

Flood Relief for North Korea -- Sending winter sweaters to children!

Angelika Selle
September 29, 2016

Local children outside Hoeryong City, UNICEF DPRK, 2016

FLOOD RELIEF FOR NORTH KOREA

Help us to send winter clothes to North Korean children!

After hearing of Typhoon Lionrock in North Korea, subsequent flooding, and the displacement of between 70,000 to 100,000 people, WFWP USA contacted WFWP in South Korea to see of their plans to support those affected.

Their response: WFWP Korea is a member of the Korean Council for Reconciliation and Cooperation (KCRC), and will be working with them during this crisis. During the recent KCRC emergency meeting it was decided to collect monetary donations to buy winter clothes for children in North Korea at this time.

Our WFWP representative adds that it is already quite cold in Korea, and many children and families are suffering and in great need.

In order to support this initiative, WFWP USA will be collecting contributions through our 1% Love Share Program Fund, to be sent to our WFWP counterparts in Korea. This ongoing fund currently supports women, children, and disaster hit areas around the world.

If you would like to support the livelihood of children in North Korea as the winter season approaches, please donate [here](#) now.

DONATE NOW!

Background

More than 70,000 people displaced by severe flooding in North Korea nearly a month ago are urgently in need of supplies and shelter before winter sets in.

Typhoon Lionrock created floods that submerged, severely damaged or destroyed 30,000 homes and displaced 70,000 people. ([foxnews.com.world](http://foxnews.com/world), Sept. 28, 2016)

The United Nations World Food Program (W.F.P) said that it had delivered emergency food assistance, including fortified biscuits and beans, to more than 140,000 people.

"W.F.P. is concerned about the continued vulnerability of these people as the extremely cold winter is approaching, and major food losses are expected," the program said. "People are in urgent need of shelter, access to clean water and health services, as well as food and nutrition assistance." (New York Times, Sept. 15, 2016)