


WORLD EDUCATION


ANNUAL REPORT 2018


ENGAGE

MISSION STATEMENT

World Education, Inc. is dedicated to improving the lives of the poor through education and social and economic development programs.

We are well-known for our work around the globe in education; community development; integrated literacy; microcredit and small enterprise development; HIV and AIDS education; and monitoring and evaluation.

In the United States, World Education is dedicated to improving the wellbeing and economic mobility of low-skilled adults and older youth through education. World Education provides professional development, technical assistance, evaluation, and publications in adult literacy and numeracy; as well as college and career readiness; immigrant integration; and digital literacy.

EDUCATE

INSPIRE

From apps that teach children in Cambodia to read Khmer to mobile lessons that help adult immigrants learn English in the United States, technology amplifies the impact of our work all over the world.

World Education collaborates with partners on digital strategies that empower under-educated youth and adults with the literacy skills they need to succeed in the digital economy.

LETTER FROM THE PRESIDENT AND CHAIR


Dear Friends,

For over 65 years, World Education has been committed to changing the lives of the world's most poor and vulnerable people through education. This mission, which began in Lucknow, India in 1951, was the vision of our founder Welthy Fisher. Her dedication to girls' and women's empowerment was prescient—especially for her time—and is the foundation for our work today.

The world Welthy Fisher sought to change is not the same as the world we now live in. We are growing more and more connected, with technology enabling learners to explore ideas or take lessons wherever they are. Today's technology is truly remarkable, yet inequality persists in every corner of the globe.

This year, we highlight how technology is uplifting marginalized communities. The projects featured in this report are just a sample of our work, which reaches across 20 countries, with over 650 staff driving change in their communities.

This work would not be possible without the support of our community. Thanks to you, our partners and advocates, we are able to continue innovating and implementing programs that improve people's lives every day. Your individual contributions over the years support life-changing programs that educate and empower. We thank you for joining us in this movement, and look forward to another year of advancing our mission.

Sincerely,

Joel Lamstein,
President


Paul Musante,
Board chair


RESULTS

STRENGTHENING SYSTEMS IN NEPAL

For more than a decade, World Education and UNICEF have worked with the Nepal government to design and implement a **web-based data collection tool** that analyzes information on **7 million students each year**. Results obtained from this tool are helping design data-driven plans and programs.


276 TEACHERS
across
144 SCHOOLS
will learn from
World Education
videos.


BUILDING TEACHERS' SKILLS IN BENIN

In Benin, we have learned that the most effective teachers are those who serve as role models and mentors to other teachers.

Through video, World Education advisors documented best practices and lessons taught by the **top 10 master teachers**. These videos will be disseminated to **1st-and-2nd-grade teachers** across 144 schools.


LEARNING ABOUT CLEAN COOKSTOVES IN SCHOOLS IN GHANA


World Education trained **211 peer leaders** to educate their schools and communities on the need for clean cooking and fuel-efficient technology in Ghana. The project aims to reduce health hazards brought on by cooking with open fires.

3,076 students have been reached through classroom teaching and in-school peer education sessions.


24,127 community members have been reached with lessons, discussions, and key messages on clean cookstoves and fuels.

1,530 clean energy products have been sold and implemented by peer educators and other partners.


STRENGTHENING CHILDREN'S SERVICES OPPORTUNITIES IN ZIMBABWE

In Zimbabwe, Vana Bantwana provided **educational scholarships for over 50,000 children**, including **2,300 who have disabilities**.


30,000 families participated in training to improve economic resilience. In its six years, Vana Bantwana provided **500,000 children with critical health services**, and initiated **11,000 children on HIV treatment**.

HALF-A-MILLION CHILDREN
were provided with critical health services.


RESULTS

16,214
ADULTS
advanced their
education through
distance learning
with support from
the **EdTech Center**
@ **World Education.**


ENHANCING TECHNOLOGY FOR EDUCATION IN THE UNITED STATES


The EdTech Center @ World Education was launched in October 2015 to leverage new digital technologies that increase the reach and efficacy of adult education. Learners who couldn't participate in traditional classroom instruction have completed **2,270,716 instructional hours**, mostly online.

THE CHANGE AGENT


25,000 copies of the print and audio versions of The Change Agent articles were used by adult students in the U.S. to improve their reading and writing skills, engage in critical thinking, and take action on issues that matter to them.

Having students write for and be published in the magazine allows them to tell their own stories and initiate change in their lives and those of others.

