

欢迎
(welcome)

Your guide to sponsoring a child in China

Pearl S. Buck International

A black and white photograph of Pearl S. Buck, an elderly woman with short, light-colored hair, wearing a dark, short-sleeved top and a patterned skirt. She is seated at a desk with several open books in front of her. The background is slightly blurred, showing a framed picture on the wall. The text is overlaid on the image in a white, typewriter-style font.

Our treasure
is in our
children, for
in them is
our future.

Pearl S. Buck

Author, Humanitarian, Activist

Welcome

Thank you for beginning your journey as a child sponsor through Pearl S. Buck International.

As a child sponsor, you are becoming part of the legacy of Pearl S. Buck. She founded this organization to, in her exact words, “address the issues of poverty and discrimination”.

Ms. Buck was a staunch advocate for children in need and helping the most vulnerable ones was a cause close to her heart. She would never stand by when any child was treated poorly simply because of the circumstances of his or her birth—and neither will you. While the cost to you is less than a dollar a day, the benefits to your sponsored child, his or her family, and future generations are priceless.

Your gift provides your sponsored child with life-changing healthcare, nutrition, and education. Most of the sponsored children in our program go on to complete their education, become self-sufficient, and break the cycle of poverty that has plagued their families.

Through your support, however, you are providing more than just food, healthcare, and education—you are providing hope. You are providing a future.

With heartfelt appreciation,

Stephanie Saveriano
International Programs Director
Pearl S. Buck International

About China

Main Languages

Standard Mandarin, Cantonese, Wu

Religions

Buddhist, Christian, Muslim, folk religion, unaffiliated (majority)

Major Urban Areas

Shanghai, Guangzhou, Beijing (capital), and Shenzhen

History

China is one of the oldest civilizations and was once the leader in technological innovation and advancements in the arts. In the 19TH and 20TH centuries, the country suffered civil unrest, major famines, military defeats, and foreign occupation, taking away its status as a world leader. After World War II, Mao Zedong established a communist state that imposed severe restrictions over everyday life and cost the lives of tens of millions of people.

Geography

China is Asia's largest country with an area of 3,700,000 square miles, making it the world's fourth largest country. The terrain contains a variety of ecosystems ranging from deserts to tropical rainforests to grasslands that cover 40% of China's landmass. Mount Everest sits in the Southwest of the country where it lies between China and Nepal.

Livelihood

Agriculture is the main source of livelihood with crops of rice, wheat, tea, soybeans, and potatoes. Major industries include mining, manufacturing, energy production, and construction.

Children served in China

Children served in China are from families who cannot pay the cost of high school tuition.

Where Pearl S. Buck International works in China

Zhenjiang, Jiangsu Province

Pearl S. Buck International works with the Chongshi Girls' School (formerly known as the Zhenjiang #2 Middle School) where Pearl S. Buck was a student and later a teacher. Many of the girls who attend the school would end their education at grade nine due to family financial circumstances. The Child Sponsorship Program gives them the opportunity to continue their education and later attend university.

History of Pearl S. Buck International in China

Since 2003, Pearl S. Buck International has been improving the lives of children through its Child Sponsorship Program in China. Through its affiliate, the Pearl S. Buck Research Association in China, and its partnership with the Chongshi Girls' School, sponsored children are provided access to education to improve their quality of life and expand their opportunities.

Child sponsorship in China supports the costs for educating academically-motivated students (especially those with special needs such as racial or ethnic minorities, orphans, and disabled children) at the Chongshi Girls' School.

Pearl S. Buck International Services in China

In China, education up to the ninth grade is provided by the government, but families must pay for their children's education for grades 10 through 12. This education is essential for anyone hoping to earn a living wage in their rapidly advancing culture, yet many families (especially those from rural areas) cannot afford the cost of schooling.

Funding through the Child Sponsorship Program supports the cost of tuition, books, lodging, and other school-related supplies for female students in grades 10 through 12. Without the Child Sponsorship Program, these bright students would not have the opportunity to continue their studies and their families would continue in the cycle of poverty.

Communications from Your Sponsored Child

First Communication

The Family Greeting Letter (marked FGL) is the first communication from your new sponsored child. You should receive this within one to two months of starting sponsorship, based on how remote the child's residence is.

