

WORLD EDUCATION

416

WORLD EDUCATION ANNUAL REPORT

MISSION

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 education in the United States. Projects are designed to contribute to individual growth, community participation, institutional capacity, and national development.

LETTER FROM PRESIDENT & CHAIR

730 STAFF WORKING ON 171 PROJECTS FUNDED BY 82 PARTNERS

Dear Friends,

World Education is a leader in education and international development, changing the lives of the world's poorest and most vulnerable through education since 1951.

Since World Education's beginning in Lucknow, India more than 65 years ago, we have worked in over 50 countries to improve education and fight poverty, reaching millions of children and adults. Our founder Welthy Fisher's devotion to girls' and women's education, literacy, and economic development is the foundation of our programs today.

World Education's capacity to change lives comes from a vast network—individuals committed to high-quality education for all—with more than 730 staff working on 171 projects funded by 82 partners and supported by thousands of individual donors.

The projects featured in this report demonstrate the wide range of World Education's work to reduce poverty through education. We empower people through literacy and livelihoods trainings; use technology to improve the quality of education at every level through curricula development, teacher support, and local partnerships;

and develop interventions to help vulnerable youth as well as adults continue their educations and live healthier lives.

2016 has been a year of innovation and impressive growth. World Education welcomed two new members to our board of trustees and launched 38 new projects, from implementing girls' education initiatives through Michelle Obama's Let Girls Learn in Tanzania to establishing workplace education for adult learners in Massachusetts.

Thanks to your ongoing partnership and support, World Education improves access to education for the people who need it most. Thank you for advocating for the world's most marginalized communities and helping protect everyone's right to an education.

Sincerely,

Joel Lamstein,
President

Paul Musante,
Board Chair

EMPOWERING GIRLS & WOMEN THROUGH EDUCATION: #BUILDPUPGIRLS

Women and girls are held back every day—absent from school, married too early, and trapped in poverty because of their gender.

World Education is committed to ensuring that girls everywhere are empowered through education. We believe that going to (and staying in) school is key to achieving gender equality and eliminating the systemic challenges that block girls from fully participating in society and accomplishing their dreams.

Thousands of donors have supported our #BuildUpGirls initiative—a movement bringing greater awareness to the barriers that stand between girls and school. It is a movement to encourage discussions and strengthen solutions to these barriers. And it is

a World Education movement to help girls to claim their right to education without fear of persecution or discrimination from Mozambique to Thailand to the United States.

Through increased funding and support for girls' and women's education and empowerment programs, collaboration with local governments, leaders, and partner organizations, and increased community dialogues about harmful cultural gender norms, together we will #BuildUpGirls!

NEW PROJECTS

IN 2016,
WORLD
EDUCATION
LAUNCHED

38 NEW
PROJECTS
INCLUDING:

LET GIRLS LEARN

Improving the enrollment and retention of adolescent girls in secondary school and influencing negative perceptions about the value of girls' education through Michelle Obama's **LET GIRLS LEARN** program implemented by the Bantwana Initiative in **268 communities** across **Tanzania**.

4,400

Educating more than 4,400 pregnant girls, teen moms, and those at risk of becoming pregnant by reducing school dropout and empowering vulnerable adolescent girls to realize their **DREAMS** in **Swaziland, Tanzania, and Zimbabwe**.

WORKPLACE EDUCATION

Providing **WORKPLACE EDUCATION** in Massachusetts to enable front-line workers to develop work-related English language skills to do their jobs more effectively and grow their careers.

LITERACY

Applying LITERACY approaches in **west Nepal** through community programs that foster early-grade reading and math, and involve mothers in basic education and economic development.

RESULTS

GHANA

For more than three years, World Education has **reduced dropout rates** and **supported youth to continue their education**, transitioning more than

3,000

OUT-OF-SCHOOL
CHILDREN **BACK INTO**
FORMAL SCHOOL.

LAOS

Over the last two years, World Education has **IMPROVED THE LIVES OF MORE THAN**

13,000 people

through disability inclusion education, health and rehabilitation services, and assistive technology.

NEPAL

World Education is transforming the quality of education in Nepal, **REACHING MORE THAN**

120,000

LEARNERS from early childhood to adulthood with comprehensive learning programs in 2016 alone.

