

**BUILDING HOPE,
TOGETHER.**

Food for the Hungry
2019 Annual Report

**FOOD FOR
THE HUNGRY**

As I reflect on 2019, I am humbled and impressed by the many ways in which Food for the Hungry, our donors, and our partners have come together to end poverty and marginalization in the communities we serve and forge a future in which all people can inhabit the fullness of life.

This report describes the impact made possible by partnerships and the people with whom we work.

Looking forward, I am profoundly grateful to join Food for the Hungry in serving and walking alongside communities who find themselves challenged by poverty, marginalization, and injustice. I believe that as we do this together, those we serve will become equipped to create sustainable livelihoods and brighter futures for themselves and their children. Families will gain access to life-saving resources like clean water. Children will thrive. Leaders will rise. Communities will flourish.

As we continue advocating for and working with communities and individuals, our work will not end until the root causes of poverty are eliminated, justice and peace prevail, broken relationships are reconciled, and all people experience the hope and beauty of transformation.

Thank you for joining us in this work.

Mark Viso
President & CEO

For nearly 50 years, Food for the Hungry (FH) has gone to hard places to share the hope of Christ and his transforming power with the world's most vulnerable people. God has guided and sustained us. Amid change, I believe that the DNA of FH has remained the same because FH's leaders, staff, supporters, and partners share a calling. This calling leads us to seek a world without poverty, where people are transformed and live with hope for the future.

The pages that follow are evidence that, in 2019, Food for the Hungry stewarded resources, talent, and vision to continue walking alongside vulnerable communities. Together with the support of generous donors and partners, Food for the Hungry followed God's call to respond to human suffering and graduate communities from extreme poverty.

This report shows the results. Hope renewed. Relationships restored. Lives transformed.

On behalf of FH's Board of Directors, it is an honor to serve alongside the global staff of Food for the Hungry and participate in a shared vision for all forms of human poverty ended worldwide.

Larry Jones
Board Chair

Food for the Hungry (FH) walks alongside the most vulnerable in the world with a shared vision to end all forms of human poverty.

We are moved and inspired by the words and deeds of Jesus, who affirmed the intrinsic value and dignity of every person. As such, we advocate for the poor and marginalized without regard to race, creed, or nationality.

With the support of faithful friends and partners, FH has been working since 1971 to provide relief and development programs in 20 countries across Africa, Asia, and Latin America. The generosity of our supporters enables us to implement health and nutrition, education, water, sanitation and hygiene, livelihoods, and disaster risk reduction programs.

We are grateful to be invited into the communities we serve and we work side-by-side with local leaders to address their needs with transformative solutions, which are both sustainable and implemented at the hands of the communities themselves. We are proud of the communities we enter, but more than that, we are proud of the ones we exit. These are the communities where extreme poverty is no longer prevalent. They are self-sustaining and living out God's purpose for their lives.

In 2019, FH managed a budget of \$151,183,995 working in over 2,357 communities worldwide. Thank you for joining us in our work.

**WE ARE ENDING
POVERTY, TOGETHER.**

THE HEARTBEAT OF FH

is a collection of principles that guide us, our calling, and our response to vulnerable people all over the world.

WE FOLLOW
JESUS.

OUR WORK IS
RELATIONAL.

WE INVEST WISELY AND
FOCUS ON RESULTS.

WE SERVE
WITH HUMILITY.

WE PURSUE BEAUTY, GOODNESS,
AND TRUTH.

GLOBAL REACH

Food for the Hungry currently works in 18 countries worldwide with long-term development programs in the following countries:

BANGLADESH

People served.....

