center, San Pablo; School of Allied Medical Professions, University of the Philippines College of Medicine, Manila.

(Program information received April 1975)

*-WORLD UNIVERSITY SERVICE, INC., U.S. Committee
20 West 40th Street, New York, New York 10018 -- (212) 563-1735

Address in the Philippines: Manila Central University
Zurbaran Street, Sta. Cruz
Manila D-404
Dr. Filemon Tanchoco, Jr., Chairman WUS

The U.S. Committee of WUS contributes funds to the International Secretariat in Geneva, which coordinates and supports projects implemented by national committees and local chapters. Some examples are:

COMMUNICATIONS: Publication of medical text books for needy students.

COMMUNITY DEVELOPMENT: Support of Project LINA (LINGAP sa Nayon, meaning concern for the countryside), a social action program to mobilize young people to work as volunteers in the development of selected barrios. Specific projects undertaken include work in the educational, health, political, civic and economic involvement fields.

SOCIAL WELFARE: Philippines WUS, in cooperation with the Medical School of Manila Central University and the Law School of San Beda College has established a program of free legal and medical assistance to students injured or victimized through their participation in demonstrations.

PROGRAM INITIATION: 1964.

(Program information received May 1975)

* WORLD VISION RELIEF ORGANIZATION
919 West Huntington Drive, Monrovia, California 91016 -- (213) 357-1111

Address in the Philippines: P.O. Box 527
Makati Commercial Center
Makati, Rizal
Melvin Van Peurseem, Director

EDUCATION: Scholarship funds for selected college students.

EQUIPMENT & MATERIAL AID: Provides food, vocational training, medical assistance for 18,000 displaced persons near Manila. Purchases and distributes wheelchairs, crutches, etc. Provides relief goods.

MEDICINE & PUBLIC HEALTH: Supports family programs in health and sanitation, nutrition, physical examinations, and inoculations; projects are in Manila, Baguio City, San Pablo, Cebu City, and Davao City.

(continued)

SOCIAL WELFARE: Provides sponsorships for more than 13,413 children through five homes and 69 family-to-family projects. Programs are directed towards improving health, education and living standards of low-income families.

PERSONNEL: 1 U.S.; 129 local.

FINANCIAL DATA: Expenditures for FY ending 9/30/74: \$612,000
Budget for FY ending 9/30/75: \$950,260.

COOPERATING GOVERNMENT & ORGANIZATIONS: Government of the Philippines, Department of Social Works; various voluntary agencies.

(Program information received July 1975)

*+YOUNG WOMEN'S CHRISTIAN ASSOCIATION OF THE U.S.A.

World Relations Unit of the National Board

600 Lexington Avenue, New York, New York 10022 -- (212) 753-4700

Address in the Philippines: YWCA of the Philippines
880 United Nations Avenue
Manila D-406

COMMUNITY DEVELOPMENT: Provides grant toward national budget of YWCA of the Philippines, an autonomous YWCA whose program includes leadership training for civic and social responsibility; fundamental education for out-of-school youth and adults; health, sanitation and nutrition education; a hostel for students and working girls; camping; and recently, the development of four YWCA nursery schools in slum areas of Manila.

PROGRAM INITIATION: 1926.

COOPERATING ORGANIZATION: World YWCA.

(Program information received April 1975)

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

AGENCIES	Communications	Community Development	Construction, Housing & Planning	Cooperatives, Credit Unions & Loans	Economic & Development Planning	Education	Equipment & Material Aid	Food Production & Agriculture	Industrial Development	Medicine & Public Health	Nutrition	Population & Family Services	Public & Business Administration	Social Welfare	Women	Youth
	AFL-CIO, Asian-American Free Labor Institute		•		•		•				•					•
Agricultural Cooperative Development International			•					•								
Agricultural Development Council						•		•								
Agricultural Missions Foundation							•	•								
American Baptist Churches in the USA		•		•		•		•		•	•			•		
Board of International Ministries																
American Foundation for Overseas Blind (Helen Keller, International)										•	•					
American Leprosy Foundation (Leonard Wood Memorial)										•						
American Leprosy Missions						•				•				•		
American Mission to Greeks (AMG International)														•		•
American National Red Cross							•									
American Women's Hospitals Service										•				•	•	
The Asia Foundation		•				•		•			PP	•	•			•
Assemblies of God, General Council of the Foreign Service Committee													•	•		
Bethany Fellowship						•										
CARE						•		•		•	•		•			
The Carr Foundation	•									•	•	•				

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

AGENCIES	Communications	Community Development	Construction, Housing & Planning	Cooperatives, Credit Unions & Loans	Economic & Development Planning	Education	Equipment & Material Aid	Food Production & Agriculture	Industrial Development	Medicine & Public Health	Nutrition	Population & Family Services	Public & Business Administration	Social Welfare	Women	Youth
Catholic Medical Mission Board							•			•						
Catholic Relief Services		•	•	•		•	•	•		•	•	•				•
The Brothers of the Christian Schools						•										
Christian Children's Fund														•		
Christian Nationals' Evangelism Commission	•					•		•								
Christian Reformed World Relief Committee		•		•				•			•			•		
Church World Service		•		•				•		•	•	•				
Columban Fathers - North American Province	•			•		•		•		•				•		•
Columban Sisters, U.S. Region						•								•		
Compassion														•		
Credit Union National Association				•												
Damien-Dutton Society for Leprosy Aid										•						
Darien Book Aid Plan						•	•									
Direct Relief Foundation							•			•						
Divine Word Missionaries	•					•				•						
Eastern Mennonite Board of Missions and Charities								•	•							

