

ENGAGE

EDUCATE

INSPIRE

WORLD EDUCATION ANNUAL REPORT

TWO THOUSAND AND TWENTY

WORLD EDUCATION

The background of the page is a blurred photograph of a classroom. In the foreground, the backs of several students' heads and shoulders are visible as they sit at desks. They are wearing blue and yellow school uniforms. In the background, there are windows with metal frames and a bulletin board with some papers pinned to it. A horizontal dotted line runs across the top of the page, just above the mission statement header.

MISSION STATEMENT

WORLD EDUCATION, INC. is dedicated to improving the lives of the poor through education and social and economic development programs.

We know that racism has led to disparities in education, health, and life outcomes, and have long focused on social justice in the communities we serve.

World Education is well-known for its work around the globe in formal and nonformal education; 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 THE

PRESIDENT & CHAIR

Since our founding in 1951, World Education has been committed to enhancing lives and providing opportunities for children and adults across the globe through education. Our programs foster crucial connections with the world's most marginalized populations, aiding progression toward a society in which no person is left behind. During such a tumultuous year, our mission is more important than ever.

In a world more physically separated by the pandemic, we all have had to adjust the ways in which we connect with each other. As COVID-19 persists, these adjustments are critical to mitigating the short-term consequences of the virus. One of the many benefits of World Education's work is our connection with disparate communities in the U.S. and abroad, which illuminates the ways in which we are all alike—in our aspirations for a healthy life, education for our children, and justice and respect for all.

Along with the pandemic, this year has generated a more critical awareness of social injustice and inequity. We know that racism has led to gross disparities in education, health, and life outcomes, and have long focused on social justice in the communities we serve. In the face of ongoing inequalities in the U.S. and abroad, we at World Education are doing our best to listen to and work with our colleagues and partners to unravel the fabric of racism.

As an organization, we have continued to thrive because of the resilience and commitment of our staff, donors, supporters, and partners over the past year. Our life-changing programs would not be possible without each of your contributions. Thank you for your continued dedication to and passion for our work. We look forward to reconnecting with one another.

Sincerely,

Joel Lamstein

Paul Musante

COVID-19

The year 2020 was one of tremendous uncertainty. With the rapid transition to online learning amid the COVID-19 pandemic, it was essential to ensure that people not only had the virus-related information and care they needed, but ongoing services as well.

The effects of the crisis are particularly challenging for marginalized girls and adults. World Education has been working with partners to plan activities that meet the needs of programs and people most affected by COVID-19.

Our deepest gratitude to our staff and all the frontline health workers who are helping to keep people safe.

IN MEMORIAM

Remembering our dedicated staff members who lost their lives to the COVID-19 pandemic. Their extraordinary passion for improving lives through education remains an inspiration to us all, and they will be truly missed.

RESULTS

CAMBODIA

As part of the USAID All Children Learning project, World Education is supporting the Ministry of Education, Youth and Sport's rollout of a new Khmer literacy package, Komar Rien Komar Cheh.

To ensure that students were able to learn at home during the COVID-19 pandemic, **World Education helped develop and distribute distance learning booklets with daily Khmer literacy activities** for early-grade students, and coordinated the delivery of supplementary student books to households.

World Education also used Facebook to support caregivers and get learning content into homes. Each day, World Education helped the Ministry create learning content for the Komar Rien Komar Cheh Facebook page, as well as 1,650 closed Facebook Messenger groups for caregivers. World Education's literacy coaches provided weekly phone calls to caregivers who did not have access to the Internet or a Facebook account.

In 2020, we distributed distance learning booklets to

**96% OF CAREGIVERS
IN TWO PROVINCES.**

LAOS

To complement in-school unexploded ordnance (UXO) education, the U.S. Department of State-funded Comprehensive Mine Risk Education Project involves children and teachers from high-UXO risk communities to **develop puppetry performances to bring UXO education out of the classroom and into communities.** Held during holidays and celebrations, these performances are a culturally relevant means of disseminating important safety messages to community members who have limited literacy or who cannot access this information through the national curriculum.

In 2020, World Education supported
279
PUPPETRY PERFORMANCES
across Laos.

They reached
76,878
COMMUNITY MEMBERS.

The project helped form
50
NEW PUPPETRY TROUPES
in schools across the country.

UGANDA

The project helped build gender-based violence and HIV prevention skills of

53,000 ADOLESCENTS

who have led or participated in campaigns to improve safety in schools, communities, and families.

