

Every place we visited,
I saw the powerful
impact CWS-supported
projects have had on
individual communities
and families.

Jody Santos
PBS *Visionaries* Producer/Director

Church World Service works with partners to eradicate hunger and poverty
and to promote peace and justice around the world.

2012 CWS Board of Directors

Rev. Dr. Earl D. Trent Jr., Chair
Mr. Roy Winter, 1st Vice Chair
Rev. Amy Gopp, 2nd Vice Chair
Mr. Roland Fernandes, Treasurer
Rev. Sunitha Mortha, Secretary
Rt. Rev. Johnny Itty,
Immediate Past Chair

Mr. James R. Ackley
Rev. Aundrea Alexander
H.E. Archbishop Vicken Aykazian
Rev. Dr. Phillip Bakelaar
Dr. Shirley Cason-Reed
Rev. David Copley
Ms. Ruth Farrell
Rev. Dr. George F. Flowers
Mr. Dennis Frado
Ms. Martha Gardner
Mrs. Victoria Goff
Ms. Catherine Gordon
Rev. Sandra Gourdet
Rev. Jeffrey Haggray
Rev. Jimmie R. Hawkins
Rev. Dr. Jane Fisler Hoffman
Dr. Raymon E. Hunt
Mrs. Arlene Kallaur
Rev. Julia Brown Karimu
Rev. Dr. Sint Kimhachandra
Very Rev. Leonid Kishkovsky
Rev. Dr. Samuel Kobia
Fr. Michael Kontogiorgis
Ms. Sara P. Lisherness
Rev. Rafael Malpica-Padilla
Rev. John L. McCullough
Rev. Dr. James Moos
Rev. Canon Benjamin
Musoke-Lubega
Ms. Harriett Jane Olson
Mr. Anivaldo Padilha
Mr. John Paterakis

Bishop William Persell
Dr. Connie Speights Richardson
Ms. Lisa Rothenberger
Ms. Kathryn Ewers Roy
Ms. Susan M. Sanders
Dr. Lucinda Post Senning
Rev. Dr. Vernon Shannon
Ms. Julia A. Thorne, Esq.
Mr. Constantine M. Triantafilou
Dr. Betty Voskuil
Bishop John F. White
Ms. Karyn Wingard-Manuel

CWS Administrative Staff

Rev. John L. McCullough,
President & CEO
Rev. Dr. Cheryl F. Dudley, Senior
Advisor for Mission & Theology
David Weaver, Senior Advisor
for Global Advocacy
Ann Walle, Director of
Innovation & Strategic Affairs
Martin Shupack, Director of
Advocacy

Maurice A. Bloem, Deputy
Director, Head of Programs and
Interim Communication Director

Lesley Crosson, Media
Relations Officer
Donna Derr, Director of Development
& Humanitarian Assistance
Diana Church, Deputy Director
Barry Shade, Assoc. Director
for Domestic Response

Regional Coordinators
Daniel Tyler, Africa
Marvin Parvez, Asia & Pacific
Vitali Vorona, Balkans & Europe
Martin Coria, Latin America
& Caribbean
Steve Weaver, Middle East

Erol Kekic, Director of Immigration
& Refugee Program
Sarah Krause, Deputy for Programs
Tara Pinkham, Assoc. Director
for Immigration
Andrew Fuys, Assoc. Director
for International Programs
Sandra Vines, Assoc. Director
for Post-Arrival & Integration
Services
Jen Smyers, Associate for
Immigration & Refugee Policy
CWS Refugee Resettlement Offices
Durham, NC
Greensboro, NC
Harrisonburg, VA
Lancaster, PA
Miami, FL

Joanne Rendall, Chief Financial
Officer and Deputy Director
for Operations

Rev. Joseph Roberson, Associate
to the Deputy for Operations
Bernard A. Kirchhoff Jr.,
Director of Human Resources

William E. Wildey, Director of
Development & Marketing
Catherine Powers, Director of
Operations & Regional
Fund Raising

Ronald Blaum, Director of Gift
& Estate Planning

Linda Houseman, Director of
Regional & Family Foundations
Thomas Hampson, Director of
Constituent Engagement

CWS/CROP Regional Offices 888-CWS-CROP (888-297-2767)

California Southwest - Chatsworth, CA
Florida - Deland, FL
Great Plains - Topeka, KS
Greater Mid-Atlantic - Harrisburg, PA

God bless you,

Rev. John L. McCullough
President and CEO

Change the equation!

