

2012

COMMUNITY

HEALTH

WORLDWIDE

CORE Group Member Organizations

ACDI/VOCA • Adventist Development and Relief Agency • African Medical and Research Foundation • African Methodist Episcopal Church Service and Development Agency • Africare • Aga Khan Foundation • American Friends of Guinea* • American Red Cross • American Refugee Committee • CARE • Catholic Medical Mission Board • Catholic Relief Services • ChildFund International • Concern Worldwide US • Counterpart International • Curamericas Global • Episcopal Relief & Development • Food for the Hungry • Freedom from Hunger • Future Generations • Global Health Action • GOAL* • Haitian Health Foundation • Handicap International* • Health Alliance International • HealthRight International • Helen Keller International • Hesperian Health Guides • IMA World Health • Institute for OneWorld Health • International Medical Corps • International Relief & Development • International Rescue Committee • International Youth Foundation • La Leche League International • Medical Care Development • Medical Teams International • Mercy Corps • Operation Smile* • Partners for Development • Partners In Health* • PATH • Pathfinder International • Plan International USA • Population Services International • PCI • Project C.U.R.E. • Project HOPE • Relief International • Salvation Army World Service Office • Samaritan's Purse • Save the Children • WellShare International • White Ribbon Alliance for Safe Motherhood • World Concern Development Organization • World Lung Foundation • World Relief • World Renew (formerly Christian Reformed World Relief Committee) • World Vision

CORE Group Associate Organizations

American College of Nurse Midwives • Christian Connections for International Health (CCIH) • Development Finance International, Inc. (DFI) • Edesia • FHI 360 • The Grandmother Project • IntraHealth International • Institute for Reproductive Health, Georgetown University • ICF International • International Union Against Tuberculosis & Lung Disease (The Union) • Johns Hopkins Bloomberg School of Public Health; Department of International Health • Liverpool Associates in Tropical Health (LATH) USA, A Subsidiary of Liverpool School of Tropical Medicine • Loma Linda University, School of Public Health, Department of Global Health • University Research Co., LLC (URC) • Women's Refugee Commission

Individual Associates

William Brady • Amelia Brandt • Jean Capps • Loretta Dostal • Carrie Foti • Paul Freeman • Devasena Gnanashanmugam • Ruth Hope • Bonnie Kittle • Grace Kreulen • Karen McClure • Judiann McNulty • Kenneth Muko • Leonora Nyawata • Donna Sillan • Sandy Wilcox • Anne Wilson • Doreen Weatherby

*Indicates new 2012 member | All members as of October 11, 2012

Vision A world of **healthy communities**,
where no woman or child dies of preventable causes.

Mission To **generate**
collaborative action and learning to improve and **expand**
community-focused public health practices
for **underserved populations** around the world.

© 2008 Erberto Zani, Courtesy of Photoshare

© Jules Bosco, ADRA

© 2006 Rose Reis, Courtesy of Photoshare

"CORE Group provides the opportunity and forum to learn what people are doing and how they are doing it, and about the lessons that can be learned. We know a lot about the 'what to do' but not nearly enough about the 'how, the art of implementation at the community-level.' And that is what CORE Group members are doing."

David Pyle
Consultant

Dear Colleagues,

As part of an eventful year, CORE Group endorsed the *Child Survival Call to Action* issued on June 14, 2012. This was a call from the United States, India, and Ethiopia, in partnership with UNICEF, 80 country governments and many other organizations to end preventable child deaths. We are actively involved in ongoing worldwide efforts to make this vision a reality. The innovations and programs of CORE Group have contributed to the increasing pace of reducing maternal, newborn and child deaths.

Accomplishments include:

- **Working Groups:** new, practical evidence-based tools to help health systems reach underserved families and communities.
- **Community Health Network:** trained tens of thousands of health workers in *Integrated Community Case Management of Childhood Illnesses*, *Taking Care of a Baby at Home after Birth* and *Essential Nutrition Actions*.
- **Food Security and Nutrition Network:** brought together agriculturalists and nutritionists in Ethiopia and the U.S. to learn powerful strategies for community resilience, best farming practices and improved nutrition.
- **Spring and Fall Meetings:** hundreds of people from dozens of countries shared best practices and learned from each other.