From Your Sponsored Child

Each year, your sponsored child will send you at least two communications. A third communication will be included if your child is between the ages of 5 and 12 years. Parents, guardians, or case workers will help younger children write their letters which will be translated into English and marked with the code that corresponds to the type of communication.

1. Family letter #1 (marked FL#1) is a letter sent in the first half of the year.
2. Family letter #2 (marked FL#2) is a letter sent in the second half of the year. Please note that if your sponsorship starts in the second half of the year, the first Family Letter you receive will be marked FL#2 to coordinate with this schedule, not the number you've received.
3. If your sponsor child is between 5 and 12 years of age, they also will send you one non-verbal communication (marked NVC) in the form of a drawing or handmade greeting of their own, once a year.

Other Communications

Once a year, the Executive Director of the affiliate country office will compile a family journal which will contain updates on your sponsored child, their family, and the programs in which your sponsored child participates. An updated photo will be included.

Please note that due to language and cultural difference, some children may start letters by introducing themselves. They haven't forgotten you. It is simply their style of letter writing.

How to Write to Your Sponsored Child

Writing to your sponsored child will build a special relationship with him or her. You may send letters whenever you wish. How often you write is up to you.

Important information about writing to your sponsored child

We are very protective of your rights and those of your sponsored child. Please do not include your last name, address, phone number, e-mail address, or social media accounts in your letter. All communications are required to come through the child sponsorship office to ensure all messages are appropriate. **If your sponsored child or their family members attempt to contact you directly through social media, please do not respond and notify Pearl S. Buck International Child Sponsorship Manager.**

To reduce delays in processing, all letters should include:

- Sponsored child's name
- Sponsored child's ID number
- Your sponsor number

Tips for writing

Share about yourself and your family.

Your child will enjoy learning about you as well as your family, pets, traditions, and interests.

Offer encouragement and guidance.

Your letters of support and encouragement as well as interest in your sponsored child's well-being, education, family, and hardships will be greatly appreciated.

Ask questions.

Your child will look forward to responding to specific questions. However, keep in mind that your sponsored child may be shy.

Sending a letter

Online Go to www.pearlsbuck.org/write.

Email For your convenience, you can send a letter by email to childsponsorship@pearlsbuck.org. If sending by email, you may include pictures.

Postal mail Letters, cards, and packages sent by postal mail will incur a fee. See page 9 for pricing. Letters and small items should be mailed to Pearl S. Buck International, 520 Dublin Rd, Perkasie, PA 18944. 7

Monetary Gifts for Sponsored Children

Unlike most child sponsorship programs, Pearl S. Buck International matches only one sponsor to each child. Therefore, child sponsors are allowed to provide a cash gift to each of their sponsored children on birthdays, holidays, or other occasions.

Monetary gift guidelines

The minimum amount for a financial gift is \$6. There is no maximum amount. Average gifts range from \$20 to \$100 per year. Large cash gifts are not encouraged, as Pearl S. Buck International seeks to build community interdependence rather than individual dependency.

Ways to send a gift

Send your monetary gift by postal mail to Pearl S. Buck International, 520 Dublin Road, Perkasie, PA 18944, Attn: Child Sponsorship Manager. Please include a check with a note stating your sponsored child's full name, sponsored child number, your sponsor number, and the purpose of the gift.

To make your monetary gift online, go to www.pearlsbuck.org, click on "Help a Child in Need", then "Sponsor a Child", and finally "Give your Sponsored Child a Gift". Complete the form and click "process".

Monthly gifts

To set up a monthly monetary gift for your sponsored child or an annual recurring birthday gift, call the Child Sponsorship Manager at 215-249-0100 X142.

Timing

Please plan ahead to make your monetary gifts early enough to ensure your sponsored child will receive it by your target date. All monetary gifts are sent overseas on the 15TH of the month following the month your gift is received. Please note that some of the locations served are remote so it could take additional time for overseas staff to get the gift to your sponsored child.

Sending Personal Gifts to Your Sponsored Child

Sending cash gifts instead of sending physical items is recommended because of postage costs. Packages will not be sent until the postage or shipping fee is received. Also, the value of the dollar is stronger overseas. However, if you prefer to send personal gifts please follow the guidelines below.