244,066 (development)

116,346 (Rohingya response)

BOLIVIA

People served..... **84,207**

BURUNDI

People served..... **340,000+**

CAMBODIA

People served..... **86,190**

DOMINICAN REPUBLIC

People served..... **51,630**

DR CONGO

People served..... **471,647**

ETHIOPIA

People served..... **954,909**

GUATEMALA

People served..... **29,662**

HAITI

People served..... **7,720**

INDONESIA

People served..... **12,765**

KENYA

People served..... **156,089**

MOZAMBIQUE

People served..... **2,000,000**

NICARAGUA

People served..... **56,000**

PERU

People served..... **11,853**

PHILIPPINES

People served..... **83,630**

RWANDA

People served..... **139,380**

SOUTH SUDAN

People served..... **610,549**

UGANDA

People served..... **30,000+**

PEOPLE SERVED THROUGH
DEVELOPMENT ACTIVITIES

5.3 MILLION+

COMMUNITIES SERVED

2,357

FAMILIES SERVED THROUGH
DEVELOPMENT ACTIVITIES

651,000+

EQUIPPED COMMUNITY GROUP LEADERS

231,392

STAFF WORKING IN THEIR
COUNTRY OF ORIGIN

98.7%

We believe when a community is equipped to care for its most vulnerable members, everyone is served and poverty is eliminated.

That's why we seek to develop communities by focusing on children and building a future where they can thrive. Child sponsors help equip FH to provide food, improved education and health, clean water, and important knowledge and skills to children, families, and entire communities.

Additionally, child sponsor support enables FH to train families about health topics and livelihood opportunities through Cascade Groups. These trainings help families improve the health and well-being of their children. Sponsors are connected to a child through letter writing, where both sponsor and child can build a relationship that is mutually transformative.

2019 CHILD SPONSORSHIP STATS:

SPONSORED CHILDREN

139,655 children in 17 countries on 3 continents

CHILDREN NOT YET SPONSORED

52,083

CHILD SPONSORS IN FY19

134,348

HOPE

Together, we are **BUILDING HOPE** worldwide with those we serve through education, livelihoods, equipping leaders, health and nutrition, and access to infrastructure and basic necessities for the sake of thriving children, families, and communities.

The staff of Food for the Hungry's Peru office shared this story of Bruz, a child in an FH community, **sharing the impact that FH has had on his family.**

Hello! My name is Bruz Crisfoter. I am 11 years old and will turn 12 in June. I live in the community of Lllallas Alta in Peru, with my parents, Rafael and Mery, and my two little sisters, Dayani, who is 6, and Sayda, who is 4.

Since FH arrived in my community, everything in my family has changed. I remember when I started attending a children's program, where they taught me to love myself, to behave, and how to pray. I also remember when my mother took me to the health center. The nurse asked my mom to feed us vegetables and fruits, but my mother did not have the money to feed us healthy foods, so my parents used to worry a lot.

When my mother joined FH's meetings with the other mothers in my community, she learned how to cook and feed her children well. Thanks to what my mom has learned, my sisters do not have anemia because she feeds them vegetables we harvest from our garden. It's a vegetable garden that FH helped us build at our home. We usually grow spinach, lettuce, beets, radishes, onions, and cabbage. I learned how to take care of the garden too!

My father also participates in a livelihoods project and is saving the money to get uniforms and school supplies for my little sisters and me. When I grow up, I want to have lots of guinea pigs and sell them so

that my family won't lack anything. My dad tells me that first I have to study, so I can become a professional.

Last week, I attended a workshop that our FH facilitators organized. We walked around the streets giving out hugs and balloons to everyone, reminding them to love their children and that everyone is important. I really liked it, and my sisters and I were very happy.

When I grow up, I want to be an FH facilitator and have the chance to help other families. Thank you, because of your support, we have a garden with vegetables, my sisters are healthy, and my mom and dad pray before all of our meals. Thank you for helping my family.

When an unforeseen disaster strikes, people living in extreme poverty are the ones who suffer most.

In the aftermath of a disaster, they are left without resources to recover and struggle to access basic needs, such as food and water. That's why we are so grateful for our generous supporters, who enable FH to respond to these crises quickly and with compassion. We work to restore hope and rebuild communities, together.

