

USING TECHNOLOGY TO IMPROVE LIVES

WORLD EDUCATION

.....

ANNUAL 2013 REPORT

.....

WORLD EDUCATION

LETTER FROM THE PRESIDENT & CHAIR

Dear Friends,

World Education is entering its 63rd year of using education to transform people's lives. We have stayed the course throughout the years because education is ever more valuable in our changing world. World Education collaborates with local organizations and communities to design lasting programs. At the same time, we continuously identify and develop new ways to engage learners and make knowledge more accessible.

In an age where cell phones and, increasingly, tablets are ubiquitous, it is impossible to deny the tremendous influence of mobile technology on every aspect of our lives. Today, in villages that have never even had land-line telephones, many inhabitants have access to mobile technology for everything from basic calls to banking, health, and education. In response, World Education has integrated mobile technology into our programs to maximize reach and enhance learning.

This report features just three of the latest examples of how World Education is using technology in the regions where we work. Mobile apps enable students to learn outside the classroom at their own pace. These apps then provide teachers with real-time information about their students' progress. Mobile technology also allows us to reach people in remote areas with information that they would not otherwise have. A simple text message can prompt someone to take action about her health or improve her family's income.

We hope that you will find the results in this report as encouraging as we do. We are excited to see how new technologies can enrich and make our work accessible to even more people.

We are grateful for your ongoing partnership and support, which enables us to continue bringing education to people who need it most.

Thank you,

Joel Lamstein, President

Louis Kaplow, Board Chair

TRAC

1,232 AND 1,129

GRADE 1 STUDENTS

GRADE 2 STUDENTS

in 8 primary schools in Kampong Cham and Siem Reap provinces have benefitted from **TABLETs** with the **mLearning** application

WORDS2LEARN

92%

of **54** students surveyed felt that Words2Learn **IMPROVED THEIR VOCABULARY**

EMPOWER

MORE THAN

3,000

people are receiving **TEXT MESSAGES...**

...and **NEARLY**

1,700

people living with HIV have been reached with **PREVENTION INFORMATION**

TRAC

CAMBODIA

**Total Reading
Approach
for Children
(TRAC)**

World Education's Total Reading Approach for Children (TRAC) program in Cambodia supports the Ministry of Education, Youth, and Sport's new phonics-based curriculum. TRAC is working to improve poor national literacy scores among children in grades 1-3. TRAC developed reading benchmarks to help teachers identify struggling students and deploys literacy coaches to address students' learning needs.

"Before I could not read or remember all the Khmer consonants and vowels, but after spending much time with the games and stories on the tablet, I can read them with ease."

— PENG MENGHOUR, GRADE 1 STUDENT,
HUN SEN AKNUWAT PRIMARY SCHOOL

World Education developed the TRAC mLearning Application, *Aan Khmer (Read Khmer)*, which features literacy games and stories for mobile devices. The app uses sound, phoneme, consonant, vowel, and word recognition to teach Khmer language reading skills required in the national curriculum. Literacy coaches tailor students' practice to meet individual learning needs, and parents can check out materials for continued practice at home.

In the United States, World Education is using mobile apps to help adult education teachers “flip” their classrooms. The Words2Learn vocabulary app allows students to study outside the classroom while teachers monitor their progress. Teachers adjust lesson plans based on students’ results and use

WORDS 2 LEARN UNITED STATES

class time to review material or introduce new topics more quickly.

The Words2Learn app is available for mobile devices and the web—though once downloaded, users do not need an internet connection to use the app. The flexible technology holds potential to make mobile learning feasible and affordable internationally.

“This learning management system let me see who worked hard, completed the words on time, and who was prepared to discuss the words in class. This probably motivated some students who might have skipped the assignment entirely.”

— ADULT EDUCATION TEACHER

SEND US
MORE
PHONWORK!

EMPOWER GHANA

In Ghana, female commercial sex workers (FSWs) and men who have sex with men (MSM) are stigmatized, which prevents them from accessing and receiving support for HIV prevention. The EMPOWER project's bulk text messaging campaign communicates confidential HIV prevention messages to subscribers. Text messages also provide treatment information and best practices for physical and psychosocial health.

