Conference Advance Specials

	Albany United Methodist Society (AUMS)
	Code #3120

Albany United Methodist Society serves youth and families and seniors in the Capital Region with a host of ministries at 340 First Family Community Center. Our emergency food pantry and clothing room serve 250 families monthly with assistance from many partnering congregations, and feature special holiday programs. Our after-school and summer camp programs serve youth ages 6-13 with homework help, literacy, computers, art, theater, recreation and healthy food. Our senior program "Kindred Spirits United" meets for fellowship, song and speakers. Evening programs include men's, girls’ and boys’ basketball as well as step-dancing rehearsal and performance.

	Contact Info:
	 Fundraising Goal: $30,000

 Name: Peter Fish

 Address: PO Box 6896, Albany, NY 12206

 Email: pfish@aumsny.org
 Phone: 518-432-0818

	Anti-Poverty Initiative
(University UMC: Syracuse)
	Code #3118

As part of the denomination’s renewed commitment to “ministry with the poor,” University Church in Syracuse has launched a major anti-poverty initiative. Beginning on the East Side of Syracuse, this initiative is the first step in a plan that aims to significantly reduce poverty across Syracuse and Central New York. The goal is to help persons move out of poverty and become financially able to sustain themselves and their families long-term.

At the core of everything we do is the understanding that “being God’s love with our neighbors” requires building true relationships—getting to know our neighbors, seeing the face of God in them, valuing the gifts, abilities, wisdom and experience they contribute. Being a neighbor is not a one-way street; it means both giving and receiving.

The initiative builds on two long-standing ministries of University Church: (1) a food pantry and a clothes closet that are open each Friday, serving about 200 families per month (three days of meals for an average family of three – 5,000 meals per month), at a cost of $55,000 per year. And (2) the Community-Church Breakfasts, held the second and fourth Sundays of each month, and serving 75 – 125 persons per Sunday, at a cost of nearly $5,000 per year. A unique aspect of these Breakfasts is the interaction between church and community members. Church members buy, prepare and serve the meal, and are joined by community neighbors who help with set-up, serving and clean-up…not to mention both groups mingling and enjoying breakfast around common tables.

A third component of the initiative is our community garden, located down the street from the church, and run in partnership with residents and staff of Welch Terrace (a nearby apartment complex for low income persons with disabilities, including HIV-AIDS). Food from the garden is shared with residents of Welch Terrace and neighbors who make use of the church’s weekly food pantry.

A fourth and exciting new ministry focuses on long-term transformation of persons’ lives in cooperation with “Visions for Change” (affiliated with “Housing Visions Unlimited,” a housing and neighborhood redevelopment not-for-profit, which was birthed out of University Church 25 years ago). Through this program, persons in poverty receive intensive training to write a life plan for themselves for developing the resources and skills needed for economic stability and life prosperity. Graduates of the “Choosing to Thrive” training are then supported both in securing employment and staying employed. In the past 2 – 3 years, over 100 persons have successfully found employment, following completion of the training, with a job retention rate of 82%!
	Contact Info:
	Fundraising Goal: $6,000

Name:

Galyn Murphy-Stanley

Address:
University United Methodist Church

1085 East Genesee St., Syracuse, NY 13210

Email:

gmurphystanley@gmail.com

Phone:
315-475-7277

Website:
www.

 HYPERLINK "http://www.uumcsyracuse.org" \t "" uumcsyracuse.org

 Facebook: www.facebook.com/UUMCSyracuse
	Beechwood Continuing Care/Pastoral Care
	Code #3124

Beechwood and its Pastoral Care Department maintain a comprehensive program of care that addresses the spiritual needs of our diverse, interfaith, resident community. We are exploring creative ways of providing spiritual care in the new, and continually growing, Culture Change movement of which Beechwood and our Welcome Home is the center in Western New York. Our residents live in households, sharing a kitchen, dining and living rooms, in addition to enjoying their individual bedrooms with private baths – smelling the aroma of food cooking; hearing the sounds of dishwasher, washer and dryer – just as they did in their own homes. This way of living opens so many new possibilities for Bible studies, chaplain chats, worship and other celebrations. Please join us in breaking new pastoral ground!

Our full-time Dir. of Pastoral Care/Chaplain provides supportive, compassionate, spiritual care in the day-to-day as well as crisis times – for residents, their families, and our staff. In addition, our chaplain supervises the in-facility work of pastoral volunteers and non-employee clergy – Protestant, Catholic and Jewish.
	Contact Info:
	Fundraising Goal: $5,000

Name:

Rev. Mary Ann Pula, Chaplain

Address:
2235 Millersport Hwy, Getzville, NY 14068

Email:

mpula@beechwoodcare.org

Phone:

716-810-7109

	Brown Memorial UMC: Syracuse Code #3109

	Brown Memorial is a mission church in our Conference, located on the Near Westside of Syracuse which is known for its cultural diversity, low home-ownership, high transiency, poor graduation rate from high school, high poverty, illiteracy and crime.*

The church’s mission statement is “To be a safe space in which to experience grace, and grow in our knowledge and love of God.” We do this by being open seven days a week for worship and several support ministries. We are “the church” for the community – the last “mainline” Protestant Church in the community. Our Neighborhood Sunday School serves 20 culturally and ethnically diverse children and youth. A weekly Bible study is offered along with an adult Saturday evening recreational program twice a month.

We host mission groups, confirmation classes, youth groups, and VIM teams who are looking for local mission opportunities. In conjunction with Syracuse Westside Urban Mission, which functions out of the church building, we house a Clothes Closet, 3 day-a-week Food Pantry, weekly Talk to a Lawyer Program, A.A. seven days a week, a tutoring program for students from kindergarten through high school staffed by volunteers and an 8 week Tuesday/Thursday summer program.

	Contact Info:
For Brown Memorial
	Fundraising Goal: $20,000

Name:

Rev. Marti Swords-Horrell

Address:
 228 Davis Street; Syracuse, NY 13204

Email:

mswordshorrell@gmail.com

Phone:

315-478-5074
	Campership Fund
	Code #3705

Camp and Retreat Ministry creates environments of Christian hospitality and learning designed to help people affirm and expand their faith in God, learn spiritual practices of Christian discipleship, grow in wisdom and in healthy self-esteem, establish lifestyles of loving interdependence with one another and all God's creation, and develop as spiritual leaders who serve to enhance the common good.

The campership fund enables children coming from families who cannot afford to pay the full amount of the summer camp fee, to receive a campership from the annual conference for the purpose of attending one week of summer camp at one of our six conference owned facilities: Aldersgate, Asbury, Casowasco, Findley, Skye Farm and Sky Lake.