The USAID-funded Better Outcomes for Children and Youth Program **mitigated the risks and consequences of violence and HIV** for 137,000 vulnerable children and families, including 19,036 children with HIV and caregivers, in Uganda. With a family-centered service model, Better Outcomes delivered HIV and social protection services, built resilience in children and families, and accelerated Uganda's epidemic control goals. The project improved economic stability for 21,716 families, enabling them to keep children in school, eat regular meals, and access important HIV and health services. This helped cut by more than half the number of families living in destitution —from 1,352 to 698.

21,716 FAMILIES

are now able to send their children to school; eat regular meals; and access HIV and health services.

EGYPT

**39,553
WOMEN**

have enrolled
in literacy
classes over
the life of the
project.

The Literate Village program was initiated **to ensure that women—especially mothers of primary-school children—have the necessary literacy skills for continuous learning and self-improvement.** The project developed a literacy model that works to break the cycle of generational illiteracy. The model consists of three months of adult literacy classes, followed by six months of integrated adult literacy, intergenerational learning, and family literacy

classes. At the end of this cycle, women may opt into a six-month “post-literacy” group, intended to strengthen the foundational literacy and learning skills. Following the adult literacy classes, women may also participate in leadership skills development sessions. Literate Village has been implementing this approach in the Beheira and Sohag governorates since 2017, and in Assuit since 2019.

Over
**2,550 LITERACY
CLASSES**
have been opened in
1,247 VILLAGES
in Sohag, Assiut, and
Beheira.

GHANA

To date, STAGE
has reached
14,760
marginalized
girls
who have either
never been
to school or have
dropped out
in early grades.

The Strategic Approaches to Girls' Education (STAGE) project improves the lives of out-of-school girls in Ghana by enrolling them in formal education and economic empowerment programs. Girls are marginalized due to poverty, early marriage, pregnancy, disabilities, and abuse. STAGE builds support structures for the girls by working closely with their families and communities. Classrooms are adapted to meet girls' needs, especially those who have disabilities. Teachers and school managers receive training on inclusive practices and techniques, and home visits and behavior change campaigns encourage caregivers and communities to support their children in their learning.

During COVID-19, STAGE has kept girls safe and engaged in learning. Girls have also been instrumental in rolling out hygiene and COVID awareness campaigns. They helped install community tippy taps and made soap for proper hand hygiene.

UNITED STATES

As adult education programs across the United States had to rapidly convert to virtual formats—typically on shoestring budgets—we focused on **ensuring that they had access to tools and technology to continue providing essential services**. 1,464 adult educators honed their skills for technology-enabled instruction, advising, and program support through our webinars and coaching.

Across Massachusetts, 2,438 adult educators improved their knowledge and skills in advising, career pathways, digital literacy, education leadership, and more through World Education’s SABES Program Support Professional Development Center. For the past 30 years, the MA Department of Elementary and Secondary Education has funded SABES at World Education to provide high-quality professional development and support to increase educator effectiveness and strengthen programs.

1,464 adult educators honed their skills for technology-enabled instruction.

2,438 Massachusetts adult educators improved their knowledge and skills.

NEW PROJECTS

ZAMBIA

For the Keep Girls in School project, World Education designed a case management framework with the Ministry of General Education in Zambia to **support access, retention, and progress of girls in secondary school.**

In 2021, we are launching a 12-month second phase that will pilot this framework in three districts as part of the broader Girls' Education and Women's Empowerment and Livelihoods project, funded by the World Bank. The intervention will **build capacity to avert school drop-out and keep girls in school using an innovative early warning system.** In the context of COVID-19 school closures and the lasting impacts on retention of girls in education, the program will have a critical role in the country and the region.

NEPAL

With new funding from the Global Fund to End Violence, World Education is collaborating with local partners Antenna Foundation Nepal, Child Workers in Nepal, and Aasaman Nepal to **promote school safety and stop bullying, gender-based violence, corporal punishment, and discrimination** in 500 schools. In 2020, the Safe Learning project trained 171 local government leaders to promote and enforce school safety, and worked with 83 student groups to train youth leaders in non-violent conflict resolution, peacebuilding, and advocacy. The project is also engaging communities to shift social norms and spur behavior change. Overall, Safe Learning has reached 400,000 children, educators, parents, community members, and government stakeholders.

In 2021, a **12-month intervention** will pilot the case management framework in **three districts** as part of the Girls' Education and Women's Empowerment and Livelihoods project.

Safe Learning has reached **400,000** children, educators, parents, community members, and government stakeholders.

UNITED STATES

Racial and social inequities are intertwined with deep digital divides and have been exacerbated by COVID response measures that have moved education, social and health services, and employment online. With funding from Walmart, World Education has responded by designing and supporting diverse organizations and state systems to **launch digital navigators services in eight states.**

Digital navigators are trained staff or volunteers who help adults and families secure affordable internet access and devices, and develop foundational digital skills. Partner sites include libraries, a tribal community college, adult education and workforce organizations, and a state social service agency.