In 2012 CORE Group launched the *Practitioner Academy for Community Health*. The first experiential academy partnered with the *Comprehensive Rural Health Project* in Jamkhed, India to look at a model for addressing social determinants of health. This was a very effective approach to practitioner learning and will be conducted again in 2013. As a global network and knowledge management organization, CORE Group hosted technical webinars, created a video about our secretariat model of collaboration, and launched a learning collaborative on mobile health technology. We continued actions to eradicate polio in Angola, Ethiopia, India and South Sudan; and engaged with global partners to improve policies for working with Community Health Workers.

We thank you all for your contributions and commitment. As the global health programming and policy environment continues to evolve, we ask for your continued support in 2013 as we work on our strategic plan for the next 5 years. We want to become an even more effective network. We ask all of you to participate in this process and invite new partners to join our work to support healthy communities in action.

Karen LeBan
CORE Group
Executive Director

Judy Lewis
Chair, CORE Group
Board of Directors

Board of Directors

Chair
Judy Lewis
Haitian Health Foundation

Vice Chair
Demet Güral
Pathfinder International

Secretary
Diane DuBois
WellShare International

Treasurer
Jed Hoffman
World Vision

Technical Liaison
Emmanuel d'Harcourt
International Rescue Committee

At-Large Members
Lisa Bowen
White Ribbon Alliance
Eric Starbuck
Save the Children

Mary Hennigan
Catholic Relief Services
Areana Quiñones
Catholic Medical Mission Board

Ben Schwartz
CARE
Bakary Sidibe
Curamericas

At-Large External Members
Jaime Carrillo
Independent
David Pyle
Independent

CORE Group Executive Director (non-voting)
Karen LeBan

"We see community-based activities as the gold standard for public health and health system implementation because in low- and middle-income countries, the bulk of the population... sometimes 40-50% are not reached because health facilities may be lacking. So we need to carry the services to the community-level."

Tolbert Nyenswah
Ministry of Health and
Social Welfare of Liberia

Who We Are

CORE Group emerged organically in 1997 to foster partnership, knowledge-sharing, and to create best practices among the child survival community. Since then, CORE Group has evolved to become a **global leader in community health**. Through the *Community Health Network*, CORE Group brings together our member and associate organizations with scholars, advocates and donors to foster collaboration, strengthen technical capacity, develop state-of-the-art tools and resources, and advocate for effective community-focused health approaches. Through our *Community Health Network*, CORE Group **reaches more than 720 million people a year in over 180 countries**.

Why Community Health?

A community health approach is based on the reality that most "healthcare" happens in the home throughout the course of every day. It's the small—but important—decisions and actions that cumulatively have the greatest impact on each person's health.

Collective Capacity • CORE Group values the diversity of its member organizations, promotes collaboration among them, and leverages their organizational strengths and resources.

Openness • CORE Group widely shares information and resources, encouraging constructive dialogue and exchanges among all partners to continually refine state-of-the-art knowledge and best practices.

Equity • CORE Group values equity, intentionally prioritizing policies and strategies to reach the poorest communities.

Local Experience and Knowledge • CORE Group Members and Associates remain intimately connected with communities, families, mothers, and children, thereby bringing local practitioner-based realities to the policy table.

Participation of Civil Society • CORE Group builds partnerships and strategies that empower families, communities, local civic organizations, and local and national governments to participate in health decision making.

Impact • CORE Group values accountability and monitors its work to ensure a positive change in health at the local, regional, and global level.

"The opportunities for sharing strategies, scaling up and for replication are unique to CORE Group through networking and collaboration, especially in a competitive environment."

CORE Group Member
Survey 2012 Response

A COMMUNITY HEALTH APPROACH

Includes everyone, especially underserved people, notably women and children

Enables communities to collect and use data to solve health problems

Trains and supports community resource persons to prevent and treat health problems and address health-related issues

Fosters partnerships between civil-society, the formal health care system, and other stakeholders

Advocates for policies and resources that support healthy communities

© Pinky Patel, CORE Group

“The vast majority of newborn deaths are unnecessary because they die of conditions that are largely preventable or treatable. We have the technology and knowledge and must achieve effective coverage and quality of the interventions to realize the desired health impact.”