	Contact Info:
	Fundraising Goal: $12,000

Name:

Joan Newlon, Exec Asst (or Mike Huber)

Address:

324 University Ave., 3rd fl.,

Syracuse NY 13210

Email

info@campsandretreats.org

Phone:

315-424-7878 ext. 309

Website:

www.campsandretreats.org or

www.unyumc.org
	Campus Church ConneXion
	Code #3126

Campus Church ConneXion is a ministry of the United Methodist, Presbyterian Church (USA), United Church of Christ/Disciples of Christ, American Baptist and Episcopal Churches. We are essentially the “mainline Protestant presence” at the University at Buffalo (both campuses) and Buffalo State College, where we have served students, faculty, and staff for over 25 years. Our offices are in the University United Methodist Church, near the UB south campus. Our mission is to connect students with local congregations, to offer local congregations opportunities for service and evangelism on the campuses and to provide supportive communities on the campuses for those who choose not to connect with a local church or who would like to supplement their local church experience. We also serve as link to churches outside our area that have students on our campuses, providing support in times of crisis or just a friendly face when needed. Finally, we administer the Alexander and Galpin Scholarship awards for undergraduate students attending UB. C/CC, as we are called, is staffed by two professional part-time campus ministers, Rev. Stuart Buisch (a Presbyterian) and Rev. Linda Harle-Mould (from the United Church of Christ). We currently offer worship, Bible study, and fellowship programs at UB and a Listening Post at Buffalo State.

	Contact Info:
	Fundraising Goal: $4,000

Name:

Mary-Diana Pouli, President

Address

159 Paul Drive, Amherst, NY 14228

Email:

mnmski@roadrunner.com

Phone:

716-691-7302
	Chautauqua County Rural Ministry, Inc
	Code #3130

Chautauqua County Rural Ministry, Inc. is an interfaith, non-denominational, human service agency based on the belief that every person is deserving of adequate food, clothing, shelter, and of the work opportunity to acquire basic necessities. The Rural Ministry encourages self-determination and development, empowering our clients to become contributing members of our community.
Currently operating 12 programs including: The Friendly Kitchen serves seventeen hot, nutritious meals each week. In two months of 2015 - 5048 meals were served. The Emergency Food Pantry has provided 8270 meals The emergency Shelter Units provided 114 families with temporary housing in 2014. The Garment Gallery receives annual donations of gently worn clothing and items. For a minimal donation, patrons can select quality merchandise from this diverse inventory of goods. The Gleaning Project has harvested and recovered 755,000 pounds of food which would otherwise have been left to waste, since it began in 2000. In 2014 - 109,965 pounds of food have been recovered. This is food that otherwise would be left in the fields or sent to the local landfill.

	Contact Info:
	Fundraising Goal: $3,000

Name:

Kathleen G. Peterson

Address:
127 Central Ave., PO Box 362,
Dunkirk, NY 14048

Email:

ccrm@netsync.net

Phone:

716-366-1787

	The Children’s Center for the Common Good
	Code #3114

The Children’s Center for the Common Good™ has as its primary ministry an Internet radio station and missional web site ministry, www.commongoodradio.org. This web site and radio ministry is devoted to the goals of arts as valid expression of faith; that expression claiming fruits of the spirit. We use media as a tool with this aim in mind reaching children and families, demonstrating good, faithful practices of media and its messages. This missional ministry uses digital tools of communication to be a presence for and with children and their families in a media saturated culture. We lift diverse styles of music, sounds of voices and interpretations of God’s amazing love. Music and arts as valid faith expression contributes to the well being of our lives in community.

Common Good Radio™ (CGR) invites children to the unique experience of speaking their faith through Common Good Radio Club™ where they are invited to create digital media. This creation process contributes to the programming of the Common Good Radio project by affirming and nurturing leadership, public speaking and critical thinking skills in children as it builds loving character, faithful disciples and persons who are encouraged to speak God's presence into their life experience contributing to the common good. By creating media, children and families are embracing media literacy skills that enable them to participate in a media culture with a lens of faith. As a result, we all listen to the children. Galatians 5:22 and 1 Corinthians 12:7 are some of the scriptural and theological inspirations for this spirit driven ministry. Presentations at your church are available. By partnering with CGR you do your part to stand in faithful resistance to the exploitation of children in a consumer and media driven culture.

	Contact Info:
	Fundraising Goal: $5,000

Name:

Rev. Dr. Robin Blair

Address:
10 Rosewood Dr.

Penn Yan, NY 14527

Email:

robin@robinblair.com

Phone:
315-729-4485

Website:
www.commongoodradio.org

	Children’s Home
	Code #3132

The mission of the Children’s Home is to enhance the safety, stability, and well-being of our children, families and their communities. Located in Greater Binghamton, NY, it is a not-for-profit organization offering four primary care areas to help children and their families: Residential, Educational, Preventive and Therapeutic Care. Our employees and foster families are dedicated to and trained in providing quality services to vulnerable children with mental health issues and emotional problems.

The Children’s Home was begun in 1912 by the Deaconesses of the Wyoming Annual Conference, serving needy and abandoned children and their families. In 1918, after outgrowing their original facilities, the Children’s Home moved to its present site in Hillcrest, New York.

The Children’s Home retains its Methodist heritage with relationships with both the former Wyoming Annual Conference and New York Annual Conferences. Donations help support those areas not paid for by the state such as: holiday and birthday gifts, and startup costs for programming to serve the children. A full-time Spiritual Life Director conducts chapel services, teaches character education and serves as a chaplain to staff.
Today, the Children’s Home provides a continuum of daily care for approximately 500 children in residential and foster care as well as children living at home with family members, through 15 programs and additional support of educational, medical, religious and recreational services.

	Contact Info:
	 Fundraising Goal: $25,000

Name:
Rebecca Mebert, VP of Community and
Donor
Relations
Address:
1182 Chenango Street,
Binghamton, NY 13901

Email:

rmebert@chowc.org

Phone:

607-772-6904 x131

Web Site:
www.chowc.org
	Emmanuel Faith Community
	Code #3138

Emmanuel Faith Community is a ministry that reaches out to the Hispanic/Latino population of the Capital Area, following the guidelines of the National Plan for Hispanic/Latino Ministries of the General Board of Global Ministries. The Hispanic/Latino ministry has two basic components: To reach out to non-church people with the Gospel of Christ by making disciples and doing mission.

An initiating congregation is developing. A group of children, youth and adults are gathering for Sunday school and worship every Sunday at First United Methodist Church in Rensselaer. At the same location a Children’s Program is conducted every Friday evening. Also, worship and Bible Study is celebrated at the Prayer and Healing Center on Clinton Ave. in Albany every Wednesday evening. The ministry conducts seasonal outreach such as Home Prayer Worship Service at homes, Gospel Celebration at public parks, and Sidewalk Vacation Bible School. The mission component is providing a variety of assistance to enhance the quality of life of the Hispanic/Latino community in the Capital region; including referral, advocacy, transportation, translation, and emergency help with medicines, housing, food, and other necessities. The ministry conducts the Safe Zone Afterschool program which provides assistance with school work, especially to Spanish speaking students learning English as a second language. This program is taking place at First Lutheran Church, Albany. It serves students from four schools of the Albany School District.

The Emmanuel ministry works with families living in shelters, providing families with most of the furniture and households items needed to start over. It also impacts Hispanic/Latino families beyond the US border by shipping clothing to countries of South and Central America, Dominican Republic, and Haiti. Also, the ministry provides clothing to shelters in the Capital region.