Since 2002, we have **REMOVED MORE THAN**

60,000 CHILDREN

from the **WORST FORMS OF CHILD LABOR.**

UNITED STATES

In the United States, World Education provided **PROFESSIONAL DEVELOPMENT** for more than

5,500

**ADULT
EDUCATORS** IN

50

STATES IN THE
LAST YEAR

ZIMBABWE

World Education's **BANTWANA INITIATIVE** is reaching more than

100,000

VULNERABLE CHILDREN AND THEIR FAMILIES a year

AND HAS
**LINKED
OVER**

6,600 HIV-POSITIVE CHILDREN

TO

**CARE AND TREATMENT
FOR PEDIATRIC
ANTIRETROVIRAL
THERAPY** since 2014.

FINANCIALS

ASSETS	
Cash	3,114,537
Investments	36,945
Accounts Receivable	3,290,448
Field Advances	1,842,997
Equipment (Net After Depreciation)	25,446
Other Assets	21,064
Total Assets	8,331,437

LIABILITIES & NET ASSETS	
LIABILITIES	
Accounts Payable & Accrued Expenses	1,640,300
Program Advances	3,594,078
Total Liabilities	5,234,378

NET ASSETS	
Unrestricted	2,940,293
Temporarily Restricted	156,766
Total Net Assets	3,097,059

TOTAL LIABILITIES & NET ASSETS	8,331,437
---	------------------

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.

REVENUE	
PRIVATE SUPPORT REVENUE	
Unrestricted Contributions	716,899
Restricted Contributions and Grants	11,640,642
Interest and Dividends	14,951
GOVERNMENTAL PROGRAMS	
USAID	22,058,937
Other U.S. Government	2,610,024
Commonwealth of Massachusetts	597,550
GOVERNMENT-CUSTODIAN FUNDS	
USAID	6,141,327
Other	1,349,014
Total Support and Revenue	45,129,344

EXPENSES	
PROGRAM SERVICES	
Asia	9,951,945
Africa	10,364,933
Other International	15,407,652
Domestic	1,530,705
Total Program Services	37,255,235
SUPPORTING SERVICES	
Management and General	7,200,537
Fundraising	201,172
Total Supporting Services	7,401,745
Unallowable Expenses	20,817
TOTAL EXPENSES	44,677,797
Unrealized Net Investment Loss	-
Increase in Unrestricted Net Assets	451,547
Net Assets Released from Restrictions	-
Increase in Temporarily Restricted Net Assets	151,766
Increase in Net Assets	603, 313
Fund Balance, July 1, 2015	2,493,746
Fund Balance, June 30, 2016	3,097,059

INSTITUTIONAL FUNDERS

Alcatel-Lucent Foundation
American Institutes
for Research
American Jewish World
Service
The Asia Foundation
Avaaz
Banyan Tree Foundation
The Barrington Foundation
Benedictine Sisters of the
Monastery of St. Gertrude
Bossier Parish Community
College
Cardno Emerging Markets
Combined Jewish
Philanthropies
Commonwealth Corporation
Crown Agents Ltd.
Catholic Relief Services
Development Alternatives
District of Columbia Public
Library
East Africa Children's Fund
ELMA Philanthropies
Every1Mobile
FHI360
Geneva Global
Grapes for Humanity
HIAM Health
Hivos International

Humanity United
International Rescue
Committee
Izumi Foundation
John Snow, Inc.
JSI Research & Training
Institute, Inc.
Kampuchean Action
for Primary Education
Kratos Defense & Security
Solutions
LPL Financial
LUSH
Loulo Gold Mines
Massachusetts Department
of Elementary and
Secondary Education
Manhattan Strategy Group
Margaret A. Cargill
Foundation
Massasoit Community
College
New Zealand Agency for
International Development
Noble and Greenough School
Oak Foundation
Open Society Initiative
of Southern Africa
Opportunity Strategies
Pathy Family Foundation

Philioever Foundation
Porticus Asia Ltd.
RSF Social Finance
RTI International
The Shayne Foundation
The Shelley & Donald Rubin
Foundation
Save the Children Thailand
The Shayne Foundation
South African Medical
Research Council
Southwest Plains Regional
State of Arizona
Stavros Niarchos Foundation
T. Rowe Price Global Matching
Gift Program
Thai Children's Trust
Umsizi Fund
UNICEF
United Nations Foundation
UPD Consulting
U.S. Agency for International
Development
U.S. Department of Education
U.S. Departments of Labor
U.S. Department of State
U.S. Peace Corps
University of Amsterdam
The Vasicek Foundation

Virginia Community College
Volunteer Service Overseas
United Kingdom
WIDYA ERTI Indonesia
World Cocoa Foundation
World Education Australia
World History Association, Inc.
World Food Programme
World Vision
ZogSports D.C.

WORLD EDUCATION DONORS

We are grateful to the individuals, families, and organizations that support our work! Your contributions help World Education continue to improve the lives of the poor through education and social and economic development programs. Due to space limitations we cannot include everyone who supported World Education in 2016, but recognize the individual efforts of each of our donors.