Abdullah Baqui
Professor, JHSPH

© Helen Ketler International, George Figdor

Fall & Spring Meetings

CORE Group's *Community Health Network* convenes semi-annually to network, collaborate, and foster community health program learning. Participants enjoy interactive, lively sessions created to meet specific learning and professional development needs while also fostering inter-agency partnerships.

CORE Group Spring Meeting 2012

“Demystifying and Using Data for Community Health Impact”

- Keynote Speaker: David Pelletier, Associate Professor of Nutrition Policy, Cornell University
- 225 representatives from 89 organizations and 17 countries

CORE Group Fall Meeting 2012

“Call to Action to End Preventable Child Deaths: The INGO Response”

- Keynote Speaker: Amie Batson, USAID Deputy Asst. Administrator, Bureau for Global Health
- 211 representatives from 86 organizations and 10 countries

Food Security and Nutrition (FSN) Network Meetings

CORE Group, knowledge manager for the USAID/ Office of Food for Peace (FFP) funded TOPS Program, supported the Food Security and Nutrition (FSN) Network Regional Knowledge Sharing Meeting in Addis Ababa, Ethiopia. The meeting, held June 11-13, 2012, brought together 144 participants from 37 organization and 11 countries to discuss promising practices, new evidence, and implementation challenges in addressing food security and nutrition needs in the East Africa Region.

CORE Group also supported TOPS in facilitating the USAID-hosted workshop, “Enhancing Resilience in the Horn of Africa: An Evidence-based Summit on Strategies for Success,” which brought together more than 180 representatives from the donor, implementer, and academic communities to promote the sharing of lessons and research on building resilience to adverse shocks.

Dory Storms Child Survival Award Winners

Each year CORE Group presents the Dory Storms Award to a person or persons who demonstrate courage, leadership, and commitment in guiding non-governmental organizations working in child survival toward more effective program implementation and increased impact. This year, CORE Group members honored two incredible winners: Dr. Jane Vella and Dr. Abudullah Baqui.

Dr. Jane Vella, Founder of Global Learning Partners, has helped transform how learning events in child survival/health programs are designed and led globally through her work in Dialogue Education.™

Dr. Abudullah Baqui, Professor in the Department of International Health at Johns Hopkins Bloomberg School of Public Health (JHSPH) and Deputy Director of the International Center for Maternal and Newborn Health at JHSPH, has spent most of his career working to reduce child mortality, particularly in the areas of diarrheal diseases, micronutrients, and vaccines in his native Bangladesh.

Program Learning Paradigm

At the close of our 2012 Fall Meeting, Professor David Pelletier described a new learning paradigm within international development: “Hopefully this movement will go beyond monitoring and evaluation and an emphasis on evidence, to give attention to the broader set of factors that influence the decisions, policies, procedures and practices of individuals, organizations and governments.”

David made several recommendations to USAID and to INGOs to end preventable child deaths: **support country-owned aspirations; build cross-sectoral partnerships; build strategic capacity for implementation at scale; strengthen local actors; emphasize a “how” learning agenda; and help shape global and national discourses.** Visit coregroup.org for a paper on his recommendations.

© Pinky Patel, CORE Group

“CORE Group is essential and was a great concept from the beginning. People are always saying we have to share what we’ve discovered and CORE Group is that forum.”

Jane Vella
Founder, Global Learning Partners

Through our *Community Health Network*, CORE Group creates field-friendly tools used to train tens of thousands of health workers in dozens of countries. In 2012, we developed the following new resources available for free at coregroup.org.

Safe Motherhood/ Reproductive health

- Better Together: Linking Family Planning and Community Health for Health Equity and Impact

Social Behavior Change

- Social and Behavior Change for Family Planning
- Social Mobilization: Lessons Learned from the CORE Group Polio Project in Angola, Ethiopia, and India
- Multisectoral Designing for Behavior Change Curriculum (with TOPS Project)

Monitoring and Evaluation

- Lot Quality Assurance Sampling Spreadsheet

Child Health

- Community Case Management Essential Guide and Graphic (English/French)

Health Systems

- How Social Capital in Community Systems Strengthen Health Systems

Nutrition

- Getting the Knack of Nutrition Assessment, Counseling and Support (NACS)

