


Embracing Hope Project

<http://embracinghopeproject.weebly.com/>

When all seems lost, there is that little bit of HOPE to keep them going...

Embracing Hope's goal is to crochet or knit a bear (or any other animal or doll) for the children who are victims of abuse and are dealing with trauma. Whether the child has been removed from their family or remain in the presence of their own home, the bears are a symbol of HOPE and a reminder that this is not the end of the road but only the beginning of a stronger tomorrow.

The bears will be donated to emergency response teams and family resource centers. Completely hand made, the bears will have a blue ribbon symbolizing awareness for child abuse and a motivational poem.

Contact Us:

For Donations, Patterns and Questions:

- Roxanna Moreno: Morenorox08@live.com
- Cecilia Galvan: cgalvanmar@hotmail.com
- Elizabeth Moreno: Ta07emoreno@yahoo.com
- Doris Helfen: embracinghope@web.de


We are not an official 501 (c) (3) non-profit organization.

Where to send bears, other finished objects, yarn/ material donations:

Embracing Hope Project
814 S. Cypress Ave. #10
Santa Ana, CA 92701
USA