	Contact Info:
	Fundraising Goal: $4,000

Name:

Rev. Mariana Rodriguez

Address:
PO Box 145, Rensselaer, NY 12144

Email:

emmanuelcenter@juno.com

Phone:

518-221-5852

Emmaus Refugee and Immigrant Family Support Services Code #3134

PROJECT GOAL: to empower recent immigrants and refugees to help themselves and one another by learning English, gaining employment skills, finding work, developing skills for self-advocacy and mutual aid, and obtaining quality, nurturing and culturally appropriate support for their school-age children and youth. Approximately 500 refugees are expected to arrive in Albany, NY in the calendar year 2010. These persons come, following hundreds of prior arrivals, with minimal support from the US Government for the first three months of their stay in the US. While various faith communities sponsor individual families and a small group of volunteers mentor these newcomers, the available support for mid to long-term assimilation of refugees in the Capital Region of New York State is entirely inadequate.

For this reason, Emmaus United Methodist Church, in partnership with a dozen other United Methodist Churches and various boards and committees of the Troy Annual Conference, as well as several local non-UM partners, has responded to the currently critical refugee resettlement situation in careful and compassionate ways. We attempt to provide quality family-based literacy and advocacy services for all ages of recent immigrants and refugees, based on their needs for vocational training, English Language training, life skills development, case management, quality child-care, language access, modestly priced and safe housing, permanent employment, and culturally relevant faith communities. We also offer English Language Immersion for children entering Kindergarten through age 14, summer youth employment for refugee youth, an ESOL Afternoon School for Newcomers (year-round), a youth dance and choral troupe, transportation, a food pantry and daily food services.

Contact Person: Amount Requested: $5000

 Name:
 Address: 715 Morris St., Albany, NY 12208

 E-mail: eumoffice@albany.twcbc.com
 Phone: 518-482-0486

	Epworth Hall
	Code #3136

Epworth Hall at Silver Lake Institute was built in 1892 as a Meeting Hall for Methodist Camp Meetings and Youth Training events. This large, three-story, wood building has seating for several hundred people and is listed in the National and New York State Registers of Historic buildings. It has been in continuous use since its erection for Methodist Camps and Conferences as well as by Institute Residents for Worship and Cultural programs open to the public. A preservation and restoration project was started in 2000. Over $140,000 of major repairs and improvements have been made since then but work that still remains includes rebuilding the final 35 windows. Much of the interior painting has been done but plumbing and electrical updates are still needed in some areas.
	Contact Info:
	Fundraising Goal: $2,000

Name:

Roger Covell

Address:
5786 Eran Dr., Lockport, NY 14094

Email:

rwcovell@juno.com

Phone:

716-434-7994
	Faithful Citizen
	Code #3128

Faithful Citizen promotes community service and advocacy by congregations and individuals. We connect people with education, community and services through a Facebook page, website, workshops and consulting.
	Contact Info:
	Fundraising Goal: $5,000

Name:

Rev. Dr. Dana Horrell

Address:

212 Third St, Apt. 4G, Troy, NY 12180

Email:

dkhorrell@gmail.com

Phone:

315-439-9154

Website:

http://www.faithfulcitizen.net

Facebook:
www.facebook.com/faithfulcitizen.net
	Folts Homes, Herkimer
	Code #3412

Folts Homes, established in 1943, represents a multi-level care community for senior-aged individuals. The facilities offer residential placement and long term healthcare services to a resident population of 263 individuals. In addition to residential and/or long term care placement, the facilities also offer community outreach services to (30) plus seniors, through an adult day service program.

The organization’s network of senior care services are further presented here in order of succession.

Adult Day Health Program services are offered for senior adults who are no longer capable of full time independence, yet do not require residential placement. This program assists in meeting some of the medical, nutritional, social and recreational needs of participants on a daily basis, with transportation services provided to and from the program.

Folts Apartments offer income-based, private apartments in the original edifice of Folts Homes (three-story, 1867 Victorian mansion house) for senior aged individuals who want to maintain their independence. Apartments are equipped with the typical amenities, with ancillary services available, such as: housekeeping, laundry and medical appointment transportation.

The Adult Care Facility is an 80 bed domicile setting. Considered to be a non-medical, residential care facility, this level of care provides for the needs of the “well-aging.” This facility offers 24 hour care that provides assistance with medication management, meal services, housekeeping and laundry services, structured social and recreational programs, medical appointment transportation and life-line availability.

The Health Center/Nursing Facility, specializing in the care of those diagnosed with Alzheimer’s disease and dementia related disorders, is a long term healthcare setting for 163 residents who require full time skilled nursing services. In addition to caring for those diagnosed with Alzheimer’s disease and dementia related disorders, this facility provides the generalized and customary long term care nursing services, for advanced-aged seniors, and additionally offers respite, short term, rehabilitative and palliative care.

The Outpatient Rehabilitation Program/Unit offers physician prescribed/directed occupational and physical therapy treatments to the community, on an outpatient basis.

Folts Homes provides services to all individuals without restriction, and/or discriminatory practice, with regard to residential payment status and/or any legally protected classification/status.

Folts Homes stands ready to serve the congregations of the United Methodist Church as a resource, referral and advocacy service for senior housing and special care needs.
	Contact Info:
	Fundraising Goal: $20,000

Name:

Linda Cardarelli, Director of Development
Address:
104 N. Washington Street,
Herkimer, NY 13350

Email:

lindac@foltshomes.com

Phone:

315-866-6964 x318
	Gary Bergh Scholarship (the UM Task Force on Peace with Justice in Palestine/Israel of UNY)
	Code #3144

The Gary Bergh Scholarship is intended to increase contact with and awareness of life in Palestine/Israel: “We join with Palestinian Christians as well as our Jewish and Muslim brothers and sisters in feeling a deep sense of rootedness to the land that has special meaning for our three religious traditions.”(1) The purpose of the Gary Bergh Scholarship Fund is to further the United Methodist stance that: "We seek for all people in the region an end to military occupation, freedom from violence, and full respect for the human rights of all under international law." (2)

This purpose will be advanced by: a) sending young adults, (though not limited to that age group) on trips to Palestine/Israel to witness the situation there. And b) sending young adults to attend U.S. conferences related to Palestine/Israel, in which their awareness of peace and justice issues will be increased.

After their trip or conference, scholarship recipients will be expected to make presentations to United Methodists and to other faith and community groups/Congressional offices. This will give more people an exposure to the current situation and allow ideas and actions toward peace and justice to move forward.

The Reverend Gary Bergh had been active in peace and justice issues for many of his 36 years in the ministry. The scholarship was created upon his death in 2007 to honor his passion for peace and justice and with the hope of sparking the next generation.