LIFTING UP STUDENT VOICES

300
STUDENTS
wrote for the
magazine, and
70 WERE
CHOSEN
to be published.

NEW PROJECTS

Technology Testing for Adult Learning & Employment in the U.S.


Tech innovation is rapidly changing the way we assess skills, educate, and match adults to meaningful career training or employment opportunities. Yet few tools are designed to meet the needs of less-skilled adults, whose futures are most threatened by automation. **The EdTech Center @ World Education** is field-testing seven tech-enabled solutions with funding from Employment Technology Fund.

More than 500 adults benefited from new learning apps, virtual mentors, assessment and job matching, and other technologies in workplaces, schools, libraries, and career centers. World Education is measuring how these tools can advance economic mobility for the 150 million adults living in the U.S. who struggle to find work that pays family-sustaining wages.


The EdTech Center @ World Education is leading national field-testing of SEVEN tech-enabled solutions with over 500 ADULTS.


400 SCHOOLS IN CAMBODIA are now tracking their textbook deliveries.

Using tech to improve textbook deliveries in CAMBODIA

Despite investing decades of funding for books in low-income countries, many early-grade classrooms have insufficient learning resources to meet students' needs. Textbooks and materials can go astray at any stage in the delivery process. The **Track N Trace** app is increasing visibility into the supply chain and ensuring accurate and on-time school supply delivery.

World Education's app enables **400 schools in Cambodia** to track their textbook delivery process. Collaborating with longtime partners at the Cambodian Ministry of Education, Youth and Sport, the app was developed based on intensive needs and feasibility assessments at school, district, and ministry levels.


Building EGYPT'S Future STEM Leaders


In 2018, World Education launched the **Science, Technology, Engineering, and Mathematics (STEM) Teacher Education and School Strengthening Activity** project in Egypt to build students into future leaders capable of solving contemporary problems, advancing innovation, and thinking critically.

World Education redesigned an e-learning program called “e-STEM,” created to help 10th and 11th grade students understand STEM concepts in English, and is providing English-language training for STEM teacher education programs and schools.


1,260 GIRLS are being trained on protective social asset-building.

Essential Gender-Based Violence Services and Response in MALAWI


In Malawi, about one-third of students—both girls and boys—have experienced physical violence, and 15% have experienced sexual violence in school. World Education’s Bantwana Initiative is working to reduce the incidence of gender-based violence in secondary schools.

The program improves students’ self-esteem and teaches them how to spot gender-based violence while equipping them with the skills to respond to and report abuses. World Education is working with teachers, school personnel, and caregivers to **improve attitudes about girls’ education and build awareness** of the problems of school violence, early marriage, and school drop-out.

WORLD EDUCATION GLOBAL VOICES:

Celebrating the International Day of the Girl Child.

World Education hosted its annual celebration and fundraiser, Global Voices, on October 12, 2018. Global Voices is a gathering of our friends, partners, and the greater community that celebrates the empowerment of girls and women through education.


This night is an opportunity to raise awareness of challenges that face girls and women around the world, show the incredible work being done in the field, and, through silent auctions and generous donations, raise unrestricted funds to support this work. Your contributions support almost a million people who our programs reach every year.


Massachusetts State Senator Sonia Chang-Díaz was honored with the World Education Award for her commitment to education and social justice.


The Boston Bhangra dance troupe performed a traditional Bhangra dance, followed by a group lesson for guests.


Event sponsors included Louis Kaplow and Jody Forcheimer, The Seaport Hotel & World Trade Center, Matrix Economics, Farida and Imtiaz Kathawalla, Paul Musante, Mark Nelson, T. Rowe Price, Karen Ansara, Rishi Bhalerao, Yasmin Causer, Philip Jordan, Ken Olivola, Notre Dame Education Center, Raj and Nalini Sharma, Shawnee Inn & Golf Resort, Lisa Stockberger, WBUR, WGBH, Masooma Bhairwala, Bolster, Bully Boy, Donna McKay, Orly Khon Floral, 90+ Cellars, and Samuel Adams.