2019 DISASTER RESPONSE STATS:

PEOPLE SERVED BY EMERGENCY RELIEF AND HUMANITARIAN RESPONSE

2,277,851+

DISASTER EVENTS OR HUMANITARIAN CRISES RESPONDED TO

15

COUNTRIES WE RESPONDED IN

- Democratic Republic of Congo (DRC)
- Indonesia
- India
- Rwanda
- Bahamas
- Bolivia
- Mozambique
- Uganda
- Iraq
- Lebanon
- Kenya
- Ethiopia
- South Sudan
- Syria
- Bangladesh

FINDING HOPE AMIDST THE RUBBLE

It was March 2019. Ana, a mother of five children in Dondo, a city in the Sofala province of Mozambique, was working hard to make ends meet. Sadly, her husband had died in 2008 and left the family with very little. She was no stranger to loss.

Ana sold fruit to earn money to keep her young children fed. But it was barely enough. Then one fateful day, a life-threatening storm – Cyclone Idai – made landfall in Mozambique, leaving a wake of devastation in her community.

It was one of the worst tropical cyclones on record to affect Africa and the Southern Hemisphere.

Ana lost everything.

The first to be destroyed was her only means of earning income – her banana crop. Then, the family's home was destroyed.

"The entire house collapsed," said Ana. "We lost everything. All around us, everything was destroyed. We were afraid for our lives, but mostly, I was terrified for my children."

Fortunately, Ana and her children survived, but in the aftermath, food and water were scarce. Any food she was able to get, she gave to her children.

Only a few weeks after Cyclone Idai hit Mozambique, a second storm, Cyclone Kenneth, struck Mozambique again. Following the two cyclones, homes, schools, businesses, health clinics, and entire communities were destroyed. It was a tragic time for Ana, full of loss and uncertainty about the future.

However, thanks to generous donors and partners such as USAID, the United Nations' World Food Program, UNICEF, the United Nations' Food and Agriculture Organization, and others, FH was able to respond immediately and provide life-saving items such as food, water, and emergency supplies. This response was followed by ongoing work to support long-term recovery. Since then, FH has continued to help restore hope and rebuild communities. Families like Ana's also have opportunities to earn income through farming and starting businesses. FH's ongoing work in Mozambique, including Dondo, where Ana's family lives, now focuses on helping vulnerable families build stable livelihoods so they can be resilient in the face of future disasters.

We believe that through collaboration, we can do more to build hope and end poverty in the lives of the most vulnerable.

That's why we're so grateful for our compassionate and faithful partners who join us in our work. With a shared vision and mission to end poverty, together, we're able to expand our programs and reach more communities around the world. While there are different ways to partner and give, the generosity of every church, organization, and individual profoundly transforms the lives of those in need.

CHURCHES

Through annual team visits, group trainings, special offerings, and child sponsorship, churches establish relationships that help to alleviate and end all forms of poverty in the lives of the most vulnerable, one community at a time.

INDIVIDUALS

Through multi-year commitments, donors have recognized the long-term benefits of investing resources to promote and support sustainability.

PLANNED GIVING AND LEGACY

By including Food for the Hungry as a beneficiary, Planned Giving and Legacy donors provide for both their families and for the most vulnerable. These partners continue to help end poverty in creative ways by donating asset-based gifts, like IRA Charitable Rollovers, appreciated stock, charitable gift annuities, real estate, or by giving through their Donor Advised Funds.

GENEROUS DONORS AND PARTNERS

- Amref Health Africa
- Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ) GmbH
- ERIKS Development Partner
- Fédération Genevoise de Coopération
- Free Wheelchair Mission
- Fundación FEMSA
- Johns Hopkins Bloomberg School of Public Health
- Korea International Cooperation Agency (KOICA)
- Lutheran World Relief
- Mennonite Central Committee Ethiopia
- Pittsburgh Children's Foundation
- Teachers College, Columbia University
- Tearfund Netherlands
- Tearfund New Zealand
- The Worm Project
- Transform Aid International
- Vitamin Angels
- World Concern
- World Renew