1. 2008 Book of Resolutions (United Methodist) Res. #6073,
 p.832

2. Ibid.
	Contact Info:
	Fundraising Goal: $6,000

Name:
Karen Peterson

Address:
116 Greenridge Dr., Horseheads, NY 14845

Email:
dpeterson1@stny.rr.com

Phone:
607-739-3141

Name:
Linda Bergh

Address:
116 Edna Road, Syracuse, New York 13205

Email:
lindagarybergh@gmail.com

Phone:
315-492-8507
	Gateway-Longview, Inc.
	Code #3111

Gateway-Longview is a child, youth, and family ministry of the Upper New York Conference of the United Methodist Church. In 2010, the mission is celebrating its 120th year of serving at-risk, disadvantaged, and troubled children and families. Gateway-Longview, the former Methodist Home for Children, serves 850 families every day through its twenty different programs and services.

The mission’s three main program areas include Community Services, Special Education, and Residential Services. Gateway-Longview’s Community Services department finds loving families for children placed in foster care and assists families struggling to remain stable and cohesive. The Special Education Services provides highly focused scholastic support for struggling students suffering from social, emotional, and behavioral learning challenges in pre-school, elementary, middle, and high school. The ministry’s Residential Services provides 24-hour-a-day care to children, youth, and teens court-ordered removed from their homes.

Gateway-Longview’s highly trained professional staff endeavors everyday to make a positive difference in the lives of the children and families they serve. The mission was founded by the faithful and still today spiritual guidance and support is a key component of the essential care the children and families receive. Gateway-Longview is here today for a child’s tomorrow.
	Contact Info:
	Fundraising Goal: $50,000

Name:
Catharine Miles-Kania, VP Organizational Development

Address:
6350 Main Street, Williamsville, NY 14221

Email:

cmileskania@gateway-longview.org

Phone:

716-783-3220

Website:
www.gateway-longview.org
	Genesee Area Campus Ministries
	Code #3146

The Genesee Area Campus Ministries (GACM) funds the mission and programs of the Protestant Chapel Community (PCC) at the University of Rochester. The mission of GACM, on behalf of the Church, is to be an agent of God’s care in higher education, providing a bridge between religious and academic life, gathering and empowering students, faculty and staff to be a prophetic, nurturing, and reconciling community of faith on campus and in the larger world. The PCC is a living, breathing, practicing, worshiping community of faithful disciples of Jesus Christ. Students consider this their home church while on campus. Individuals are invited and joyfully participate in the Student Steering Committee, engage in monthly mission projects – such as working at a local soup kitchen or hosting guest lecturers – and share common meals weekly. PCC embodies the love of God, and shares that love with a diversity of people and missions.

	Contact Info:
	Fundraising Goal: $6,000

Name:

Chaplain Laurie Tiberi

Address:
Interfaith Chapel, University of Rochester,
Rochester, New York 14627

Email:

ltiberi@admin.rochester.edu

Phone:

585-275-8522

Website:
www.protestantchapelcommunity.org

	Geneseo Wesley Foundation Code #3173

	What is the “Wesley Foundation”?

· A college campus community where all are invited and welcomed.

· A global frontier mission working with our Triune God to enable, encourage, and equip each uniquely diversified college campus to grow spiritually with and through God’s grace.

· It is “Methodists” acting upon our foundational roots, theology of God's grace, ecumenicalism, connectional structure, connectional resources, social principles, and "practical divinity" (the continual process of being made perfect in our love of God, each other, and all creation).
What is our 2016-2020 focus?

· “Inviting and equipping students to explore, engage, and embody an active faith in God.”

· To explore interest in faith by their presence in response to God’s working in their lives with questions, doubts, fears, excitements, emotions.

· To engage with intentionality their spiritual formation, still exploring, still questioning, but connecting on deeper levels with our God who first loved them.

· To embody their faith by using their gifts and faith to lead, serve, and witness through campus ministry, traveling deeper in Christ’s love daily and inviting others to join the journey.

Who is involved?

· The Student Leadership Team of “The Wesley Foundation at SUNY Geneseo”

· The Geneseo Wesley Foundation Board of Directors and Campus Minister.

· The Interfaith Center located just north of the campus.

What can the Geneseo Wesley Foundation do for the local church, for you?

· Aid in leadership and spiritual formation to imagine, take risks, innovate, challenge one another, learn, discern, and initiate God’s will for his creation, people, and the local church.
· Offer those choosing to attend SUNY Geneseo a place to begin or continue their spiritual journey.
What can you do for the frontier mission field of Geneseo Wesley Foundation?

· Pray that Campus Ministry will increase God’s Kingdom.

· Give of your financial resources.
· Send us the name, home and e-mail addresses of those attending SUNY Geneseo:
Contact Info: Fundraising Goal: $10,000

	Name:
	Geneseo Wesley Foundation Campus Minister

	Address:
Email:
	11 Franklin St, Geneseo, NY 14454
geneseowesley@gmail.com

	Phone:
	

	Haiti Partnership
	Code #3148

The Haiti Partnership is a partnership between churches in the Upper New York Conference and the Susquehanna Conference and the Methodist Church of Haiti. This partnership began in 1995 by the Wyoming Conference. We send about seven VIM (Volunteer in Mission) Teams to Haiti each year involving about 75 VIM persons. Our projects include building churches and schools, developing clean water projects and providing humanitarian and emergency relief. We are also beginning work with an agricultural school at Vialet. We continue to provide school scholarships and each team brings in health kits, birthing kits, supplies to fill school bags, and other materials. We have a business contact in Port-au-Prince to make school bags and backpacks for school children which helps provided employment in Haiti.
	Contact Info:
	Fundraising Goal: $10,000

Name:

Roger G. Richards

Address:
733 Partridge Place, Endwell NY 13760

Email:

rrichards52@gmail.com

Phone:

607-761-7340

Website:
www.haitipartnership.com
	Interfaith Caregivers, Inc.
	Code #3150

Interfaith Caregivers was founded by the Greater Olean Association of Churches twenty-five years ago and supported by: Olean DCOM of the United Methodist Church, the Presbytery of Western NY, Western Area UCC and Christian Church (DC), United Way, the Olean Association for the Blind and charitable contributions by members of the community. Interfaith Caregivers receives no government funding. The agency primarily serves the frail elderly, as well as the physically, emotionally, mentally, and spiritually disabled and/or their families. Our services include: transportation to medical appointments, telephone reassurance to lessen the feelings of isolation, vision-loss services, advocacy referral, and other non-medical support services. Our services are done through the help of dedicated volunteers and are free of charge.

	Contact Info:
	Fundraising Goal: $1,000

Name:

Megan Taylor

Address:
34 N. 4th Street, Allegany, NY 14706

Email:

megantaylor@interfaithcaregiversinc.org

Phone:

716-372-6283

Website:
www.interfaithcaregiversinc.org
	InterFaith Works of Central New York
	Code #3200

Mission statement: InterFaith Works, through education, service, and dialogue, affirms the dignity of each person and every faith community, and seeks to create relationships and deepen understanding among us.

Programs:

· Spiritual Care Program provides chaplains from many different faith traditions to hospitals, nursing homes, detention homes, jail, and penitentiary

· Refugee Resettlement Program helps 500 refugees settle each year in Syracuse and surrounding areas.