Guidelines

Include your sponsored child's full name, sponsored child number, and your sponsor number on each letter, card, and gift.

A postage fee of \$5 is required to mail a letter or greeting card. There is a minimum of \$25 to ship each package up to 1 pound. Any package over 1 pound will incur additional costs.

Ideas for gifts that are permitted

School supplies such as pencils, pens, markers, crayons, erasers, pencil sharpeners, paperback notebooks, paper, drawing pads, and small scissors, paperback books, bookmarks, paperback activity/coloring books, stickers, sticker books, and small craft kits

Hygiene products such as toothbrushes, floss, combs, hairbrushes, and hair accessories

Inexpensive children's costume jewelry (items are not insured)

The following gift items are not permitted

Food products, candy, clothing, stuffed animals, gold or silver jewelry, DVDs, videos, electronic devices, computers, U.S. dollars or coins

Holidays Observed by Children in China

Chinese New Year *Falls on the new moon between January 21-February 20*

As red is a symbol of good luck, people wear red and hang red lanterns. Children often receive small gifts in red envelopes.

Dragon Boat Festival *Falls near the summer solstice*

Traditional activities include dragon boat racing and eating Zongzi, a rice dumpling wrapped in bamboo leaves, and Jian Dui, a fried sesame ball. Some Chinese people wear a perfume pouch and hang scented leaves on their doors.

Mid-Autumn Festival *Falls late September to early October*

This harvest celebration revolves around activities such as making and sharing mooncakes, a traditional Chinese pastry stuffed with sugar and lotus seed powder, and viewing the moon. In Chinese culture, a round shape symbolizes completeness and reunion. Participating in activities involving round shapes, such as sharing mooncakes or moon viewing, signifies the completeness and unity of families.

Visiting Your Sponsored Child

Visiting with your sponsored child in their homeland can be a rewarding benefit of sponsorship. It can strengthen the bond between you and your sponsored child and enable you to see the challenges your sponsored child faces and how your support is truly life changing.

Pearl S. Buck International periodically offers group tours to its program countries. In addition to meeting your sponsored child on these trips, you will also learn more about the programs and the culture of the region. For more information about upcoming tours, go to www.pearlsbuck.org/cultural-trips. If you would like to independently travel to visit your sponsored child, Pearl S. Buck International will facilitate a supervised meeting with your child. Coordination of your visit must be made at least two (preferably three) months prior to the trip. All child sponsor meetings require staff supervision. For more information, email childsponsorship@pearlsbuck.org or call 215-249-0100 X142.

Sponsorship Payment Process

Sponsorship Investment

For \$420 per year you can transform a child's life. Payment plans are available with several options:

- Annually with a \$420 payment once per year
- semiannually with two \$210 payments per year
- quarterly with a \$105 payment made in four equal payments across a 12 month period
- monthly payments of \$35

Methods to contribute

Personal checks, business checks, electronic fund transfer (EFT) from your bank account, and credit cards (Visa, MasterCard, American Express, and Discover) are all accepted and appreciated.

Receipt of Contribution

Your sponsorship contributions are tax-deductible to the extent allowed by law and no goods or services are provided by Pearl S. Buck International in exchange for these contributions.

The official registration and financial information of the Pearl S Buck International Inc® may be obtained from the Pennsylvania Department of State by calling toll-free, within Pennsylvania, 1-800-732-0999. Registration does not imply endorsement. Pearl S. Buck International Inc is a 501(c)(3) nonprofit organization.

Child sponsors who meet the minimum donation amount will receive an end-of-year acknowledgement of contributions total for the calendar year.

When Sponsored Children Leave the Program

Occasionally, transitions in the life of your sponsored child occur during the course of your sponsorship. The lifestyles of the children and families served are very different from those of children in the US. Change in their lives is a common occurrence. Sometimes a child may need to leave school, move with their family to another area, or the family may be affected by a natural disaster, such as a flood destroying their dwelling or livelihood.

At other times, the change can be a positive one, such as when the child graduates from school or the child or family become financially able to take care of themselves. When a sponsored child reaches the age of 18 and/or at the time of their high school graduation, they will graduate from the child sponsorship program. However, if your sponsored child has the potential to continue their education beyond high school and you have the capacity to financially support this, Pearl S. Buck International will help facilitate the process.