Newborn Care

- Taking Care of a Baby at Home After Birth: What Families Need to Do

© CORE Group

© Medicines for Humanity

Practitioner Academy

In January 2012, to meet the professional development and learning needs of our community, CORE Group launched the annual *Practitioner Academy for Community Health Learning Trip*. The trip brought together 14 public health practitioners from a variety of organizations to visit the Comprehensive Rural Health Project (CRHP) in Jamkhed, India to learn about the design, implementation, evaluation, and scaling-up of one of the most successful community-based health programs in the world. Founded as a small project in 1970 by Indian Doctors Raj and Mabelle Arole, CRHP now serves 500,000 people. CRHP's effective model creates partnerships with the village communities that build upon local knowledge and resources to empower people, mobilize and build their capacity, and bring health and services to the most marginalized. CRHP maximizes its impact through the *CRHP Training Center* which has trained over 28,000 Indians managing community health worker programs that are reaching 24 million people in the state of Andhra Pradesh, as well as 2,500 people from 100 countries.

2012 Highlights

8
Working Groups

74
Member/Associate Organizations

5
Interest Groups

2
resource-rich websites

1
national newborn care community guideline: Benin

35
countries participating in sharing events

8,894
CHWs working to eradicate polio in 4 countries

10,000+
trained health workers

12
mhealth grants distributed to 14 countries

Improved program quality, scale, sustainability, equity

Global Health Impact:
Improving Maternal and Child Health

Convene • Collaborate • Network • Coordinate • Learn • Create

15
knowledge-sharing events

1,336
participants in knowledge-sharing events

10
new tools and guides

2,056
listserv messages delivered

28
listservs

7,381
listserv registrants

A Majority of CORE Group Member Organizations could not have achieved field level impact at the same ease and pace without CORE Group.

CORE Group Member Survey 2012

© 2006 International Development Enterprises, India, Courtesy of Photoshare

“The secretariat model is an example of CORE Group’s value-added service... the value of CORE Group Members, Associates and partners working together as a network to solve a technical problem.”

Mary Hennigan
Catholic Relief Services

© CORE Group Polio Project

Global Health Initiatives

MCHIP

The collaborative partnership between CORE Group and USAID’s Maternal and Child Health Integrated Program (MCHIP) focused on the integration of services, improving the performance of community health workers, increasing access and utilization of health services to communities, and increasing equity for integrated maternal, newborn, and child health programs. CORE Group’s *Community Health Network* functions contributed to MCHIP’s technical priorities, program learning and global leadership. The synergies between MCHIP, the USAID Child Survival Health Grants Program (CSHGP) and CORE Group optimized the reach and impact of key community-focused lifesaving MNCH- and Nutrition interventions and approaches.

Food Security and Nutrition (FSN) Network

As a partner on the USAID/ Office of Food for Peace (FFP) funded TOPS Program, CORE Group helped launch the Food Security and Nutrition (FSN) Network. This year, CORE Group supported the evolution of the FSN Network and its platforms for knowledge sharing, including: The FSN Network Web Portal (fsnnetwork.org), FSN Network task forces and listserves (Agriculture & Natural Resource Management, Monitoring & Evaluation, Nutrition & Food Technology, Social & Behavioral Change, Gender, Knowledge Management, and Commodity Management), and the bi-weekly FSN Network Newsletter which reaches more than 1,175 subscribers.

CORE Group Polio Project

CORE Group continued supporting the CORE Group Polio Project (CGPP) polio eradication efforts in Angola, Ethiopia, India, and South Sudan. Implementing the shared experience of CORE Group members, the CGPP provided leadership in addressing border control in Ethiopia, strengthened active case surveillance targeting community leaders and urban health facilities in Angola, established a community-based surveillance system to buttress a weak to non-existent health infrastructure in South Sudan, and continued high quality social mobilization in polio-free India.

Child Survival Call to Action

Convened by the Governments of the United States, India and Ethiopia, and organized in close collaboration with UNICEF, this high-level forum brought together an impressive array of public and private constituencies to end preventable child deaths. CORE Group co-hosted a civil society reception, and along with 50 other organizations, signed the Civil Society Pledge to End Preventable Child Deaths by 2030 and to support the goals of “Committing to Child Survival: A Promise Renewed” focusing greater effort on reaching the most disadvantaged and hardest-to-reach children.