· InterFaith Housing Program provides accessible and affordable housing to low-income people, including refugees, many of whom are disabled

· Senior Companion Program provides assistance to frail elderly people who want to remain in their homes.

· Community Wide Dialogue to End Racism utilizes ethnically and racially mixed dialogue circles that work together over a sustained period of time to address on-going racial inequities.

	Contact Info:
	Amount Requested: $1,000

Name:

Beth A. Broadway, Executive Director

Address:
3049 E. Genesee Street,
Syracuse, NY 13224

Email:

bbroadway@interfaithworkscny.org
Phone:

315-449-3552
Website:
www.interfaithworkscny.org
	Kamina Friends
	Code #3152

General Board of Global Ministries Advance Special #3020510

We share the goal of working to build the capacity to coach and encourage small business entrepreneurs within the Kamina community in the North Katanga Conference of the United Methodist Church in the Democratic Republic of the Congo. Small businesses begun by local people who are vested in the well being of their community are the key to economic sustainability and social stability. Our approach is not about imposing a solution by outsiders, but about unlocking and harnessing a community’s potential and utilizing the resources and talents available to them.

The approach we have successfully deployed, Enterprise Facilitationâ, is a proven training and support method that dramatically increases small business success rates. It has been effective in many distressed communities throughout the world but is the first for this region of Africa. It has been now replicated in a total of three communities in the DRC and, with additional support, we are hopeful to bring these tools and training to other communities that have expressed interest. We have succeeded in creating over 1300 jobs in 134 new and 148 expanded businesses throughout the region.

	Contact Info:
	 Fundraising Goal: $30,000

 Name: Janice Gouldthorpe

 Address: 31 West Church St, Fairport NY 14450

 Email: information@kaminafriends.org
 Phone: 585-223-9560

 Website: www.kaminafriends.org
	Lao-American United Methodist Church
	Code #3154

The Lao-American UMC was founded 20+ years ago by the Christian and Missionary Alliance Denomination, but became part of the Wyoming Conference in 2001. The congregation has always been comprised of 1st generation Americans and 1st generation Christians until recent years when their focus has been shifting to meet the needs of English, Spanish, and Laotians. They provide multiple levels of help and support to Lao and Thai immigrants throughout Broome County. Their ministries with multi-ethnic youth and children and their families are significant. They provide bi-lingual worship, study and fellowship opportunities for Lao and Thai persons. They also support significant mission work in Laos.

	Contact Info:
	Fundraising Goal: $3,000

Name:

Vithaya Osa

Address:
5 Lewis Rd Binghamton, New York 13905

Email:

lao_americanumc@yahoo.com

Phone:

Office 607-761-0768 Cell 607-372-4628

Home 607-240-7176

	Native American Mission,
Onondaga Nation UMC: Syracuse
	Code #3202

Built in 1848, the Onondaga Nation United Methodist Church was the first church on the Onondaga Nation Indian Territory near Nedrow, New York. Ministry focuses on worship, spiritual growth, mission, hospitality, and fellowship. We serve the Nation with our Linen Closet which provides gently-used blankets, sheets etc. Annual events such as a Fall Turkey Dinner, Native American Ministries Sunday Open House, and June Strawberry Festival provide opportunities for fellowship with brothers and sisters on the Nation and in the larger community. Members welcome visits from youth groups to mission teams and seek to be an active part of the UNY Conference. In cooperation with the Onondaga County Office of Aging and Youth, the Upper New York Annual Conference, and the Committee on Native American Ministries, the church participates in a van ministry which provides transportation to Native American elders on the Onondaga Nation and in the greater Syracuse area. Support for the Onondaga Nation UMC through the Advance Special enables the church to continue its mission and ministry as part of the United Methodist connectional system, celebrate its diversity as Native Americans, and maintain a presence on an ancient land, demonstrating Christian love for all

	Contact Info:
	Fundraising Goal: $500

Name:

Marcelline McLean

Address:
257 Sunrise Drive, Syracuse, NY 13205

Email:

marcelline3131@aol.com

Phone:

315-466-9222

	Native American Outreach/Transportation Program
	Code #3204

The Native American Outreach/Transportation Program provides transportation to Native Americans sixty years and older who live on the Onondaga Nation and in the surrounding Syracuse area. While the majority of rides are for medical appointments and treatments, services also include transportation to pharmacies, nutrition sites, food pantries, the post office, banks, shopping, and other necessary places.

As there is no bus service on the Onondaga Nation Indian Territory, this program insures elders are able to keep medical appointments and obtain necessary medical treatments on a timely basis. Support for this Advance Special provides funds for needed maintenance and repairs of the present bus and for future vehicle replacement. This ministry is made possible through a grant from the Onondaga County Department of Adult and Long Term Care Services.

	Contact Info:
	Fundraising Goal: $3,500

Name:

Pastor Sharon Schmit

Address:
3234 Moraine Road, Cazenovia, NY 13035

Email:

saschmit@gmail.com

Phone:

315-655-2500

	The Neighborhood Center, Inc.
	Code #3112

The mission of The Neighborhood Center is to:

 Respond to the human needs of the CNY community;

 Enrich and strengthen the value of individuals and families;

 Support and encourage responsible citizenship;

 Provide a foundation for growth;
 Objectify empowerment and self-help;

 Nurture cross-cultural relationships;

 Develop understanding among all persons.
	Contact Info:
	Fundraising Goal: $10,000

Name:
John W. Creaser, M.S., Director of Strategic
Initiatives
Address:

The Neighborhood Center, Inc.

293 Genesee Street, Utica, NY 13501

Email:

johnc@neighborhoodctr.org

Phone:

315-272-2600 Fax: 315-733-8169
Website:

www.neighborhoodctr.org
	New York State Council of Churches
	Code #3205

The church demonstrates its commitment to unity as its various expressions work together through the New York State Council of Churches on things that can be done more effectively and efficiently together. The unity is made visible as leaders are brought together for discernment, peer support and action.

The unified voice of the churches is a presence for justice as advocacy is done together on issues such as health care, economic justice, restorative justice, the environment and peace. It takes the form of denominational leaders meeting with the Governor, making a pilgrimage to DC to meet with members of Congress and through position papers, testimony before committees, meeting with legislators in Albany and providing educational material and opportunities for congregations. In addition the Council sponsors a trip for youth to the United Nations each year to introduce them to public policy/social justice work and their involvement in this work as a way to put their faith into action

Through the Council and its chaplaincy certification program, churches also are an avenue to bring hope and healing to those in state institutions by assuring that those serving this constituency bring special experience, education and clinical pastoral education to the task. It also involves being an ombudsman for them as they serve.