*Twenty support group members commented that the EMPOWER bulk messages are **informative, timely, and "straight to the point."** They mentioned that the messages have helped them to **adopt positive attitudes such as partner reduction and consistent use of condoms.** As a result, they have forwarded the text messages they received to more than 200 positive and non-positive friends.*

Subscribers can also join local support groups for people living with HIV, where all members can discuss the content of text messages, which is especially valuable to subscribers who cannot read. All EMPOWER support groups receive coaching from World Education and provide a safe setting for MSM and FSWs to discuss barriers to care and healthy living practices.

FINANCIALS

BALANCE SHEET

As of June 30, 2013

ASSETS

Cash	1,342,991
Investments	36,945
Accounts Receivable	2,017,293
Field Advances	2,298,147
Equipment (net after depreciation)	39,882
Other Assets	138,911
Total Assets	5,874,169

LIABILITIES & NET ASSETS

LIABILITIES

Accounts Payable & Accrued Expenses	1,684,678
Program Advances	1,252,812
Total Liabilities	2,937,490

NET ASSETS

Unrestricted	2,931,679
Temporarily Restricted	5,000
Total Net Assets	2,936,679

TOTAL LIABILITIES & NET ASSETS	5,874,169
---	------------------

THIS FINANCIAL STATEMENT WAS EXTRACTED FROM OUR AUDITED FINANCIAL STATEMENTS PREPARED BY FOUGERE, CPA. COPIES OF THE FULL FINANCIAL STATEMENTS ARE AVAILABLE UPON REQUEST.

WORLD EDUCATION IS DEEPLY GRATEFUL TO ALL OF THE INSTITUTIONS AND INDIVIDUAL DONORS WHOSE SUPPORT MAKES OUR WORK POSSIBLE.

STATEMENT OF REVENUE & EXPENSES

Year Ended June 30, 2013

REVENUE

PRIVATE SUPPORT REVENUE

Unrestricted Contributions	177,077
Restricted Contributions and Grants	9,900,511
Interest and Dividends	5,043

GOVERNMENTAL PROGRAMS

USAID	14,402,562
Other U.S. Government	2,659,807
Commonwealth of Massachusetts	720,796

GOVERNMENT-CUSTODIAN FUNDS

USAID	6,944,945
Other	33,354
Total Support and Revenue	34,844,095

EXPENSES

PROGRAM SERVICES

Asia	10,010,392
Africa	8,239,246
Other International	8,739,881
Domestic	1,644,661
Total Program Services	28,634,180

SUPPORTING SERVICES

Management and General	6,078,671
Fundraising	244,826
Total Supporting Services	6,323,497

TOTAL EXPENSES

Unrealized Net Investment Loss	34,957,677
Decrease in Unrestricted Net Assets	—
Net Assets Released from Restrictions	-113,582
Revenue over Expenses	—
	-113,582

Fund Balance, July 1, 2012	3,050,261
-----------------------------------	------------------

Fund Balance, June 30, 2013	2,936,679
------------------------------------	------------------

INSTITUTIONAL FUNDERS

American Institutes for Research
Alcatel-Lucent Foundation
American Jewish World Service
The Asia Foundation
Australian Embassy
Banyan Global
Bossier Parish Community College
The Boston Foundation
The Cadmus Group
Cardno Emerging Markets
Crown Agents, Ltd.
Danish Church Aid
Development Alternatives, Inc.
Geneva Global
GIZ
Grapes for Humanity

Harris County Department of Education
Humanity United
International HIV/AIDS Alliance
International Labor Organization
International Rescue Committee
Izumi Foundation
Jane's Trust
Jobs for the Future
Khom Loy Development Foundation
Massachusetts Clean Energy Center
Massachusetts Department of Elementary and Secondary Education
Minnesota Department of Employment and Economic Development
Nellie Mae Foundation
New Field Foundation

New Zealand Aid
New York City Department of Education
Oak Foundation
Open Society Initiative of Southern Africa
Open Society Institute
PACT
Partnership for a Skilled Workforce
Plan International
Room to Grow Foundation
RTI International
Rubin Foundation
Save the Children
Shapiro Foundation
Spirit of Soccer
State Street Foundation
Stavros Niarchos Foundation

Thai Children's Trust
Tibet Poverty Alleviation Fund
UNICEF
University of Tennessee
US Agency for International Development
US Department of Education
US Department of Labor
US Department of State
US Embassy Harare, Zimbabwe
Vanguard Charitable
Voluntary Service Overseas
World Cocoa Foundation
World Vision
YouthBuild USA, Inc.