Tuberculosis

CORE Group’s TB efforts focused on advocating for increased attention and programming for pediatric TB, especially with a focus on creating linkages to national IMCI (Integrated Management of Childhood Illness) guidelines. CORE Group also hosted a series of online webinars and meetings on the topic, available at coregroup.org.

Global Community Case Management

CORE Group contributed to global advocacy efforts for integrated Community Case Management (CCM) through serving as a Co-focal Person for the Roll Back Malaria (RBM) Case Management Working Group (CMWG) Access to Treatment Workstream, attending the 6th RBM CMWG Meeting in Geneva, Switzerland and continuing to work closely with the global CCM Task Force.

Scaling Up Nutrition

CORE Group contributed to the SUN strategy “to end hunger and malnutrition in all its forms within our lifetimes; and to accelerate action for a durable end to under-nutrition throughout the world, with a focus on the 1000 days between the start of pregnancy and each child’s second birthday within the communities and countries where the risk is greatest.” CORE Group helped shape a new civil society governance structure as the SUN civil society taskforce evolved into a global civil society network and participated in the 1,000 days advocacy efforts.

© 2011 Arturo Sanabria, Courtesy of Photoshare

© Vestergaard-Frandsen, Elisabeth AnnMarie Wilhelm

© Jules Bosco, ADRA

Audited Financial Statement

The audit firm, Gelman, Rosenberg, and Freedman, Certified Public Accountants, conducted an audit of compliance in accordance with auditing standards generally accepted in the USA, the standards applicable to financial audits contained in Government Auditing Standards, issued by the Comptroller General of the United States, and OMB Circular A-133, Audits of States, Local Government, and Non-Profit Organizations. The audit firm stated that CORE, Inc. complied, in all material respects, with the requirements referred to above that are applicable to each of its major federal programs for the year ended September 30, 2012.

CORE, Inc. Statement of Activities and Changes in Net Assets

For the Year Ended September 30, 2012 with Summarized Financial Information for 2011

	2012	2011
REVENUE		
Grants and Contracts	\$1,266,851	\$1,214,945
Contributions and Private Grants	120,943	215,202
Memberships	86,041	45,559
Workshop fees	104,169	90,473
Interest and Other Income	6,590	6,487
In-Kind Revenue	8,932	1,300
Total Revenue	1,593,526	1,573,966
EXPENSES		
Maternal and Child Health	568,515	567,734
Nutrition and Food Security	565,308	514,496
Family Planning	100,815	87,499
Tuberculosis	50,746	49,252
Malaria	122,014	—
Pandemic Influenza	—	18,793
Polio	92,875	14,744
In-Kind Contributions	—	1,300
Total Program Services	1,500,273	1,253,818
Management and General	22,371	10,001
Total Expenses	1,522,644	1,263,819
Change in Net Assets	70,882	310,201
Net Assets at Beginning of Year	973,843	663,642
NET ASSETS AT END OF YEAR	1,044,725	973,843
Unrestricted Fund	1,044,725	851,339
Temporarily Restricted Fund	—	122,504
TOTAL NET ASSETS AT END OF YEAR	\$1,044,725	\$973,843

© 2004 Julia Lebetkin. Courtesy of Photoshare

Grantors

ICF International
Save the Children
The Crown Family
World Learning
World Vision

CORE Group Donors

Anonymous
Child Aid International
Patricia Blair
Lisa Bowen
Sharon Brown
Joseph Corrigan
Nathan Douglas
Christine Gavitt
Ruth Goldberg
Valerie Grasso
Michael Keane Lii
Anthony Larson
Judy Lewis
Elaine Murphy
Hyun Park
Paul Raack
Manasi Rao
Tammy Smith
Joe Steigerwald
Joshua Watson
Jeannette Watterson
Molly Wilson-Kelly
William Yaggy

Table Sponsors

Bestnet
Catholic Relief Services
Eastern Mennonite University:
Center for Justice &
Peacebuilding
FHI360
Handicap International
Hesperian Health Guides
Institute for Reproductive
Health, Georgetown
University
International Relief &
Development
Johns Hopkins University
Bloomberg School of Public
Health, Projahnmo Projects
Kissito Healthcare
International
Maternal and Child Health
Integrated Program
Strengthening Partnerships,
Results and Innovations in
Nutrition Globally Project
(SPRING)
University Research Co, LLC
USAID Heath Care
Improvement Project

Event Sponsors

FIGHTBACK

CORE Group Partners

The following partners participated in working groups, presentations, workshops, or donated their time to help develop CORE Group products or services.