Executive Leadership

Mark Viso

President and Chief Executive Officer

Maria McCulley

Chief Public Development and Strategic Resources Officer

Ed Hatch

Chief Operations Officer

Pete Howard

Chief International Operations Officer

Luis Noda

Vice President of Transformational Engagement

Keith Cowan

Chief Financial Officer

Board of Directors

Larry Jones

Chair, United States

Peter Mogan

Vice-Chair, Canada

Françoise André

Secretary, Switzerland

Jeanie Dassow

Board Member, United States

Alan Holmer

Board Member, United States

Donnah Kamashazi

Board Member, Rwanda

Kim Mizuno

Board Member, United States

Affiliates and Partners

Paul Cornelius

President, Food for the Hungry United Kingdom

Daniel Hahling

President, Food for the Hungry Switzerland

Jason Kim

President, Korean American Food for the Hungry International

Shawn Plummer

President, Food for the Hungry Canada

Wonsik (David) Yoo

President, Korea Food for the Hungry International

Horohisa Seike

Chairman, Japan International Food for the Hungry

Thank you to the generous 2020 partners of the **Larry Ward Society.**

Named in honor of our founder, Dr. Larry Ward, the Larry Ward Society is an annual membership for those who make significant contributions to Food for the Hungry's mission of ending global poverty based on total annual giving.

Carson-Myre Charitable
Foundation

Dale and Deborah Berkey

David and Elaine Taylor

Dirk and Rhoda Gibson

Hope of the World

IntelliTech

IS Wong Foundation

Jasco Giving Hope Foundation

Jay and Julie Ottoson

John and Delia Swigart

John and Janet Jordan

John and Jannette Nelson

Mike and Jo Ann Nothum

Pittsburgh Children's Foundation

The Biella Foundation

The Sedwick Charitable
Foundation

The Stewardship Foundation

Thomas and Deborah Haskins

Tom Koecher and Peggy McNees

Russ and Patti Dupper

Consolidated Statement of Activities

Year Ended September 20, 2019

	Without Donor Restrictions	With Donor Restrictions	TOTAL
SUPPORT, REVENUE, AND OTHER			
Cash contributions:			
Non-U.S. national organizations*	\$ 22,657	\$ 4,409,745	\$ 4,432,402
Other governments	-	8,026,200	8,026,200
Other cash contributions	3,893,424	70,861,915	74,755,339
U.S. government grants	42,452,638	-	42,452,638
Investment income	323,442	55,226	378,668
Change in value of annuities	91,749	-	91,749
Other income	1,109,338	-	1,109,338
Noncash support and revenue:			
U.S. government commodities provided for distribution	9,167,983	-	9,167,983
Other donated commodities and services	8,839,008	1,930,670	10,769,678
Net assets released from restrictions	83,960,723	(83,960,723)	-
TOTAL SUPPORT, REVENUE, AND OTHER	149,860,962	1,323,033	151,183,995
EXPENSES			
Program ministries	118,038,252	-	118,038,252
Supporting services:			
Fundraising	18,587,561	-	18,587,561
General and administrative	8,528,864	-	8,528,864
	27,116,425	-	27,116,425
TOTAL EXPENSES	145,154,677	-	145,154,677
Change in net assets before foreign currency translation	4,706,285	1,323,033	6,029,318
Foreign currency translation adjustments	(127,966)	-	(127,966)
CHANGE IN NET ASSETS	4,578,319	1,323,033	5,901,352
NET ASSETS, BEGINNING OF YEAR	9,877,657	14,466,915	24,344,572
NET ASSETS, END OF YEAR	\$ 14,455,976	\$ 15,789,948	\$ 30,245,924

*Global Alliance Affiliates: FH/Canada, FH/United Kingdom, FH/Switzerland and Korean American Food for the Hungry International.

Other Food for the Hungry partners, not consolidated in these statements, to have the following USD values: Korea Food for the Hungry International (revenue: 63.5 million USD) and Japan International Food for the Hungry (revenue: 7.2 million USD)

How Were My Gifts Used?

PRIVATE VS PUBLIC SUPPORT

RESOURCES

Evangelical Council for Financial Accountability

FH is a charter member of ECFA, following its strict accounting standards.

**FOOD FOR
THE HUNGRY**

1224 E. Washington Street
Phoenix, AZ 85034

Phone: 866.307.3259

Email: info@fh.org

fh.org