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

AGENCIES	Communications	Community Development	Construction, Housing & Planning	Cooperatives, Credit Unions & Loans	Economic & Development Planning	Education	Equipment & Material Aid	Food Production & Agriculture	Industrial Development	Medicine & Public Health	Nutrition	Population & Family Services	Public & Business Administration	Social Welfare	Women	Youth
The Episcopal Church of the U.S., The Domestic and Foreign Missionary Soc.		•		•		•		•		•				•		
Evangelical Free Church of America														•		•
The Ford Foundation						•		•				•				
Foster Parents Plan		•		•		•				•	•			•		
Franciscans-Province of the Assumption of the Blessed Virgin Mary		•		•		•		•	•	•				•		•
Franciscans-Province of St. John		•		•		•		•		•		•				
The Baptist																
Franciscans-Province of Santa Barbara						•				•						
Franciscan Sisters-Sisters of St. Frances of Perpetual Adoration						•				•				•		•
Heifer Project International								•								
Missionary Sisters, Servants of the Holy Spirit, American Province						•				•				•		
Intermedia	•															
International Christian Leprosy Mission														•		
International Educational Development	•					•		•		•						
International Executive Service Corps													•			
International Institute of Rural Reconstruction		•		•		•		•	•			•			•	
La Salette Missions, Province of the Immaculate Heart of Mary	•			•		•	•	•								

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

AGENCIES	Communications	Community Development	Construction, Housing & Planning	Cooperatives, Credit Unions & Loans	Economic & Development Planning	Education	Equipment & Material Aid	Food Production & Agriculture	Industrial Development	Medicine & Public Health	Nutrition	Population & Family Services	Public & Business Administration	Social Welfare	Women	Youth
Lutheran Church-Missouri Synod		•								•						
Lutheran Medical Mission Association																
Lutheran World Relief							•			•						
Maryknoll Fathers		•	•		•		•			•		•				•
Maryknoll Sisters of St. Dominic					•					•	•			•		
Medical Assistance Programs, Inc. (MAP International)							•			•						
Medical Mission Sisters-Society of Catholic Medical Missionaries										•				•		
Medical and Surgical Relief Committee							•			•						
Mennonite Economic Development Associates (MEDA)			•					•								
Sisters of Mercy, Buffalo Motherhouse					•					•						
Mill Hill Missionaries	•	•			•					•				•		•
National Council of Catholic Women							•									
National 4-H Foundation, International Programs					•											•
National Rural Electric Cooperative Association			•													
New Eyes for the Needy							•			•						
New Tribes Mission	•				•					•						

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

AGENCIES	Communications	Community Development	Construction, Housing & Planning	Cooperatives, Credit Unions & Loans	Economic & Development Planning	Education	Equipment & Material Aid	Food Production & Agriculture	Industrial Development	Medicine & Public Health	Nutrition	Population & Family Services	Public & Business Administration	Social Welfare	Women	Youth
Overseas Missionary Fellowship	●					●										
Passionist Missions, -Province of St. Paul of the Cross	●			●		●		●		●				●		
The Pathfinder Fund												●				
Planned Parenthood Federation of America International Division										●		●				
The Population Council												●				
Population Services International											●	●				
Reorganized Church of Jesus Christ of Latter Day Saints						●		●		●				●		
The Dr. Jose P. Rizal-General Douglas Macarthur Memorial Foundation							●			●						
The Rockefeller Foundation						●		●		●		●				
Salesians of St. John Bosco						●		●						●		
The Salvation Army														●		
Seventh-Day Adventist World Service										●						
Southern Baptist Convention-Foreign Mission Board						●				●						
Stelios M. Stelson Foundation						●	●									
Summer Institute of Linguistics						●		●		●						
United Church Board for World Ministries	●	●				●	●			●		●		●		

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

AGENCIES	Communications	Community Development	Construction, Housing & Planning	Cooperatives, Credit Unions & Loans	Economic & Development Planning	Education	Equipment & Material Aid	Food Production & Agriculture	Industrial Development	Medicine & Public Health	Nutrition	Population & Family Services	Public & Business Administration	Social Welfare	Women	Youth
United Methodist Church, World Division of the Board of Global Ministries	●	●		●		●		●		●		●				
United Presbyterian Church in the U.S.A.						●				●				●		
Volunteers in Asia				●						●						
World Changers														●		●
World Education		●				●						●			●	
World Neighbors		●					●			●	●	●				
World Rehabilitation Fund						●				●						
World University Service U.S. Committee	●	●				●				●				●		●
World Vision Relief Organization		●				●	●			●				●		
Young Women's Christian Association of the U.S.A.		●								●	●				●	●