Abt Associates
 Action Against Hunger
 AIDSTAR-One
 Alive and Thrive Project
 American Academy of Pediatrics
 APHA International Health Section
 ARISE Project
 Atlas Corps
 BASF Corporation
 Bayer Environmental Science S.A.S.
 Baylor College of Medicine
 Bread for the World
 Broad Branch Associates
 Cedars Center for Design and Research in Sustainability
 Center for Disease Control (CDC), Office of Surveillance, Epidemiology, and Laboratory Services
 Children's Tuberculosis Clinic at Texas Children's Hospital
 Children Without Worms
 Christian Relief and Development Association
 CGIAR
 Clinton Health Access Initiative
 CMAM Forum
 Columbia University, Earth Institute
 Comprehensive Rural Health Project, Jamkhed
 Cornell University, College of Human Ecology
 Development Alternatives International
 Dimagi Inc.
 DSM Nutritional Products

Duke University, Departments of Psychiatry and Pediatrics
 Eastern Mennonite University, Summer Peacebuilding Institute
 Emory University
 Family Care International
 Food and Agriculture Organization
 Food and Nutrition Technical Assistance Project
 FRAMEweb
 Frontline Health Workers Coalition
 GAVI Alliance
 Global Alliance for the Prevention of Prematurity and Stillbirth
 Global Food & Nutrition, Inc.
 Global Health Council
 Global Health: Science and Practice Journal
 Global Learning Partners
 Health Care Improvement Project
 HelpAge USA
 Houghton College
 HUG Your Baby
 Implementing Best Practices in Reproductive Health
 Improving Malaria Diagnostics (IMaD) Project
 Initiatives Inc.
 InsideNGO
 Insta Products
 Institute of Development Studies
 InterAction
 International Center for Research on Women

International Child Resource Institute
 International Federation of Red Cross
 International Food Policy Research Institute
 International Fund for Agricultural Development
 International Livestock Research Institute
 Jhpiego
 JHU Center for Communication Programs
 John Snow, Inc
 Kenya NGO Alliance Against Malaria
 Knowledge Driven Microenterprise Development Project
 Knowledge for Health Project
 Laerdal Foundation
 Land O'Lakes, Inc.
 Living Goods
 Living Water International
 Livelihoods and Food Security Technical Assistance (LIFT) Project
 Lutheran World Relief
 Malaria Consortium
 MAMA Project
 Management Sciences for Health
 Marie Stopes International
 Maternal and Child Health Integrated Program
 McGill Humanitarian Studies Initiative
 MEASURE Evaluation
 Medecins Sans Frontieres
 Meridian Group International
 The mHealth Alliance
 MIDEGO
 Nutrition and Education International

OIC International
 Operation ASHA
 Pact
 Pan American Health Organization
 Partnership for Community Child Health (PRISE-C) Project
 Partnership for Maternal, Newborn and Child Health
 Partnership to End Hunger in Africa
 Pastoral Community Development Project
 Pastoralist Concern
 Peace Corps: Stomping Out Malaria in Africa Initiative
 Population Council
 Primsa
 Public Health Institute
 Purdue University, Department of Entomology
 Quality of Medicines Program
 United States Pharmacopeia
 RAISE Health Initiative
 Red Cross/Red Crescent Climate Centre
 RESULTS
 Roll Back Malaria Partnership
 Saving Newborn Lives
 SC4CCM
 SHOUHARDO II Program (CARE Bangladesh)
 SPRING Project
 STOP TB, WHO
 Swiss Contact
 TANGO International
 The Global Public-Private Partnership for Handwashing (PPPHW)
 The Hunger Project
 The Manoff Group
 Thousand Days Initiative

