

Soup kitchens were established; food-parcels were distributed; the special needs of children and the elderly were catered to; and temporary accommodation was provided in a place of safety. Our partners are grateful for the opportunity to serve under the banner of AFAD, the Turkish equivalent of the US Federal Emergency Management Agency. We, in turn, are grateful for your support to enable us to assist the funding of these efforts.

In October the Richmond office welcomed a visit from Pastor Jonas Kinda, a long-time Horizons staff worker from Burkina Faso. Early in 2023 we provided some of the funding to purchase a replacement vehicle for the Project Javelin rural evangelism team, (pictured in the background) which Jonas has led for the last decade.

During that time the Project Javelin initiative has resulted in ninety churches being planted into areas where the gospel message had previously not been known. The spoken word often requires translation. Here Jonas, in the middle, is pictured being translated into two local languages.

The Project Javelin ministry also includes a sewing school giving women a skill with which they can earn income to support their families, a pre-K school, and various assistance programs that provide staple foods for widows and their children, and for people who have been internally displaced by the militant incursions that are a constant threat to the stability of many African nations.

World Horizons has had teams serving in **France** for more than forty years. Our focus has always been upon supporting the national church and preparing the way for the Good News in places and among peoples that are underserved by the gospel.

One of our current regional focuses is in the South-West, the area that borders Spain and is home to the Basque people.

This people group populate the Pyrenees Mountains on both sides of the border and have their own unique language. The development of an annual art festival as a means of community building is a long-term goal. Meanwhile ministry continues in the region through the work of Surf Church, serving the surfing community of beaches around Biarritz, and youth and kids camps at the family Big Bidache House.

Asia Minor has long been a focus for the work of World Horizons. Ministry during 2023 continued a long partnership with local churches in an area of the world where the Christian community is slowly growing both in number and maturity.

We continue to support refugee ministries among Arab and Iranian refugees, discipleship and ministry training for national believers and a community art gallery and creative space. Additionally, partnership support is invested in some local congregations.

Ministry in this part of the world also provides opportunities for young believers from Central Asian nations to receive a three-month experience of community-based spiritual formation and ministry training. This equips them to serve more effectively either in their home churches, or in a cross-cultural context somewhere else in the region.

THANK YOU TO ALL OUR FRIENDS AND SUPPORTERS

The Ministry of Prayer has always been an important part of the work of World Horizons. Each year time is set aside during the month of January for specific prayer focuses. The most recent guide includes prayer points for South East Asia shown to the right.

World Horizons has had a team serving in Cambodia for thirty years. Among the current members are four Americans from the 2021 Pioneer Training Initiative. Despite many challenges of adjusting to an unfamiliar environment, the team have settled well. They have spent a year learning the Khmer language while serving on staff at the Phnom Penh House of Prayer. The Southeast Asia team have appreciated their enthusiasm and passion and have enjoyed being able to share the journey with them. Their next step will be a move out of the capital, to a coastal city where they will pursue a vision given to our team in 2019 of establishing a house of prayer there.

SE Asia

Pray for the people we are currently working with: The Rural Japanese, Central Khmer, Chinese diaspora

Pray for the people we would like to work with in the future: Lower Khmer Krom and Cham

We are asking the Lord as a field: How can we connect? How do we mobilize workers? We are praying for breaking of spiritual strongholds. Join us in these prayers and please share back what God shows you.

YOUR GIFTS TO WORLD HORIZONS USA AT WORK AROUND THE WORLD

During 2023 World Horizons USA supported 48 missionary units (singles, couples or families) in diverse ministry in seventeen nations alongside the wider World Horizons international team. Additionally, support was provided to the following projects and ministries: Acacia Partnership, West Africa; Afghan Refugee Ministry; Al Massira International; Al Massira North America; Al Massira Walk with the Prophets, Nigeria; A Refugee Ministry in Asia Minor; Anura School, West Africa; World Horizons Chad; Cyprus Food Bank Ministry; Earthquake Relief Ministries; Exile Training, E. Mediterranean; Filipus Training; Pioneer Training Paraguay; Project Javelin, West Africa; and several churches growing in some of the least-reached areas of the world.

If you would like to give to further the work of World Horizons among unreached peoples please go to:

www.worldhorizonsusa.org/donate

and follow the instructions regarding the different means of giving—Thank you for your support!

FINANCIAL REPORT

2022 INDEPENDENTLY REVIEWED INCOME

Donations Received	\$1,337,868
Other Income	\$1,409
TOTAL	\$1,339,277

EXPENDITURES

Program Services - Personnel Grants	\$1,033,813
Program Services - Project Grants	\$207,107
Management & General	\$108,478
Fund-Raising	\$4,795
TOTAL	\$1,354,193
2022 Surplus/(Deficit)	(\$14,916)

Net Assets at Beginning of 2022	\$611,611
Net Assets at End of 2022	\$596,695
2022 Change in Net Assets	(\$14,916)

2023 PROVISIONAL STATEMENTS INCOME

Donations Received	\$1,424,245
Other Income	\$2,655
TOTAL	\$1,426,900

EXPENDITURES

Program Services - Personnel Grants	\$958,490
Program Services - Project Grants	\$356,809
Management & General	\$73,547
Fund-Raising	\$4,710
TOTAL	\$1,393,556
2023 Surplus/(Deficit)	\$33,344

Net Assets at Beginning of 2023	\$596,695
Net Assets at End of 2023	\$630,041
2023 Change in Net Assets	\$33,344

World Horizons is incorporated in the State of Virginia as Horizons Expeditions Inc. and is a 501(c)(3) tax-exempt, non-profit organization with TIN 52-1399545 annually filing a 990 return with the IRS. A copy of our financial statement independently reviewed by KWC CPA is available upon request to finance@worldhorizonsusa.org and from the Virginia Department of Agriculture & Consumer Services Office of Charitable and Regulatory Programs, PO Box 526, Richmond, VA 23218-0526. Dispersal of gifts to the ministry of World Horizons is at the discretion of the Board of Directors. World Horizons is a partner ministry to World Horizons Ltd. a charity registered in the United Kingdom.