DONORS

WE ARE GRATEFUL TO THE INDIVIDUALS AND FAMILIES WHO SUPPORT WORLD EDUCATION! WE ARE PLEASED TO INTRODUCE THE NEWLY CREATED WELTHY FISHER SOCIETY TO CELEBRATE THE LEGACY OF WORLD EDUCATION'S FOUNDER AND TO RECOGNIZE LONG-TERM AND LEADERSHIP GIFTS. DUE TO SPACE LIMITATIONS WE CANNOT INCLUDE EVERYONE HERE, BUT WE SEND A SPECIAL THANKS TO THE ADDITIONAL 439 GENEROUS DONORS WHO SUPPORTED WORLD EDUCATION IN 2013.

WELTHY FISHER SOCIETY: GIFTS OF \$25,000 IN A GIVEN YEAR OR CUMULATIVE GIVING WITH A DONATION IN 2013 OF \$25,000 OR HIGHER.

Anonymous (2)
The Barrington Foundation
Tricia & Timothy Blank*
Sandi Ellis
William Felling
Robert C. & Betty A.
Forchheimer
Annie & Tim Gerhold
Lee & Evy Goldberg
Joan Shayne & the Blum
Family
Cathy & Peter Halstead c/o
The Sidney E. Frank
Foundation
Louis Kaplow & Jody
Forchheimer*
Don & Priscilla Kimball
Joel & Sarah Lamstein*
Richmond & Nancy
Mayo-Smith*
The Shayne Foundation

MAJOR DONORS: GIFTS BETWEEN \$2500 AND \$24,999.99 IN 2013.

Hafiz Adamjee*
Susan Barrows & Daniel
Gillette
Ed & Amy Brakeman
Steven Bredenber
Lee Van Kirk & Peter Cowen
Trish Kelley
Josh & Moe Lamstein*
Jane MacKie
Paul Musante*
Roger Nastou
Clara Reebe Trust
Lisa Stockberger*
Peter & Mary Jane Suzman
The Vasick Foundation

DONORS: GIFTS BETWEEN \$100-\$2,499.99.

Rosalind S. Abernathy
Tobias Abrahamsson
David Allen
David Alt
Amy & Stephen Altman
Nancy Ammerman
Steve Androsko
Debra & John Applin
Anonymous (28)
Julie Baer

Erik Baker
Virginia Baker
Ruzica Banovic
Nancy Barnes-Kohout
Mary & Thomas Bartlett
Cary Bassett
Sandy Batten
Kaye Beall
Lisa T. Bemis
Benedictine Sisters of
Monastery of St. Gertrude
Brooke & Larry Benowitz
Kenneth J. Bento
Leonard Berman
Diann Bertucci
Deepka Bhaskar
John Black
Linda Black
Lakshmi & David Bloom
Gail Bobin
Susan Boorse
Katharine L. Bradbury
Don & Priscilla Kimball
Joel & Sarah Lamstein*
Richmond & Nancy
Mayo-Smith*
The Shayne Foundation

Theresa Krolkowski Buck
Thomas Callan
John Campbell & Susanna
Peyton
Mary & Warren Campbell
Caye Caplan
Thomas Caruso
Richard Cash
Kevin Caskey
Catherine Claman
Noreen Clark**
Janet Celick
J. Harley & Jean Chapman
Robin Chase
Woodway High Chinese
Club for Charity
Pamela Civins
Shirley & Gerald Clary
Schalk Cloete
Elizabeth Coker
John P. Comings & Rima
Rudd
Joanne & John Congdon
Bill Conner
Beth Coolidge
Jennifer Coor
Ann Crystal
Anna Culmer
J. Shelby Cunningham
Swatishree Das
David & Karen Davis
Owen Davis
William Davis

Chanthang Demoliere
Gertrude & Robert Deyle
Jeremiah J. Donovan
Tom Donovan
Lauren Dragicevich
Kate Driscoll
Pamela Driscoll
Jeanne Ellis
Larry Engstrom
Jill Evensizer
Rebecca Everman
Garold & Joyce Faber
Deann Favre
Ira Feinstein
First Parish in Lincoln
Grahme Fischer
Helen Fisher Darrow
John Fitzpatrick
Gordon Fleming
William* & Anne-Marie
Foltz
Norman Fougere, Jr. &
John Bradley
R. Don Freeman
Friedlander Family Fund
David Ganz
Colin Sieff & Gill Garb
Covey
Emily Gennari
Ghent Workgroup
Christopher & Nancy Gibbs
Phoebe Gilchrist
Ed Ginsburg*
Joan Gladen
Monica & Richard
Gnaedinger
Gary Goldberg
Michal Ann Goldman
Andrew Good
Sandy Goodman
Ross Goodwin-Brown
Jill W. Graham
Julie Graham
Susan Grantham
Daphne Greenberg &
Stephen Freilich
Terry Greene
Anna Greig
Marla J. Griffith
Nancy Griswold
Lisa A. Grubb
Susan Hall Mygatt
David & Vivien Hanson
Virginia Hardin
Linda & George Harrar*
Nancy Harris
Carolyn Hart
Marsha Hartmann
Ann Haslett
Julia Henderson*
Neil Hendricks*