	Contact Info:
	Fundraising Goal: $5,500

Name:
 Rev. Dr. Paula J. Gravelle, Exec. Director
Address:
New York State Council of Churches,
1580 Central Avenue, Colonie, NY 12205

Email:

nyscoc@aol.com

Phone:

518-436-9319

Website:
www.nyscoc.org
	Niagara Frontier City Ministries, Inc
	Code #3158

Niagara Frontier City Ministries, Inc. (NFCM) is a not-for-profit 501 (c)(3) agency that provides assistance to Urban (inner-city) United Methodist Churches located within the Niagara Frontier District boundaries of the Upper New York Annual Conference. Our primary purpose is to collect and distribute aid to the urban United Methodist Churches through grants for special programs that meet not only their own church member needs (e.g. supplies for vacation Bible school, etc.) but for their ministry services to the surrounding community (e.g. – soup kitchens, health clinics, hats and coats, thrift shops, afterschool programs, etc.). NFCM is also connected to and supports the Seneca Street Community Development Corporation (SSCDC).

	Contact Info:
	Fundraising Goal: $10,000

Name:

Rosemary Elliot

Address:
C/O Williamsville UMC

5681 Main St, Williamsville, NY 14221

Email:

nfcminthecity@gmail.com

Phone:

716-417-4169 (from 8:30am to 12:30pm)
	Protestant Cooperative Ministry at Cornell
	Code #3303

The Protestant Cooperative Ministry encourages the members of the Cornell community to seek God’s transforming power and struggle with the dynamic tensions of a life of Christian faith. It strives to follow the will of God by:

· Fostering spiritual search and growth in a relationship with a loving, living, life-giving God.

· Providing opportunities for friendship, fellowship and fun.

· Building an inclusive and compassionate community, breaking down the walls that divide us.

· Opening avenues of witness and service as a part of the world-wide community of the faithful.

	Contact Info:
	Fundraising Goal: $2,000

Name:

Taryn Mattice, Chaplain

Address:
G-7 Anabel Taylor Hall, Ithaca, NY 14853

Email:

protestant_coop@cornell.edu

Phone:

607-255-4224

Website:
http://curw.cornell.edu/pcm/
Refugee and Immigrant Support Services of Emmaus (RISSE) -- Code #3134

General Board of Global Ministries Advance Special #3021057

PROJECT GOAL: to empower recent immigrants and refugees to build lives of dignity and self-sufficiency.

Approximately 400 refugees arrive in Albany, NY each year. While the US Government provides basic support for the first months, RISSE partners with families for the longer-term work of learning English, gaining employment skills, and learning to navigate social systems in the US.

RISSE offers full-time English classes for adults, along with mutual support among refugee families, and coaching toward full-time employment for adults. For children, RISSE provides quality educational support for school-age children in a daily after-school program and summer-long full day children’s program serving 70-100 children at a time. With the support of dozens of volunteers from local colleges and faith communities, RISSE provides holistic support to families as they learn English and build new lives.

Contact Info:
 Fundraising Goal: $5,000

Name:

Rev. G. Ewart Morris

Address:
715 Morris St., Albany, NY 12208

Email:

eumoffice@albany.twcbc.com

Phone:
518-482-0486

Samaritan Counseling Center Code #3162
The Women No Longer Alone ministry provides ongoing counseling for women who are single heads of households in order to lighten their burden in providing care for their families. Women who are single heads of households are most likely to benefit from counseling/mental health services and yet least likely to be able to afford those services. They are often without health insurance of any kind. The emotional and psychological stresses on such women affect their ability to provide nurturing environments for their children, threatening their emotional stability which affects the children’s ability to function well socially and academically.
This ministry impacts on the lives of women and children in need in western NY. If we feed and clothe these women and children but do not help them work through the layers of guilt and shame that keep them in psychological and spiritual bondage, then we have only touched the surface of their needs. We must bring them close enough to receive Jesus’ healing message.
	Contact Info:
	Fundraising Goal: $3,000

Name:

Theresa R. Walker MS, MAPM

Address:
322 Old Falls Blvd., N.
Tonawanda, NY 14120

Phone:
716-743-9117 or 1-800-660-5053

Email:

theresa.walker@roadrunner.com
Website:
www.wnycounseling.org

	Seneca Street UMC: Buffalo
	Code #3164

The Seneca Street UMC is an inner-city mission for children and their families. Children who lack educational support, basic services and adequate nutrition are participating in our extensive, free after school program, which along with homework help and tutoring, provides science, exercise, musical instrument lessons, cooking classes, health workshops, field trips, computer access, guidance, recreation, sports, gardening and the evening meal. An 8-week summer program features theme weeks, VBS, and two weeks of intensive Reading Camp.

Sunday dinner is provided to 50-100 neighbors every week along with baked goods, winter outerwear, clothing, furniture, and appliances as needed. Over the course of the year, more than 300 children are served by the 150 volunteers. This mission is entirely supported by the grace of God and the financial gifts of United Methodist churches and individuals.

	Contact Info:
	Fundraising Goal: $21,000

Name:

Rev. Brian Rotach

Address:
1218 Seneca St., Buffalo, NY 14210

Phone:
716-825-6742
Email:

rotachb@aol.com
	Southern Sudan Health Projects
	Code #3117

Southern Sudan Health Project’s (SSHP) Mission Statement says, “For the Glory of God we will strive to enable the development of community-based health systems and the holistic quality of life in Southern Sudan.” The project currently supports a total of eight Home Health Promoters (HHPs) in four villages around Malek, South Sudan. Four men and four women comprise the HHPs and are residents in the villages they serve. All received very basic training in effective health practices and in treatment of preventable diseases prevalent there. They address problems such as a lack of clean water, childhood vaccinations, and good hygiene practices as well as little access to latrines and safe childbirth practices. The HHPs provide medications for malaria, diarrhea, eye infections, and upper respiratory infections along with assessing and recommending more medical treatment for other health issues. Additionally, they provide educational trainings in preventive health care to groups such as pregnant women, school-aged children, independent families, women’s groups, youth and others. The HHPs are supervised by the local Bor County Health Department’s supervisor and a Sudanese man who formerly lived in Syracuse, New York coordinates the project in South Sudan.

The HHPs collect data for all their interactions and then submit the data to both the county health department and to the SSHP Committee in Syracuse, New York. Data show reduction in the cases of malaria, diarrhea and respiratory problems along with other prevalent health issues. Each month approximately 1,000 villagers receive health service through the HHPs. The workers report they see better hygienic practices by those they serve which helps reduce preventable health issues. Additionally, they find that villagers line up at their homes each morning because they value the HHPs’ services.

Before South Sudan became independent in 2011, many years of war resulted in the worst health care in the world. Some improvements were being achieved until war broke out again in 2014, halting improvements and progress. The HHPs fled their villages along with nearly all other residents, eventually going to displaced persons or refugee camps. The HHPS continued to provide their services even in these difficult living conditions. As peace gradually returned, they are returning to their villages and resuming their work back at home.

The annual cost for each HHP is $1,500 which includes a monthly salary, materials, and supervision. SSHP also provides bicycles for transportations, medical kits, notebooks for recording data, as well as boots and raincoats which are necessary for the rainy season. These provisions require replacement and updating.