FINANCIAL STATEMENT

BALANCE SHEET

As of June 30, 2018

ASSETS

Cash	2,535,257
Investments	36,945
Accounts Receivable	2,434,040
Field Advances	537,778
Equipment (net after depreciation)	26,778
Total Assets	5,570,728

LIABILITIES & NET ASSETS

LIABILITIES

Accounts Payable & Accrued Expenses	1,616,437
Program Advances	74,015

Total Liabilities **1,690,452**

NET ASSETS

Unrestricted	3,623,067
Temporarily Restricted	257,209
Total Net Assets	3,880,276

TOTAL LIABILITIES & NET ASSETS **5,570,728**

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, 2018

REVENUE

PRIVATE SUPPORT REVENUE

Unrestricted Contributions	282,307
Restricted Contributions and Grants	8,667,225
Interest and Dividends	32,717

GOVERNMENTAL PROGRAMS

USAID	24,777,920
Other U.S. Government	1,803,559
Commonwealth of Massachusetts	625,466

GOVERNMENT-CUSTODIAN FUNDS

USAID	8,872,811
Other	3,784,379

Total Support and Revenue **48,846,384**

EXPENSES

PROGRAM SERVICES

Asia	6,359,287
Africa	5,777,983
Orphans & Vulnerable Children	26,677,826
Domestic	1,276,767
Total Program Services	40,091,863

SUPPORTING SERVICES

Management and General	8,293,619
Fundraising	191,857
Total Supporting Services	8,485,476
Unallowable Expenses	29,708

TOTAL EXPENSES

Unrealized Net Investment Loss	—
Increase in Unrestricted Net Assets	239,337
Total Expenses	48,607,047

TEMPORARILY RESTRICTED NET ASSETS

Program Restricted Net Assets	62,161
Net Assets Released from Restrictions	(5,000)
Increase in Temporarily Restricted Net Assets	57,161
Increase in Net Assets	296,498

Fund Balance, July 1, 2018 **3,583,778**

Fund Balance, June 30, 2019 **3,880,276**

INSTITUTIONAL FUNDERS


Adult and Community Education
Network
of Delaware

Alcatel-Lucent Foundation

American Online Giving
Foundation

American Jewish World SVC

Anonymous

Avaaz

Aztec Software

Bantwana Initiative-Eswatini

Banyan

Bristol Community College

Barry Callebaut Sourcing

The Cadmus Group

Cardno Emerging Markets
USA

Citizens Bank

Commonwealth
Corporation

Connecticut Department
of Education

Creative Associates
International

Crown Agents

Catholic Relief Services
DAI

Dollar General Literacy
Foundation

ECMC Foundation
EDCO

Elma Philanthropies

EngenderHealth

GED Testing Service

Global Health Uganda

Grapes for Humanity

GTE

Humanity and Inclusion

Humanity United

International Rescue Committee

Jacob Foundation

John Snow, Inc.

JSI Research & Training Institute,
Inc.

Louisiana Technical and
Community College System

Loulo Gold Mines

Massachusetts Department
of Elementary and Secondary
Education

Manhattan Strategy Group

Margaret A. Cargill Foundation

Massasoit Community College

McGraw-Hill Education

Mines Advisory Group

National Immigration Forum

National Skills Coalition

New Hampshire Department
of Education

Nokia Corporation

Northstar Digital Literacy
Assessment

OAK

Odysseyware

Pathy Family Foundation

Philioever Foundation

Plan International

Rhode Island Department
of Education

RSF Social Finance

RTI International

Save the Children

Solidaridad West Africa

South East Arkansas Education
Service

Southwest Plains Regional

Stavros Niarchos Foundation

Technical College System
of Georgia

TERC

Texas A&M University

Thai Children's Trust

The World Bank

Town of Brookline

Triton College

U.S. Agency for International
Development

U.S. Department of Education

U.S. Department of Labor

U.S. Department of State

UK Department
for International
Development

UNICEF

United Nations Foundation

United States Peace Corps

University Research Co.

University of the District
of Columbia

Vermont Department
of Education

Virginia Adult Learning Resource
Center

Virginia Community College
System

Walmart

World Education Australia

World Education Services

World Food Programme

Widya Erti Indonesia

World Vision

WORLD EDUCATION DONORS

WELTHY FISHER SOCIETY

Named after 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 2018, as well as donors this year whose cumulative giving meets or exceeds \$25,000.