WELTHY FISHER SOCIETY

Named for our founder, the Welthy Fisher Society recognizes the generosity and long-term commitment of donors who have donated one-time gifts of \$25,000 or greater in 2016, as well as donors this year whose cumulative giving meets or exceeds \$25,000.

Anonymous (1)
Sandi Ellis †
Louis Kaplow and Jody
Forchheimer *
Nancy Mayo-Smith
Michael Mayo-Smith
Hafiz Adamjee *
Tricia Blank
Bill Felling
Annie and Tim Gerhold

Lee and Evy Goldberg *
Tom and Emily Haslett **
Patricia and Don Kimball
Ginny Kirkwood *
Joel and Sarah Lamstein *
Michael Leech
Tim Mauro and Karlina Lyons
Victor Polk and Cathy Chapman
Lisa Stockberger *

President's Circle

*Gifts between \$10,000 and
\$24,999.99 made in 2016.*

Michael Chen
Charles Kerr and Gudrun Rice

Educational Leaders

*Gifts between
\$2,500 and \$9,999.99
made in 2016.*

Yu-Ping Cheng
Josh and Moe Lamstein *
Jane MacKie
Kuo Mao
Paul Musante *
Lee Van Kirk and Peter Cowen

Annual Fund Major Donors

*Gifts between \$100-\$2,499.99
made in 2016.*

Susan Barrows and Daniel Gilette
Anna Bezzo-Clark
Debra Brede
Brent Hale
Ann Haslett
Phoebe Hsia †
Farida Kathawalla * **
Theo Lippeveld
Roger Nastou
Fred O'Regan * **
Paul Osterman and Susan
Eckstein
Andrea and Glen Urban
Tom Yahn

Annual Fund Donors

Gifts between \$100–\$999.99 made in 2016.

Anonymous (18)
Lawrence Aldridge
David Alt
Steve Androsko
Paula Apsell
Virginia Baker
Ruzica Banovic
Cary Bassett
Kaye Beall
Phyllis Bernard
Rishi Bhalerao
Eileen Binek
John Black
Herbert Blank
Marina Blanter and Jeffrey
Helman
Kerstin and Peter Boysen
John Bradley

David Brehmer
Andrea and Mark Brodin
Sherna Brody
L. David Brown and Jane Covey ***
Anne and Michael Bruinooge
Natalya Budnyatsky
Shirley Burchfield and Weston
Fisher
Thomas Callan
Mary and Warren Campbell
Caye Caplan
J. Harley and Jean Chapman
Nicholas Cheng
Pamela Civins
Catherine Claman
John P Comings and Rima Rudd
J. Linzee and Beth Coolidge
Jennifer Coor
Mary Jo Courtney and Andrew
Kerr
Margaret Dale
Ed Dees

Chrysanthé Demetry
Gertrude and Robert Deyle
Mireille Dobrzynski
Erin Doheny
Kevin Doheny
Pamela Driscoll
Steve Durkee
David Durkee and Marznea
Rogalska
Deborah Emmett-Pike
Larry Engstrom
Jill Evensizer
John Ewing
Patricia Fairchild
Grahme Fischer
John Fitzpatrick
Peter Foltz
Kristopher Ford
Norman and Lynda Fougere, Jr.
Joanne and Kevin Freeley
Gill Garb and Colin Sieff
Christine and Keith Garbutt

Daniel Gelbaum
Jane and Tim George
Christopher and Nancy Gibbs
Judge Edward M. Ginsburg ***
Joan Gladen
Andrew Good
Sandy Goodman
Susan Grantham
Terry Greene
Marla J. Griffith
Nancy Griswold
Jacob Guza
Susan Hall Mygatt
J. Stephen Hank
Virginia Hardin
Linda and George Harrar *
Nancy Harris
Carolyn Hart
Marsha Hartmann
John Hautala
Samuel Heath
John Henrici

WORLD EDUCATION DONORS

Deborah Hirschland and
Jeffrey Fine
Albert and Gail Holm
Richard Hsia
Haiyan Hua and Xiaohua Li
Edward and Marjorie Hurwitz
Radha Iyengar and
Edwin Richard
Margaret Jacobson-Sive
Gesner Jean
Anastasia Joelson
Tanya Jones * **
Andreas Kadavanich
Silja Kallenbach and Beatriz
McConnie-Zapater
Aaron Karsh

Michele and Dave Kennedy
Elizabeth Keys
Jason Klein
Lynn Knauff
Loong Kong
Theresa Krolkowski Buck
Michael Krugman and
Maryanne Muller
Vinod Kurup and Mala Puri
Stewart Landers
Timothy Landon
Kai-Li Liaw
Warren Lindeleaf
Ferre Liu
Aimee Liu and Martin Fink
Marsha Love