This model has improved health care in these Southern Sudanese villages. People in other villages as well as people living in refugee camps respect and value the services SSHP provides and consequently request expansion of the project. Even the county and state governments have requested that this program expand. SSHP wants to expand its services because the need is great and yield results in the improvement of villager’s health. SSHP sees its vision and mission becoming a reality as the HHPs continue their service to people who are in great need of loving and compassionate care as they face their harsh environment and difficult health issues. It is for the glory of God that SSHP works to raise the holistic quality of life for the villagers in Malek, South Sudan.
	Contact Info:
	Fundraising Goal: $20,000

Name:
Pastor Brad Hunt

Address:
Andrews Memorial United Methodist Church
106 Church Street, North Syracuse, NY 13212

Phone:
315-458-0890

Email:
pastor@andrewsmemorial-umc.org

Website:
www.southernsudanhealthprojects.org

	UMCOR Kits Shipment Dollars
	Code #3708

To assist with the transportation of the Health, School, Layette and Bedding Kits, UMCOR has asked that $1.00 per kit be donated to help ship the kits. These dollars are not to go in the kits, so this Advance Special was added to offer a way for churches to send their contributions through the Conference office. UMCOR has asked that $1.50 per bucket be donated to help transport each Flood Bucket due to their heavier weight. Information on what to pack in each kit or bucket can be found on the UMCOR web site at: www.umcor.org
	Contact Info:
	Fundraising Goal: $2,000

Name:

Pastor Joe Auslander

Address:
P.O. Box 388 West Sand Lake, NY 12196

Phone:
(h) 518-674-5294

 (c) 518-545-1771

Email:

revphysherman@twc.com
	United Methodist Homes’ Chaplaincy Program
	Code #3166

United Methodist Homes employs chaplains at both of its New York campuses in Binghamton and Johnson City, to meet the spiritual needs of residents and employees. Chaplains minister to the individual spiritual needs of residents, leading worship, facilitating Bible studies, leading book clubs, and meeting with residents one-on-one and in small groups. United Methodist Homes’ chaplains have officiated at weddings, baptisms, funerals and memorial services, and in offering Holy Communion. They also act as liaisons between residents and their local church pastors. The United Methodist Homes chaplaincy program is an essential component of residents’ total well-being. The work our chaplains do each day helps United Methodist Homes maintain a model of care that allows our residents to age with dignity and grace.

	Contact Info:
	Fundraising Goal: $2,500

Name:

Bonnie Slocum, Director of Planned Giving

Address:
10 Acre Place, Binghamton, NY 13904

Phone:

607-775-6400, ext. 281

Email:

Website:
www.unitedmethodisthomes.org

	“Violet’s Garden:” The Bishop Violet Fisher Grants for Children’s and Youth Ministries
	Code #3075

The purpose of this grant is to provide funds to promote spiritual growth and faith-based experiences for children and youth in local church settings within the Upper New York Area; to build disciples of Jesus Christ. Grants will be awarded two times during the year. Ministry/experience with winter or spring start-up dates are to submit applications beginning October 1, and are due by November 1. Summer and fall start-up ministries are to submit applications starting April 1, and are due by May 1. Amount of grants are up to $2,000. Grant money may not be used towards salaries, stipends or food costs. Funding to support these grant awards comes directly from this Advance Special account.
	Contact Info:
	Fundraising Goal: $1,000

Name:

Rev. Joellyn Tuttle, Convener

Address:
Skaneateles United Methodist Church

26 Jordan St., Skaneateles, NY 13152

Phone:
315-685-5963

Email:

jrwtuttle@gmail.com
	VIVE La Casa, Inc.
	Code #3168

Vive La Casa is a 120-bed house of hope. Our residents are fleeing terror, war and persecution. They are victims, seeking a safe life for themselves and their children. Vive has provided food, clothing, shelter, transition and temporary housing, healthcare and legal services to this world community for 28 years.

VIVE’s refugees are seeking asylum under the Geneva Convention. People in the VIVE refugee community are known to governmental agencies. Many of the women and children are referred to VIVE by the Department of Homeland Security. VIVE works in co-operation with both U.S. and Canadian immigration officials.

Last year alone we served 3,800 asylum seekers, providing 44,000 bed nights of shelter and 120,000 meals. Clients at Vive receive legal assistance, and guidance through the often complex U.S. and Canadian Immigration processes.

VIVE is the largest refugee shelter in the US, having funneled nearly 70,000 people from 106 countries into a secure environment. Across the river from Buffalo in Ft. Erie, Ontario is the largest permanent refugee-processing center in the world. Vive does not recruit clients, but serves those who come to us. In 2007 we served nearly a thousand displaced Haitians.
	Contact Info:
	Fundraising Goal: $50,000

Name:

Angela Jordan Mosely, Executive Director

Address:
50 Wyoming Ave., Buffalo, NY 14215

Phone:
716-892-4354

Email:

amosely@viveinc.org (not)

Website:
www.vivelacasa.org

	Volunteers In Mission Scholarship Fund
	Code #3707

A Conference scholarship fund has been established to help those persons who would like to experience a mission event, but cannot afford it. Persons applying may be granted a scholarship to help fund their mission experience. It is important that finances not be the factor which keeps a servant from mission.
	Contact Info:
	Amount Requested: $6,000

Name: Donna & Roger Cullen

Address: 9 Fox Holw, Ionia, NY 14475

Phone: 585-398-1282

Email: unyvim@unyumc.org

Facebook: https://www.facebook.com/UpperNewYorkVolunteersInMission
	Watertown Urban Mission
	Code #3113

The Watertown Urban Mission begins its 42nd year as an ecumenical interfaith venture to provide food for the hungry (averaging 530 households per month), clothing for those in need (Impossible Dream Thrift Store), help for the sick, visiting the imprisoned, independence/self-sufficiency for the working poor (Wheels for Work), and fellowship with spiritual supports at our drop-in center. All of our programs are seeing increased numbers of participants who are finding it difficult to make ends meet with the high cost of energy and rent.
	Contact Info:
	Fundraising Goal: $500

Name:

Mary M. Morgan, Exec. Director

Address:
247 Factory Street, Watertown, NY 13601

Phone:
315-782-8440

Email:

urbanmis@gisco.net

Website:
www.watertownurbanmission.com
	Wesley Gardens
	Code #3170

The spiritual services program at Wesley Gardens ministers to 150-200 residents, regardless of faith, their families and friends, and our employees. The part-time chaplain (Todd Phillips) provides spiritual guidance on a one-to-one basis with many of our residents who are unable to participate at their former church. Weekly church services and Bible studies are held; Communion and memorial services are also conducted.