450 adult immigrants in 9 states and the District of Columbia improved their English and digital skills through virtual and blended **English Now! learning circles** hosted by community-based organizations, community colleges, unions, libraries, and school districts. Funded by Dollar General Literacy Foundation, this customizable, flexible program model incorporates peer learning and leadership development.

● English Now!
program
locations

450 adult immigrants in 9 states and the **District of Columbia** improved their English and digital skills through virtual and blended English Now! learning circles.

FINANCIAL STATEMENT

BALANCE SHEET

As of June 30, 2020

ASSETS

Cash	6,174,112
Investments	101,944
Accounts Receivable	3,511,367
Prepaid Expenses	153,591
Equipment (net after depreciation)	12,050
Total Assets	9,953,064

LIABILITIES & NET ASSETS

LIABILITIES

Accounts Payable & Accrued Expenses	1,775,632
Program Advances	3,046,767
Loan Payable	1,074,400
Total Liabilities	5,896,799

NET ASSETS

Without Donor Restrictions	3,737,615
With Donor Restrictions	318,650
Total Net Assets	4,056,265

TOTAL LIABILITIES & NET ASSETS	9,953,064
---	------------------

STATEMENT OF REVENUE & EXPENSES

Year Ended June 30, 2020

REVENUE

PRIVATE SUPPORT REVENUE

Unrestricted Contributions	293,006
Restricted Contributions and Grants	10,697,197
Interest and Dividends	18,799

GOVERNMENTAL PROGRAMS

USAID	18,900,875
Other U.S. Government	1,429,493
Commonwealth of Massachusetts	786,261

GOVERNMENT-CUSTODIAN FUNDS

USAID	8,221,023
Other	1,970,000

TOTAL SUPPORT AND REVENUE	42,316,654
----------------------------------	-------------------

EXPENSES

PROGRAM SERVICES

Asia	6,256,673
Africa	8,566,160
Orphans & Vulnerable Children	16,549,959
Domestic	2,330,578
Total Program Services	33,703,370

SUPPORTING SERVICES

Management and General	8,350,549
Fundraising	153,799
Total Supporting Services	8,504,348
Unallowable Expenses	61,933

TOTAL EXPENSES	42,269,651
-----------------------	-------------------

Unrealized Net Investment Loss	—
Increase in Unrestricted Net Assets	47,003

TEMPORARILY RESTRICTED NET ASSETS

Program Restricted Net Assets	14,664
Net Assets Released from Restrictions	0
Increase in Temporarily Restricted Net Assets	14,664
Increase in Net Assets	61,667

Fund Balance, July 1, 2019	3,994,598
-----------------------------------	------------------

Fund Balance, June 30, 2020	4,056,265
------------------------------------	------------------

This financial statement was extracted from our audited financial statements prepared by Grant Thornton, LLP. Copies of the full financial statements are available upon request.

World Education is deeply grateful to all of the institutions and individuals whose support makes our work possible.

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 2020, as well as donors this year whose cumulative giving exceeds \$25,000.

Anonymous (3)

Hafiz Adamjee*

The Barrington
Foundation

Lee and Evy Goldberg*

Ira Greenspan

Tom and Emily Haslett**

Sandy Hessler**

Sarah and Joel
Lamstein*

The Northern Trust
Company Leibowitz
and Greenway Family
Charitable Foundation

David Shayne

Lisa Stockberger*

Lee Van Kirk and Peter
Cowen

PRESIDENT'S CIRCLE

**Gifts between \$2,500
and \$10,000 in 2020**

Anonymous (2)

Susan Barrows and
Daniel Gilette

Mark Nelson*

Apurba Ray

Heidi and Tom Sikina

EDUCATIONAL LEADERS

**Gifts between \$1,000
and \$2,499 in 2020**

Debra Brede

Anne and Michael
Bruinooge

Carolyn Hart

John Hautala

Jeanne Jackson

Farida and Imtiaz
Kathawalla*

Vinod Kurup and Mala Puri

Scott Lewis

J. Linzee and Beth Coolidge

Theo Lippeveld

Andrea Loew

D. James MacNeil

Roger Nastou

Richard Owens

Mina Reddy

Patricia and Michael
Rosenblatt

ANNUAL FUND DONORS

Gifts between \$100 and \$999 in 2020

Anonymous (6)
Morgan Alverson
Steve Androsko
Alex Baker
Ruzica Banovic
Mary and Thomas Bartlett
Brooke and Larry
Benowitz
Phyllis Bernard
Eileen Binek
Beth Bingman
John Black
Marina Blanter and
Jeffrey Helman
Nancy Brady
Sherna Brody
Thomas Callan
Anamaria Camargo
Caye Caplan
Schalk Cloete
Jennifer Coor
Marylee Curran
Gertrude and Robert
Deyle
Stephen Durkee
Deborah Emmett-Pike
Elizabeth Fabel
Patricia Fairchild
Jeffrey Fine and
Deborah Hirschland
Grahme Fischer
Charles Frantz
Timothy and Marybeth
Gannon