We live in a world where there is enough
for all, yet hunger persists. After 66 years
of working to overcome hunger and poverty,
Church World Service understands well the daunting
challenge of our mission, but we remain hopeful –
inspired both by our faith and by the astonishing
changes that are happening in communities around the
world through their own efforts and a little support from
us. We know that it is possible to change the equation
of hunger. We see it happening every day. This annual
report is but a brief glimpse of the hope-filled stories
you make possible.

Across nations, cultures, languages and faith traditions,
the resilience, creativity and unflagging aspiration of
hungry people for a better life inspire me every day.

People like young Tun Tun Oo, who lost most of his
family in Cyclone Nargis. Alone after such traumatic
losses, he is building a new life step-by-step with the
support of CWS. Or Chanda Timsina, whose family was
forced to flee their home in Bhutan and live as refugees
in neighboring Nepal before being resettled to the United
States with the help of CWS. Starting from scratch.
Changing the equation – they know what that means.
They've done it. We are honored to accompany such
courageous people.

We were also honored this year to be profiled by the
award-winning PBS series *Visionaries*. They felt the
CWS approach to its mission was extraordinary. I hope
you will make sure to watch their depiction of our work.

We're working to change the equation because we do not
believe hunger is inevitable. There *is* enough for all.

Thank you for sharing and supporting that vision.

‘There’s always hope’

By Sean Hawkey, documentary photographer

“Petrona wasn’t feeling well one morning and I gave her a lift from Nebaj to the villages. She had a very young child, and when I visited again about seven months later, she had another younger one, so I guess that’s why she was feeling sick. She was full of innocent fun as you can see in the picture. She met her husband when she was a waitress in an indigenous rural restaurant. A young man had his eye on her and came into the restaurant several times every day to see her and, eventually, shyly proposed. The families agreed and they married in a simple indigenous evangelical ceremony.

“Petrona was a picture of human kindness – that comes across in this picture of her in a greenhouse. I think she’s about three months pregnant in this picture, and I think you can see that, too – there’s a glow of hope.

“Nebaj, Guatemala, has suffered terribly. Military repression, massacres of indigenous people. Many ran away to escape, some came back. There is some of the worst poverty in the Americas there, and I often got the sense that people in the villages were still living the horrors they’d suffered before. But there’s always hope, and it’s shining through in this picture of Petrona.

“And CIEDEG, the CWS partner working there, does a culturally and politically sensitive job that goes well beyond helping people grow food. It is about rebuilding crushed people and crushed communities, restoring hope.

“It was a privilege to be there for CWS.”

Building a world where there is enough for all starts with you!

Join a CROP Hunger Walk

This past year, caring people in some 2,000
U.S. communities joined together in 1,434 CROP Hunger
Walks and other events to support the work of CWS.
They raised some \$13.4 million to help end hunger
around the world. One quarter of the funds raised are
shared with local hunger-fighting programs – food
banks, soup kitchens and community gardens across the
U.S. Find out more at cropwalk.org.

Give creatively

Contributions to CWS help neighbors at home and around
the world today so they can help themselves tomorrow.
We support sustainable self-help development, meet
emergency needs, and aid refugees. Can you make a
monthly gift? A planned gift? Is CWS in your will? Does
your congregation have a foundation that could partner
with us? To learn more about these vital avenues of
giving, please call us at 800-297-1516, or call your
CWS regional office at 888-297-2767 (888-CWS-CROP).

Shop for a better world

At Thanksgiving, Christmas and birthdays, instead
of giving more things, give more meaning! Shop the
CWS Best Gift Catalog to make a major difference in the
daily lives of vulnerable people around the world. Visit
cwsbestgifts.org.

Take up a Blankets+ offering

The CWS Blankets+ Program gives your group the
opportunity to respond to disasters and to assist
communities with the tools they need to build
sustainable lives. Blankets+ provides not only
blankets, tents, bedding, food, medicine and other
emergency supplies in the wake of disasters, but also
long-term development assistance such as seeds,
tools, wells, livestock, microcredit, education and
training. Find out more at cwsglobal.org/blankets.

Welcome a refugee family

Thousands of volunteers, including congregational
and student groups, work hand-in-hand with CWS to
welcome refugees upon arrival to the U.S. and assist
them as they strive to attain self-sufficiency. This past
year, with support from participating denominations,
CWS and its network of 36 resettlement offices in
21 states resettled 5,322 refugees, including 64 Iraqis
with Special Immigrant Visas. CWS also assisted 9,027
newly arrived Cuban clients with cultural orientation
and other resettlement services. As these newcomers
become neighbors and friends, we are all enriched.
Visit cwsglobal.org/refugees to learn how you can
get involved.