	Contact Info:
	 Fundraising Goal: $5,000

Name:
Tamra Titus (Assist. to the President)

Address:
3 Upton Park, Rochester, NY 14607

Phone:

585-241-2102

Email:

ttitus@wesleygardens.com
Website:
www.wesleygardens.com
MISSIONARIES OF THE
GENERAL BOARD OF GLOBAL MINISTRIES
(Those with an * are new in 2015)

http://www.umcmission.org/
Pictures and biographical sketches of all missionary are found at:

http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles
	Mark Abbott
	Advance Special #10069Z

	Diane Abbott
	Advance Special #10070Z

The Rev. Dr. Mark Abbott serves as the New Testament Professor, United Evangelical Theological Seminary in Madrid, Spain. Diane is serving as translator as well as pianist for the Community Church of Madrid.
Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Mark-Abbott
Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Abbott-Diane

Address:
Paseo de la Chopera, 152 1-B

28100 Alcobendas, Spain

Email:

mark.abbott@ymail.com
	Alex Awad
	Advance Special #10825Z

	Brenda Awad
	Advance Special #10865Z

The Rev. Alex Elias Awad pastors a small international church in East Jerusalem, Israel/Palestine with his wife, Brenda. He also teaches courses at Bethlehem Bible College.
Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Awad-Alex

Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Awad-Brenda
Email:
abawad@p-ol.com

	*Gracie Lynn Besse
	Advance Special #3022072

Gracie Lynn is serving as a media and program facilitator/instructor in the children’s and women’s program of Centro Popular para América Latina de Comunicación (CEPALC) in Colombia.
Bio: http://www.umcmission.org/explore-our-work/missionaries-in-service/missionary-profiles/bessie-gracie-lynn

Email:
gbesse@umcmission.org
	*Douglas Childress
	Advance Special #3022134

The Rev. Douglas Childress serves as pastor of international ministry in Tallinn, Estonia, and lecturer in church history and practical theology at Baltic Methodist Theological Seminary there. His wife Dr. Kulli Toniste is also a missionary in Estonia.
Bio: http://www.umcmission.org/explore-our-work/missionaries-in-service/missionary-profiles/childress-douglas

Email:
douglasrobbchildress@gmail.com
	Belinda Forbes
	Advance Special #12109Z

Dr. Belinda Forbes is a missionary working with Accion Medica Cristiana (AMC) in Managua, Nicaragua.

Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Belinda-Forbes

Email:
belindagbgm@gmail.com
	Jeremias França
	Advance Special #3019570

Jeremias França, is the Administrator of Chicuque Rural Hospital in his home country of Mozambique.
Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Franca-Jeremias

Address:
P.O. Box 41, Maxixe, Mozambique

Email:
health.missions@yahoo.com
	Olga Gonzalez-Santiago
	Advance Special #3021524

	Olga E. González-Santiago is a Church and Community Worker serving as program director of the Syracuse Westside Urban Mission (SWUM).

Bio:http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Gonzalez-Santiago-Olga

 Address: 226 Davis Street, Syracuse, NY 13204

Email:
 swumccw@gmail.com

Phone: Home: 315-475-8996, Cell: 787-248-6777

	Emmanuel Mefor
	Advance Special #13990Z

	Florence Mefor
	Advance Special #13991Z

Emmanuel is a medical doctor and Florence a nurse mid-wife. They are assigned to Mutambara Hospital in Zimbabwe.
Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Mefor-Emmanuel-Ufonna
Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Mefor-Florence-Ogugua

Address:
PO Box 3408, Harare, Zimbabwe

Email:
emmanuelflorence@uuplus.com
	Gaston Nkulu Ntambo
Jeanne Kabove Ntambo
	Advance Special #14177Z
Advance Special #14176Z

Gaston Nkulu Ntambo is a pilot and mechanic with the Wings of the Morning Aviation Ministry in the North Katanga Conference in the Democratic Republic of Congo (DRC).
Jeanne Kabove Ntambo serves as radio operator for the Wings of the Morning Aviation Ministry.
Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Ntambo-Gaston-Nkulu

Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Ntambo-Jeanne-Kabove

Email:
gastontambo@yahoo.com
	*Kulli Toniste
	Advance Special #3022133

Kulli Toniste is a missionary with the General Board of Global Ministries of The United Methodist Church serving as assistant professor of biblical studies and theology at the Baltic Methodist Theological Seminary in Tallinn. Her husband the Rev. Doug Childress is also a missionary in Estonia.

Bio: http://www.umcmission.org/explore-our-work/missionaries-in-service/missionary-profiles/toniste-kulli

Email:

tonistekulli@gmail.com

	Devorah Umipig-Julian
	Advance Special #13967Z

Devorah (Debbie) Umipig-Julian is a social worker for the Christian Coalition for Refugees and Migrant Workers (CCRMW) in Tokyo, Japan.

Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Umipig-Julian-Devorah

Address:
5-4-22 C-103, Minami Aoyama, Minato-ku,
Tokyo 107-0062

Email:

devorahanne@yahoo.com
	Theodore (Ted) Warnock
	Advance Special #13030Z

	Carla Warnock
	Advance Special #13031Z

Theodore (Ted) Warnock is serving as Missionary for Special Projects for the United Methodist Committee on Relief (UMCOR). Ted’s current mission assignment with UMCOR Health has him traveling extensively in Africa with the initial focus of providing Health and Clinic Board training and development.

Carla Jean Pease Warnock is the Nurse/Coordinator of the GBGM’s Missionary Health Ministry Wellness Program. Based in Atlanta, GA.
Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Warnock-Theodore
Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Warnock-Carla
Address:
1878 Hebron Hills Drive,
Tucker, GA 30084

Email:

missionsted@comcast.net

carlanursemgr@comcast.net
Phone:
Ted: 404-642-4867
Carla: 404-509-4877
	Meridith Kay Whitaker
	Advance Special #982994

Rev. Meridith Whitaker is a Church and Community Worker in Oklahoma.

Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Whitaker-Meridith-Kay

Address:
PO Box 130, Cookson, OK 74427

Email:
cookson@fullnet.net
	Mark Zimmerman
	Advance Special #10908Z

	Deirdre Zimmerman
	Advance Special #13171Z

Mark, a doctor, and Deirdre, a nutritionist are assigned to work in Nepal.
Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Zimmerman-Mark
Bio: http://www.umcmission.org/Explore-Our-Work/Missionaries-in-Service/Missionary-Profiles/Zimmerman-Deirdre

Address:
NSI, PO Box 8975 EPC 1813
Kathmandu, Nepal

Email:
markz@wlink.com.np
HOW TO FINANCIALLY SUPPORT A MISSIONARY
· The first step is to make sure your congregation is paying its Shared Ministries/Apportionments in full. This is considered “first mile giving.” Missionary support is up and beyond that obligation or "second-mile giving."
· Churches wishing to financially support a missionary may do so by selecting any one or more from the list and sending a contribution of any amount to the Conference listing the name and the code #.
· Those wishing to develop a full Covenant Relationship with a
missionary are asked to contact the Rev. Jeff Childs, 10 Rosewood Dr., Penn Yan or revchilds@hotmail.com
· Covenant Relationships begin with a church offering annual support for a missionary of $5.00 per member or $2,500 for larger churches with a membership of 500 or more.
WHAT IS THE ADVANCE SPECIAL?

· The Advance Special began in 1948 and is an official church program for voluntary financial giving. Through the Advance Special, United Methodist individuals and groups support specific, approved mission programs or personnel with their financial gifts.

· Additional information on the Advance is available at: http://www.umcmission.org/Give-to-Mission/Search-for-Projects/Advanced-Project-Search
[image: image1.png]

PAGE
39