TRAction Project
 TREAT TB Initiative
 Tufts University, Gerald J. and Dorothy R. Friedman School of Nutrition Science and Policy, Feinstein International Center, Nutrition Collaborative Research Support Program (CRSP)
 U.S. Department of Agriculture
 United Nations Foundation
 UNICEF
 University of California, Davis, Horticulture Collaborative Research Support Program (CRSP)
 University of Connecticut, Center for International Community Health Studies
 University of Maryland, School of Medicine
 University of Washington, Department of Global Health
 UN Refugee Agency (UNHCR)
 U.S. Coalition for Child Survival
 USAID, Africa Bureau
 USAID, Bureau for Food Security
 USAID, Bureau for Global Health
 USAID, E3/Biodiversity and Forestry Team
 USAID, Office of Food for Peace
 USAID, Saving Lives at Birth
 Vestergaard Frandsen, Inc.
 WASHplus Project
 WaterAid in Health
 World Food Program
 World Health Organization
 Worldwatch Institute

"I strongly feel that the relationships built through CORE Group could only be built through CORE Group. This is due to the sense of community we have in CORE Group and the ease with which we can relate to each other."

CORE Group Member Survey 2012 Response

CORE Group Staff

*Executive Director, **Karen LeBan***

*Director of Partnership Development (Consultant), **Ann Hendrix-Jenkins***

*Community Health Program Manager, **Shannon Downey***

*Senior Knowledge Management Specialist (TOPS Program), **Joan Whelan***

*Controller, Finance and Administration, **Unjum Pervez***

*Staff Accountant, **Samson Abebe***

*Communications Manager, **Pinky Patel***

*Communications Associate, **Natalie Neumann***

*Executive Assistant/Office Manager, **Alyssa Christenson***

CORE Group Polio Project (US Contacts)

*Project Director, **Frank Conlon**, World Vision*

*Senior Technical Advisor, **Lee Losey**, CRS*

*Senior Program Officer, **Meghan Lynch**, CRS*

*Special Advisor, **Bill Weis**, JHSPH*

Working Group Chairs

Community Child Health

Alan Talens, World Renew

Alfonso Rosales, World Vision

Fe Garcia, World Vision

HIV/AIDS

Janine Schooley, PCI

Shannon Senefeld, Catholic Relief Services

Malaria

Eric Swedberg, Save the Children

M&E

Todd Nitkin, Medical Teams International

Nutrition

Jennifer Nielsen, Helen Keller International

Kathryn Reider, World Vision

SBC

Mitzi Hanold, Food for the Hungry

Jennifer Weiss, Concern Worldwide

SMRH

Carolyn Kruger, PCI

Sadia Parveen, University Research Co.

Tuberculosis

Kayt Erdahl, PATH

Nene Fofana, Population Services International

Devasena Gnanashanmugam, Independent

Interest Group Leads

Adolescent Health & Wellbeing

Mychelle Farmer, Catholic Relief Services

Non-communicable Diseases

Charlotte Block, Project HOPE

mHealth

Ann Hendrix-Jenkins, CORE Group

Immunization

Vacant

Maternal Child Mental Health

Shannon Senefeld, Catholic Relief Services

"We felt we were in a corner trying to figure things out, but now we feel connected. You are doing wonderful work. For us you are a blessing."

Arlette Sheppard
Ministry of Health,
Belize

Partner with CORE Group

As we have grown and evolved, so has CORE Group's range of partnerships. Our areas of expertise are valued more than ever in proposals, on teams, and within project strategies.

- **Knowledge Management and Global Networking**
- **Neutral, trusted facilitation**
- **Documentation and dissemination**
- **Technical hub** for community health, maternal, newborn and child health, infectious and non-communicable diseases, nutrition, social and behavior change, monitoring and evaluation, equity, program quality, sustainability, and scale.

Help CORE Group Advance Community Health

Your contribution will enable us to:

- **Create and disseminate field-relevant tools and materials** that will be used by local workers to save the lives of mothers and children.
- **Strengthen local capacity of NGOs, governments, health workers, and communities** to deliver and sustain quality community health services.
- **Host and facilitate events that promote the collaboration and coordination needed** to reach vulnerable populations with health services.

Donations can be made through our website, www.coregroup.org, or sent to:

CORE Group
919 18th Street, Suite 350
Washington, DC 20006
Write to contact@coregroupdc.org

Checks should be made out to "CORE Inc."

Also consider contributing through the
Combined Federal Campaign—CFC Code: 88110

 coregroup
www.coregroup.org