Hafiz Adamjee*	Lee & Evy Goldberg***	Josh & Moe Lamstein*	David Shayne
Anonymous	Tom & Emily Haslett**	Sarah & Joel Lamstein	Lisa Stockberger*
Tricia Blank	Louis Kaplow & Jody	Michael Leech	Oldrich Vasicek
Bill Felling	Forchheimer*	Nancy Mayo-Smith***	
Annie & Tim Gerhold	Ginny Kirkwood***	Victor Polk & Cathy Chapman	

PRESIDENT'S CIRCLE

Gifts between \$2,500–9,999 made in 2018

Acton Chinese Language School	Farida & Imtiaz Kathawalla	David & Mariana Nacht-Bumcrot	Lee Van Kirk & Peter Cowen
Anonymous	Michael Leech	Mark Nelson	Wistia
Ken & Kari Beausang/Jorgenson	Matrix Economics	T. Rowe Price Global Matching Gift	
Susan Eckstein & Paul Osterman	Paul Musante	Program	

EDUCATIONAL LEADERS

Gifts between \$1,000–2,499 made in 2018

Karen Ansara	Mary Rose Durante	Daniel MacNeil	Patricia & Michael Rosenblatt
Alexander Baker & Albert Chilton	Lee & Evy Goldberg	Kuoray Mao	Raj Sharma
Susan Barrows & Daniel Gilette	Carolyn Hart	Roger Nastou	Daniel Sherman
Rishi Bhalerao	John Hautala	David Nichols	Robert Sievers
Tricia Blank	Philip Jordan	Ken Olivola	Venkat Srinivasan
Debra Brede	Ginny Kirkwood	Fred O'Regan	Andrea & Glen Urban
Lindsey Buss	J. Linzee & Beth Coolidge	Richard Owens	Oldrich Vasicek
Yasmin Causer	Theo Lippeveld	Jeanne Raynes	Eleanora Worth
Jennifer Coor	Andrea Loew	Alyvia Robinson	

WORLD EDUCATION DONORS

ANNUAL FUND DONORS

Gifts between \$100–\$999 in 2018

Mansour Al darei
Reem Alarabi
Fatema Alibhai
Hannah Aneiros
Anonymous (4)
Michael Ascolese
Namira Bachrie
Ruzica Banovic
Mary & Thomas Bartlett
Cary Bassett
Kaitlyn Bean
Barbara Beauchene
Phyllis Bernard
Masooma Bhaiwala
Riz Bhaiwala
Eileen Binek
Beth Bingman
John Black
Herbert Blank
Marina Blanter & Jeffrey
Helman
Lakshmi & David Bloom
Wilson Books
Danielle Bradford
Nancy Brady
Anri Brenninkmeyer
Eileen Breur
Andrea & Mark Brodin
Sherna Brody
L. David Brown & Jane Covey *

David Bullis & Karen Seligsohn
Judith Bunnell
Shirley Burchfield & Weston
Fisher
Brian Burns
Thomas C. Musante
Thomas Callan
Mary & Warren Campbell
Caye Caplan
John Catanese
Judy Chang
Anne Cheung
Tasneem Chipty
Pamela Civins
Catherine Claman
Elizabeth Coker
John P. Comings & Rima Rudd
James Croom
Frank Desarbo III
Gertrude & Robert Deyle
Durriya Doctor
Erin Doheny
Norah Dooley
Miguel Doran
Pamela Driscoll
Stephen Durkee
Becky & Donald Dyer
Deborah Emmett-Pike
Anne Estes
Patricia Fairchild
John Fitzpatrick
Charles Frantz
Gill Garb & Colin Sieff
Nirmala Garimella
John Garner
Annkatrine Gates

Alam Ghazala
Ed Ginsburg *
Joan Gladen
Andrew Good
Sandy Goodman
Mary Granfield
Susan Grantham
Terry Greene
Kerstin Gregor
Debra Griffin & Philip Bosinoff
Alia Haider
Irum Haque
Virginia Hardin
J. Harley & Jean Chapman
Linda & George Harrar *
Nancy Harris
Ann Haslett
John Henrici
Kimberly Henry
Janyth Hess
Albert & Gail Holm
Robert & Carla Horwitz
Haiyan Hua & Xiaohua Li
Edward & Marjorie Hurwitz
Margaret Jacobson-Sive
Gesner Jean
Tanya Jones * **
Andreas Kadavanich
Jeanne Kadouno
Silja Kallenbach & Beatriz
McConnie-Zapater
Brian Kanen
Shona Karp
Yunus Kathawala
Durriya & Zuzar Kathawalla
Michele & Dave Kennedy