Provide CWS Kits

CWS Kits are small packages of supplies assembled by
volunteers for neighbors in need at home and around
the world. In the last fiscal year, CWS provided some
186,557 Kits – School Kits, Hygiene Kits, Baby Care
Kits and Emergency Cleanup Buckets. Kits make a
huge difference in disaster relief and recovery, and in
ongoing development programs. Learn more at
cwsglobal.org/kits.

Speak out for a better world

With information and strength in numbers comes power
– the power to advocate for change. By joining our
voices, we can build a better world. CWS is expanding
its ongoing anti-hunger work with advocacy on food
security, water rights, climate change, and
immigration and refugee issues. Through the CWS
website, educational resources, “Speak Out” advocacy
alerts and its e-magazine, CWS keeps you informed
about these and other hunger-related issues important
to us all. Go to cwsglobal.org/register to sign up and
get involved.

Connect with us

You can join other Church World Service supporters and
staff from around the globe on Facebook, Twitter,
YouTube and other social media. There you can get
news on vital CWS programs and become part of a
community of people working to make hunger and
poverty a thing of the past.

You’re the key!

You are our most important partner! Your prayers and
gifts help make everything we do possible. Please
continue your support and prayers for Church World
Service, and consider becoming a monthly giver. Call
today to learn more.

With your help, we’re nurturing a world where there
truly is enough for all. Thank you!

cwsglobal.org
800-297-1516

You're helping the world. Here's how...

CROP Hunger Walk
What the L.A. Times calls the "granddaddy of all walks" is alive and well in more than 2,000 U.S. communities. These community-led events provide funds to help CWS fight hunger in each Walk community and around the world.

California Rosie, a Lai Chin refugee from Myanmar (Burma), and her husband were resettled to Sacramento from Malaysia. Her daughter was born shortly thereafter. CWS resettled more than 5,300 refugees to the U.S. last year and continues to be a leading refugee assistance agency.

Kentucky When violent storms ravaged much of the U.S., we provided CWS Blankets, Kits and Emergency Cleanup Buckets. But that wasn't all. CWS emergency response specialists helped communities plan, fund and manage their own recovery, focusing on those most vulnerable and least likely to receive other help.

North Carolina CWS initiated citizenship education and naturalization legal services, which have benefitted more than 1,500 refugees and other lawful permanent residents.

Haiti The 2010 earthquake continues to impact daily life, and CWS is there providing support for people with disabilities, helping Haitians to grow healthy food in farming cooperatives, and helping to protect and empower children living on the street or as "restaveks" (domestic laborers).

Guatemala Though marrying and having children by age 20 is the norm for indigenous women like Maricela, her life took a different and empowering turn. CWS training helped Maricela learn organic farming, business and leadership skills. Now able to provide for herself and her grandmother, she has become a community leader in the process.

Nicaragua CWS prevents violence against youth who work in markets in Managua by training the children and involving community members in their protection, while assisting sexual abuse survivors with shelter, psychosocial support, health care and vocational training.

The Gran Chaco Dredging and engineering work had damaged fisheries in the Pilcomayo River so badly that 79 percent of families who depend on the river for food were going without eating during an entire day at least once a week. Today, indigenous communities report growth in the river's food supply thanks to CWS assistance in advocacy and training.

Serbia Eastern Europe experienced such gripping cold in 2012 that more than 800 people lost their lives. Responding with CWS Blankets and other emergency aid, CWS continues to work with the region's most vulnerable people, supporting children's programs, adult literacy classes and vocational trainings to help them build better lives for themselves.

Moldova CWS helped Marcos and his brother Kosta have more food to eat for the long-term. Their family received a grant that helped them buy chickens, which their dad has turned into their community's leading poultry supply despite debilitating economic depression.

Pakistan Sameena, an Afghan refugee, has learned embroidery and beadwork through a three-month CWS-Pakistan/Afghanistan skills development course. Her skills helped her to start her own business, allowing her to pay for her husband's addiction treatment and to provide therapy for her disabled daughter.

Syria Civil war has forced more than 2.5 million people from their homes and into neighboring Jordan. You are helping meet their needs as CWS provides shelter and emergency assistance.