Allen Luke
Robin MacLeod
D. James MacNeil
Dave and Nanette Magnani *
Pam May
Verne McArthur
Nick McBride and Elizabeth
Ramsey
Louise McClure
Kevin and Joanne McDade
Mengyu McFadden
Ella Mae McGuire
Rustin McIntosh
Rev. Brendan McKeough
Alec McKinney
Robert Meenan

W.E. Mehls
Carolyn M. Meyer
Ralph Milnes
Martha M. Moret
Mathew and Katelin Morrisette
Genevieve Murphy
Betsy and Peter Nelson *
Mark and Sandra Niblick
David Nichols
William Nisbet
Mayone Odenyo
Ken Olivola
Pamela Olson
Naren Patel
Philip Peters
Wayne Phillips

John Pierce
 Taylor Piggott
 Sasha Rabsey **
 Apurba Ray
 Nando Reynolds and Sharon Bolles
 William Riffel
 Penelope Riseborough and Glenn Hunsberger
 Margaret Rood
 Patricia and Michael Rosenblatt
 Evan Schouten and Joseph Rosenbloom
 Charles Ross
 Richard and Ann Rudick
 Niranjan Sankaranarayanan

Katherine Saul
 Deborah Schingen
 Anthony and Judy Schumacher
 Peter Schweinsberg
 Ron Secen
 Katherine Shields
 Heidi and Tom Sikina
 Lincoln Smith
 James L. Smith
 Cristine Smith *
 Laurentiu Stan
 H. Ellsworth Steele
 Christine Stewart
 Jo Sullivan
 P. R. Sundaresan
 Luanne Teller

Lynn Terwilliger
 Lois Todhunter
 Marc Torrey
 Margaret Torrey
 Katherine Taylor Trout
 Jack Valpey
 Mary Van Hook
 Barbara Van Pelt
 Micheline Vanden Bossche
 Rick Vaz
 Charles Veenstra
 Rodolfo Vega
 Eberhard Veit
 Ben and Preeti Verghese
 Sally Waldron
 James J. Wassom

Ilene Weinreb
 Thurman Wenzl
 Alexander and Anne White
 William White
 Jodie Wigren
 Susan J. Willey
 Fred and Susan Winthrop
 Ellen Wolfe and Edward Zlotkowski
 Constance Woodberry
 Maurice Yanney
 Cynthia and Wayne Zafft
 Mei Zhang

PLUS HUNDREDS OF OTHER GENEROUS DONORS!

* Board and Associate Board Members

** Bantwana Advisory Board Members

*** Former Board Members

† Deceased

CURRENT BOARD MEMBERS

Hafiz Adamjee, M.S.

Director, Integrity and Compliance, Novartis

Leland B. Goldberg

Chief executive officer, Jones & Vining, Inc.

Linda Harrar, Vice Chair

Senior program manager, WGBH Innovation IdeaLab

Linda Harrar Productions, LLC

Tanya C. Jones, MPA, MA

Fellow, Harvard University, Chan School of Public Health

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

Professor of law and economics, Harvard Law School

Farida Kathawalla

Development and strategy consultant for nonprofits

United Nations, American India Foundation

Virginia P. Kirkwood

Owner and director, The Shawnee Group

Joel H. Lamstein, M.S., President *

World Education

Josh Lamstein, MBA

Partner, KEC Ventures

David P. Magnani, Ed.D.

Asst. vice chancellor for corporate and foundation relations

University of Massachusetts Boston

Paul Musante, MBA, Board Chair

Vice President, T. Rowe Price Group, Inc.

Betsy A. Nelson

Founder and treasurer, International Partnership Network, Inc.

Fred O'Regan

Independent consultant; Director, Development Group
for Alternative Policies

Iqbal Quadir

Founder and director emeritus, Legatum Center of Development
Massachusetts Institute of Technology

Cathy Royal, Ph.D.

The Royal Consulting Group

Cristine Smith, Ed.D., Secretary

Associate professor, Department of Educational Policy,
Research and Administration

University of Massachusetts, Amherst

Lisa Stockberger, Treasurer

Vice president, Vanguard Communications

ASSOCIATE BOARD MEMBERS

L. David Brown, L.L.B., Ph.D., Ret.

Former senior research fellow, Hauser Center for Nonprofit
Organizations, John F. Kennedy School of Government
Harvard University

Judge Edward M. Ginsburg, Ret.

Founder and director, Senior Partners for Justice

Former associate justice, Middlesex Probate and Family Court
Middlesex County, Massachusetts

Frederick Miller

CEO, The Kaleel Jamison Consulting Group, Inc.

* Non-voting memeber

WORLD EDUCATION

44 Farnsworth Street, Boston, MA 02210
617.482.9485 • www.worlded.org