Cornelius Hieber
Deborah Hirschland
Julia Hoban & Henry
Weitzner
Suzanne Hoke
Arthur N. & Susan
Holcombe
Albert & Gail Holm
Richard & Peggy Hsia
Haiyan Hua
Sarah Hudson
Beanne Hull
Donald Huntington
Edward & Marjorie Hurwitz
C. Fred Irons, III
Radha Iyengar & Edwin
Richard
Margaret Jacobson-Sive
Srikant Jayaraman
Gesner Jean
Shantenu Jha
Anastasia Joelson
Scot Jones
Sally B. Jorgensen
Dorothy & James Joslin
Hans Kabat
William Kacerovskis
Andreas Kadavanich
Silja Kallenbach
Mark Kaplan
Fuat & Janet Kavak
Elizabeth Keys
Steven Serdahely &
Sumedha Khanna
John & Helen King
Sam Kingsland
Paul Kirgis
Stephen & Mary Kitchen
David Kahler
Ginny Kirkwood*
Danielle Kleinberg
Leif Owen Klein
Lynn Knauff
Loong Kong
May Koo
Steven Kops
Phyllis & John Krenn
Michael Kruk
Vinod Kurup
Stewart Landers
Richard Landon
Timothy Landon
Shulamit Kahn & Kevin
Lang
Juana Lawson Simmons
See Pheng Lee
Michael Leech
Kai-Li Liaw
Warren Lindeleaf
Theo Lippeveld
Aimee Liu & Martin Fink

Wen Liu
John David Livingston
Josh London
Chris Lucas
Florence Von Fremd Lynch
D. James MacNeil
Dave & Nanette Magnani*
Alexander & Dushy
Mahendran
David Mahon
Vernon Marchal
Anne Marchant
Victoria J. Marsick*
Thomas Martin & Cynthia
Phillips
Pam May
Hana Mayeda
Michael Mayo-Smith
Andrew McCormick
Wallace McCurdy
Margaret McCurry
Mark McEvoy
Rustin McIntosh
Evan McKeith
Robert Meenan
W.E. Mehls
Carolyn M. Meyer
Catherine Powell &
Greg Miles
Mary Katherine Miller
Ralph & Ralph Milnes
Martha M. Moret
Allen Mottershead
Maryanne Muller & Michael
Krugman
Timothy & Bonnie Mulligan
Catheryn Mullinger
Kathryn Munnell
Judith Mysliborski
Dmitry Naidionov
Andy Nash
Narasimhamurthi Natarajan
Josee Neron
William Nisbet
Mayone Odenyo
William & Mary Ellen
Obreiter
Ken Olivola
Patrice O'Neill
Fred O'Regan*
Siobhan O'Reilly
Susan Eckstein & Paul
Osterman
Richard Owens
Manjot Kaur Pannu
Will Parish
C.R. Patel
Nancy Pease
Brian Perlberg
Joy Perlow
Evonna Peterson

Eliza Petrow
Carolyn & Alexander Platt
Daniel Politzer
Elizabeth M. Postell
Linda Pushaw
Steve Quann
Nora Quesada
Chitra Rana
Aparba Ray
Nando Reynolds & Sharon
Bolles
Peter & Suzanne Read
Carey Reid
Philip Rhodes
William Riffel
Penelope Riseborough
& Glenn Hunsberger
Mordecai Rochlin
George & Tania Rodgers
Margaret Rood
Kersti & Jeffrey Rose
Patricia & Michael
Rosenblatt
Evan Schouten & Joseph
Rosenbloom
Margaret Rowe
Shayna Rubin
Richard & Ann Rudick
Elaine Russell & Roy
McDonald
Jeff Sanderson
Niranjan Sankaranarayanan
Katherine Saul
Dominic Savatta
David Schaich
Frederick Schaller
Mark Schneider & Judith
Beth Cohen
Deborah Schingen
Lauren Seikaly
Kenneth M. Settel & Linda
J. Kline
Nongnart Setti
Enid Shapiro
Neil Shapiro
Katherine Shields
Heidi & Tom Sikina
Alphonse Sivily
Cristine Smith*
Lincoln Smith
George Speros
Laurentiu Stan
H. Ellsworth Steele
Christine Stewart
Myles & Lise Striar
P.R. Sundaresan
Valerie Szathmari
Joanna Gilbert & Ramon
Tabtiang
Loree Tand
Jorge Tapias