Please remember that the goal of the program is to help the child and their family to become self-sufficient.

We understand the difficult nature of these transitions after you have developed a relationship with your sponsored child. If your sponsored child must leave the program due to a life change, you will be notified as soon as possible. Any information obtained from the overseas affiliates will be shared with you. You will be given the opportunity to continue your support with a new child.

Contact the Child Sponsorship Department with any concerns or requests at childsponsorship@pearlsbuck.org or 215-249-0100 X142.

Child Sponsorship Online Resources

Pearl S. Buck International website provides several convenient ways to serve your needs as a child sponsor with tools and information at your fingertips.

Go to www.pearlsbuck.org and click “Help a Child in Need” on the navigation bar to review options.

Sponsor a Child

Review profiles of children waiting for your support and then easily process your sponsorship by following a few simple prompts.

Write to Your Sponsored Child

Follow the prompts for a convenient way to correspond with your sponsored child.

Give your Sponsored Child a Gift

Follow the prompts to provide a gift that will make your sponsored child smile.

Learn More About Other Ways to Help

- Fund a Project
- Support a Specific Need
- Be a Champion for Children

See How You are Changing Lives

Read *Mission Matters*, which includes *Success Stories* and *Program Updates* at www.pearlsbuck.org/see-how-you-are-changing-lives.

Visit the homepage at www.pearlsbuck.org to read “What’s New” or scroll to the bottom for the “Annual Reports” and “Press Room”.

Follow Pearl S. Buck International on Facebook, Instagram, and Twitter.

Other Programs at Pearl S. Buck International

Fund a Project You can help to fund a project in your sponsored child's country, community, or in other areas of need. To find active projects, go to www.pearlsbuck.org/fund-a-project.

Support a Specific Need You can purchase individual items to help a child in need. Go to www.pearlsbuck.org/support-a-specific-need.

Tours of the Pearl S. Buck House You can take a guided tour of the National Historic Landmark home of Pearl S. Buck, where she and her husband lived, worked, raised their large international family, and took action to make this earth a better place. Go to www.pearlsbuck.org/takeatour.

Signature Events You can attend a reception, gala, or other event inspired by the legacy of Pearl S. Buck that benefits the transformative work of the organization. Visit www.pearlsbuck.org/signature-events.

Membership You or your business can enjoy multiple benefits with an individual or business membership while supporting the legacy of Pearl S. Buck in bridging cultures and changing lives. For details go to www.pearlsbuck.org/membership.

Volunteers As a volunteer, you can play an important part in sharing and continuing the legacy of Pearl S. Buck. Volunteers serve in a variety of roles. To learn more go to www.pearlsbuck.org/volunteer.

Cultural Tours On a guided Pearl S. Buck International Cultural Tour, you can immerse yourself in the rich culture and natural beauty of China, the Philippines, Thailand, or Vietnam. During the tour you will be able to meet sponsored children whose lives are being transformed by compassionate donors. To learn more go to www.pearlsbuck.org/cultural-trips.

Pearl S. Buck International

Mission

Pearl S. Buck International provides opportunities to explore and appreciate other cultures, builds better lives for children around the globe, and promotes the legacy of our founder by preserving and interpreting her National Historic Landmark home.

Vision

The legacy of Pearl S. Buck unites nations, societies, communities and individuals with an appreciation for cultural differences and a commitment to service.

Stay Connected

[Facebook.com/PearlSBuckInternational](https://www.facebook.com/PearlSBuckInternational)

[Twitter.com/PearlSBuckIntl](https://twitter.com/PearlSBuckIntl)

[Pinterest.com/PearlSBuckIntl/](https://www.pinterest.com/PearlSBuckIntl/)

[Instagram.com/PearlSBuckIntl](https://www.instagram.com/PearlSBuckIntl)

[YouTube.com/user/PearlSBuckIntl](https://www.youtube.com/user/PearlSBuckIntl)

Give with confidence

Pearl S. Buck International uses your contributions as effectively as possible. The organization has received top marks from these respected evaluators.

Pearl S. Buck International

Stephanie Saveriano
Child Sponsorship Coordinator
215-249-0100 X 142
childsponsorship@pearlsbuck.org

520 Dublin Road
Perkasie, PA 18944
www.pearlsbuck.org