Gill Garb and Colin Sieff
Brian Garra
Daniel Gelbaum
Andrew Good
Sandra Goodman
Beth Gragg
Susan Grantham
Terry Greene
Kerstin Gregor
Gehrmann
Virginia Hardin
Linda and George Harrar*
Nancy Harris
Marsha Hartmann
Cornelius Hieber
Madeline Hirschland
and Lawrence Moss
Albert and Gail Holm
Robert and Carla Horwitz
Jan and E. Miriam
Housinger
Haiyan Hua and Xiaohua
Li
Edward and Marjorie
Hurwitz
Barbara C. Hunt
Donald Huntington
Margaret Jacobson-Sive
Gesner Jean
Tanya Jones
Dorothy and James Joslin
Andreas Kadavanich
Silja Kallenbach
Brian Kanes
Lynn Knauff
Theresa Krolkowski Buck
Michael Kurz
Helene Leroux

Nancy Linde
Kai-Li Liaw
Warren Lindeleaf
Allen Luke
Sandra Luna
Richard Mandelkorn
Dave and Nanette
Magnani*
Katrina Mayo-Smith and
Michael Mills
Carolyn M. Meyer
Verne McArthur
Mark McClamrock
Joanne McDade
Alec McKinney
Robert Meenan
Maria Meylikhova and
Terry Quist
Frederick Miller
James Morphy
Genevieve Murphy
William and Patricia
Neprud-Mehls
Mark and Sandra Niblick
Patrice O'Neill
Fred O'Regan*,**
Donald Palmer
Mercedes Pena
Philip Peters
Sarah Eliza Petrow
Wayne Phillips
Iqbal Quadir*
Stephen Quann
Penelope Riseborough
George Ross
Richard and Ann Rudick
Elaine N Russell
Rebekah Ruse

Katherine Saul
Deborah Schingen
Peter Schweinsberg
Katherine Shields
Bonnie Simpers
Hilary Sinclair
Eric Stange
Pavur Sundaresan
Christine Smith Crispin*
James Smith
Lincoln Smith
Luanne Teller
Robert C. and Judith
Terry
Ander Thebaud
John Underwood
Mary Van Hook
Micheline Vanden
Bossche
Jenifer Vanek
Rodolfo Vega
Eberhard Veit
Ben and Preeti Verghese
Florence Von Fremd Lynch
David Walbert
Sally Waldron
Amy Wang
Anna Whitcomb
Susan J. Willey
Andrea Williams

DONOR KEY

- * Board and associate board members
- ** Bantwana advisory board members

WORLD EDUCATION BOARD

BOARD MEMBERS 2020

Hafiz Adamjee

Strategy director,
technical operations, Novartis

Rishi Bhalerao

General management
of growth stage digital
health ventures

Linda Harrar

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

Tanya C. Jones

President, Aya Global

Farida Kathawalla

Development and strategy
consultant, American India
Foundation

Joel H. Lamstein

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

Josh Lamstein

Partner, KEC Ventures

Donna McKay

Executive director,
Physicians for Human Rights

Paul Musante

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

Mark A. Nelson

Partner,
Latham & Watkins LLP, Ret.

Iqbal Quadir

Founder & Director Emeritus,
Legatum Center for
Development, Massachusetts
Institute of Technology

Cristine Smith

Board of trustees secretary
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

JFK School of Government
Harvard University, Ret.

Judge Edward Ginsburg

Senior Partners for Justice,
Ret.

Louis Kaplow

Professor of Law & Economics,
Harvard Law School

Virginia Kirkwood

Director, Shawnee Institute

David Magnani

Assistant vice chancellor,
University of Massachusetts
Boston

Frederick Miller

CEO, The Kaleel Jamison
Consulting Group, Inc.

Betsy Nelson

International Partnership
Network, Inc., Ret.

Fred O'Regan

CEO, IFAW, Ret.

WORLD EDUCATION

44 FARNSWORTH ST.

BOSTON, MA 02210

617.482.9485

WWW.WORLDED.ORG