Katherine Taylor Trout
Luanne Teller
Barbara & Peter Tempkins
Robert C. & Judith Terry
C. Gomer Thomas
Philip P. Thompson, Jr.
Lois Todhunter
Marc Torrey
Margaret Torrey
Christiana Tran
Noelle Tremmel
Akina Ueno
Anne Unietis
Herbert & Donna Urbach
Andrea Urban
Michael & Elizabeth Useem
K.E. Van Holde
Amy Van Pelt
Barbara Van Pelt
Micheline Vanden Bossche
Robert Vavra
Charles Veenstra
Rodolfo Vega
Eberhard Veit
Ben & Preeti Verghese
Sally Waldron
James J. Wassom
Karen Weium & David
Barnard
Thurman Wenzl
Alexander & Anne White
Lindsay Whitaker
William White
Guy Winship
Jodie Wigren
Janet Wiig
Susan J. Willey
Ada Williams
Tom & Lori Winters
Fred & Susan Winthrop
Barbara Wolcott
Edward Zlotkowski & Ellen
Wolfe
Lou Wollrab
Siew Chin Wong
Constance Woodberry
Edith Woodcock
Alison & Bruce Woodworth
Eleanora Worth
Maurice Yanney
Donald & Shirley Young
Cynthia & Wayne Zafft
Ronny Zastrow-Barrington
H. J. Zoffer

* Board and Associate
Board Members

♦ Deceased

BOARD OF DIRECTORS

Hafiz Adamjee, MS

Lexington, Massachusetts

Leland B. Goldberg

Norton, MA 02766

Linda Harrar

Linda Harrar Productions LLC
Boston, MA

Louis Kaplow, J.D., Ph.D.

Board Chair
Harvard Law School
Cambridge, MA

Virginia P. Kirkwood

Shawnee Inn and Golf Resort
Shawnee-on-Delaware, PA 18356

Joel H. Lamstein, M.S.*

President, World Education
Boston, MA

Josh Lamstein

Brooklyn, NY

David P. Magnani, Ed.D

University of Massachusetts Boston
Boston, MA

Dr. Victoria Marsick, M.P.A., Ph.D

Department of Organization & Leadership
Teachers College
Columbia University
New York, NY

Paul Musante

Treasurer
Severna Park, MD

Betsy A. Nelson

Harvard, MA

Fred O'Regan

Washington, DC

Cathy Royal

The Royal Consulting Group
Riverdale, MD

Cristine Smith

School of Education
University of Massachusetts
Amherst, MA

Lisa Stockberger

Secretary
Granger, IN

ASSOCIATE BOARD MEMBERS**TRUSTEES****L. David Brown, L.L.B., Ph.D.**

Hauser Center for Nonprofit Organizations
Harvard University
Cambridge, MA

Judge Edward M. Ginsburg

West Newton, MA

Richmond Mayo Smith, M.A.T.

Boston, MA 02108

Frederick Miller

President and CEO
The Kaleel Jamison Consulting Group
Troy, NY

*NON-VOTING MEMBER

World Education, Inc. is dedicated to improving the lives of the poor through education and social and economic development programs. World Education is well known for its work around the globe in education (both formal and nonformal sectors); community development; school governance; girls' and women's education; integrated literacy; maternal and child health; microcredit and small enterprise development; HIV and AIDS education, prevention, and care; environmental education; refugee training; and monitoring and evaluation.

World Education also works to strengthen adult literacy and basic education in the United States. Projects are designed to contribute to individual growth, community participation, institutional capacity, and national development.

44 Farnsworth St.
Boston, MA 02210
v: 617.482.9485 f: 617.482.0617
www.worlded.org

WORLD EDUCATION