Elizabeth Keys
Larry Klein
Lynn Knauff
Loong Kong
Henri Kortelainen
Theresa Krolkowski Buck
Michael Kruk
Vinod Kurup & Mala Puri
Michael Kurz
James L. Smith
Stewart Landers
Kai-Li Liaw
Warren Lindeleaf
Christina Luckey-Nelson
Carol Lynn Alpert
Carolyn M. Meyer
Meghan MacDonald
Dave & Nanette Magnani ***
Diane Malcolmson
Shari Malyn
Victoria Marsick ***
Nancy Martinez-Cirelli
Kathleen Matthews
Katrina Mayo-Smith &
Michael Mills
Nancy Mayo-Smith ***
Verne McArthur
Joanne & Kevin McDade
James McGinnis
Donna McKay *
Alec McKinney
Robert Meenan
MEMIC
Frederick Miller *
Lorraine Miller
Ralph Milnes

Jolene Moore
James Morphy
Guy Morris
Lawrence Moss & Madeline
Hirschland
Timothy & Bonnie Mulligan
Lisa Mullins
Genevieve Murphy
Sheila Murphy
Fauzia Naqi
Betsy & Peter Nelson ***
Mark & Sandra Niblick
William Nisbet
Kirsten O'Brien
Patrice O'Neill
Philip Peters
Eliza Petrow
Wayne Phillips
C. Ronald Pierce
Victor Polk & Cathy Chapman
Robert Poreda
Steve Quann
John R. Rose
Venkatesh Raghavendra
Farhat Rangwala
Apurba Ray
Ellen Rice
Penelope Riseborough
Renee Robins
Richard & Ann Rudick
Rebekah Ruse
Elaine N Russell
Ellen & Robert Ryan
Katherine Saul
Deborah Schingen

WORLD EDUCATION DONORS

Evan Schouten & Joseph
Rosenbloom
Anthony & Judy Schumacher
Peter Schweinsberg
Eric Seele
Katherine Shields
Heidi & Tom Sikina
R. R. Silver
Hilary Sinclair
Cristine Smith *
Lincoln Smith
Ron Smolow

Robert Spigel
Laurentiu Stan
Christine Stewart
Stewart International
Myles & Lise Striar
P.R. Sundaresan
Nick Taher
Katherine Taylor Trout
Luanne Teller
Stuart Teller
John Terry
Robert C. & Judith Terry

Anton Turner
John Underwood
Mary Van Hook
Micheline Vanden Bossche
Rodolfo Vega
Eberhard Veit
Vilma Venskute
Ben & Preeti Verghese
Sally Waldron
Melanie Wallace
James Wassom
Sue Weil

Jeri Weiss
Henry Weitzner & Julia Hoban
Jane & Peter Wellington
Thomas Wentzel
Anna Whitcomb
Alexander & Anne White
William White
Ann Wickham
Susan J. Willey
Andrea Williams
Judy & Jack Wittenberg
Alison & Bruce Woodworth

Alyssa Wright
Jin Xia Yu
Maurice Yanney
Kristin Zajac
Edward Zlotkowski & Ellen
Wolfe

DONOR KEY

* Board and associate board members

** Bantwana advisory board members

*** Former board members

BOARD MEMBERS 2018

Hafiz Adamjee

Director
Integrity and compliance
Novartis

Rishi Bhalariao

Management consultant focused
on growth stage companies

Linda Harrar

Board of trustees vice chair
Senior program manager
WGBH Innovation IdeaLab
Linda Harrar Productions, LLC

Tanya C. Jones

President, Aya Global

Louis Kaplow

Professor of law and economics
Harvard Law School

Farida Kathawalla

Development and strategy
consultant for nonprofits
United Nations
American India Foundation

Ginny Kirkwood

Owner and director
The Shawnee Group

Joel H. Lamstein

*Non-voting member of board
of trustees*
President, World Education

Josh Lamstein

Partner
KEC Ventures

David P. Magnani

Asst. vice chancellor for corporate
and foundation relations
University of Massachusetts
Boston

Donna McKay

Executive director
Physicians for Human Rights

Paul Musante

Board of trustees chair
Vice president
T. Rowe Price Group, Inc.

Betsy A. Nelson

Founder and treasurer
International Partnership
Network, Inc.

Mark A. Nelson

Retired partner
Latham & Watkins LLP

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

The Royal Consulting Group

Cristine Smith

Board of trustees secretary
Associate professor
Department of Educational
Policy, Research & Administration
University of Massachusetts
Amherst

Lisa Stockberger

Board of trustees treasurer
Vice president
Vanguard Communications

ASSOCIATE BOARD MEMBERS

L. David Brown, 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.


WORLD EDUCATION

44 FARNSWORTH STREET, BOSTON, MA 02210
617.482.9485 • WWW.WORLDED.ORG