Burkina Faso Drought in Africa's Sahel means nearly 16 million people don't have enough food to eat. The CWS response helps communities have an emergency supply of food for today's needs and the tools to handle future crises, such as drought-resistant varieties of crops and resilient water supplies.

East Africa CWS continues to be a major player in resettling refugees around the world. In Nairobi, Kenya, a new Resettlement Support Center will help CWS usher refugees through the process and provide those resettling to the U.S. with cultural orientation to life in their new country.

Kenya Jennifer Sindiri joined a literacy class sponsored by CWS. Not only did the mother of four learn to read and write, she developed business skills that helped her find a way to feed her family, sustainably. "I want to thank CWS... for changing the lives of communities through this program and empowering me to be where I am," she says.

Rwanda At 12-year-old Clementine Twagirimana's age, her brother Jean was caring for his much-younger sisters and helping others also orphaned by AIDS. Because of the CWS Giving Hope program, Jean is now training to be a mechanic, and Clementine (shown here with a Giving Hope mentor) and her sister go to school together.

Vietnam Nguyen Thi Tan is one of the rural villagers who has learned innovative techniques that fight pollution, thanks to a CWS program. Now, instead of letting household wastewater drain into the pond where her family gets water, that wastewater is reused for crops. Once black with pollution, "the color of the water looks much healthier," Nguyen says of the pond, "and there is more algae for the fish to eat."

Cambodia While 1 in 6 people worldwide don't have safe drinking water, in Cambodia those odds are getting better thanks to CWS work. Providing the most appropriate, sustainable solutions helps us to win the battle against waterborne diseases that cause diarrhea, the leading cause of death for children under 5.

Indonesia Aras Mendrofa, of Nias, Indonesia, used to be listless and often fell sick. Today, however, after taking Vitalita™ multivitamin and mineral supplements for several months through a CWS program, the 11-month-old is active, has a good appetite and is at his ideal weight of 21 pounds.

Church World Service Income and Expenditures

July 1, 2011 - June 30, 2012

Sources of CWS Support

How CWS Used Its Support

Subject to Audit

Church World Service is tax exempt under section 501(c)(3) of the Internal Revenue Code; contributions are tax deductible. The CWS financial records are audited by independent auditors in accordance with guidelines established by the American Institute of Certified Public Accountants. The auditor's report and/or the CWS 990 is available upon request.

Church World Service is a cooperative ministry of 37 Christian denominations and communions working to eradicate hunger and poverty — providing sustainable development, disaster relief and refugee assistance around the world.

Participating Denominations and Communions African Methodist Episcopal Church African Methodist Episcopal Zion Church Alliance of Baptists American Baptist Churches USA Apostolic Catholic Church Armenian Church of America (including Diocese of California) Christian Church (Disciples of Christ) Christian Methodist Episcopal Church Church of the Brethren Community of Christ The Coptic Orthodox Church in North America The Episcopal Church Evangelical Lutheran Church in America Friends United Meeting Greek Orthodox Archdiocese of America Hungarian Reformed Church in America International Council of Community Churches Korean Presbyterian Church in America Malankara Orthodox Syrian Church Mar Thoma Church Moravian Church in America National Baptist Convention of America National Baptist Convention, U.S.A., Inc. National Missionary Baptist Convention of America Orthodox Church in America Patriarchal Parishes of the Russian Orthodox Church in the U.S.A. Philadelphia Yearly Meeting of the Religious Society of Friends Polish National Catholic Church of America Presbyterian Church (USA) Progressive National Baptist Convention, Inc. Reformed Church in America Serbian Orthodox Church in the U.S.A. and Canada The Swedenborgian Church Syrian Orthodox Church of Antioch Ukrainian Orthodox Church in America United Church of Christ The United Methodist Church

cwsglobal.org

⊕ indicates location of representative 2012 programs

Photo credits: **California**, CWS; **North Carolina**, CWS; **Serbia**, Paul Jeffrey/ACT Alliance; **Moldova**, Tom Hampson/CWS; **Pakistan**, CWS; **Japan**, Paul Jeffrey/ACT Alliance; **Vietnam**, CWS; **Cambodia**, Jacqueline Collis; **Indonesia**, CWS; **Kenya**, CWS; **East Africa**, CWS; **Burkina Faso**, Maurice Bloom/CWS; **Rwanda**, Sherry Griffiths for CWS; **The Gran Chaco**, Paul Jeffrey/ACT Alliance; **Haiti**, Paul Jeffrey/ACT Alliance; **Guatemala**, Sean Hawkey/CWS