

WORLD EDUCATION

World Education Annual Report

TWO THOUSAND AND TWENTY-ONE

Mission Statement

WORLD EDUCATION is dedicated to improving people's lives around the world through education and social and economic development. World Education's programs promote individual and collective change: our training programs improve adult education, help displaced peoples, address the needs of vulnerable children and families affected by HIV, and reduce violence through conflict resolution.

Table of Contents

2	Letter from the Board Chair
3	Introduction
4–5	Adaptability
6–7	People-Centered
8–9	Relationships
10	Financials
11	Institutional Funders & Partners
12–14	Donors
15	Board of Trustees
16	In Memoriam
17	Joel Lamstein Retires

LETTER FROM THE Board Chair

2021 was a year of significant milestones for World Education. It marked 70 years since Welthy Fisher returned to India to establish Literacy House in Lucknow, an organization that would grow into a global endeavor. We are proud to have spent these past 70 years promoting access to education around the world, giving millions of individuals opportunities to improve their lives. We currently work in 22 countries, developing local expertise and integrating marginalized groups into education systems.

Our work—as with so many others’—was challenged by the COVID-19 pandemic. We used digital messaging and radio, leveraged social distancing, and other approaches to maintain our education programs. Unlike 2020, which focused on temporary methods of compliance with emergency protocols, we are finding durable solutions because it is clear that the future will be different as a result of this global experience. Amidst these challenges, we also lost several members of our team this year, including some who succumbed to COVID-19.

Appropriately for this 70th anniversary, we are also beginning a major leadership transition. After almost 40 years as president, Joel Lamstein retired at the end of 2021. His impact on the organization has been immeasurable, having taken the helm of World Education when it was struggling financially and its global reach waning. During Joel’s tenure, World Education

established expansive work in the U.S., built expertise in HIV prevention and the specific needs of the more than 25 million orphans that AIDS left behind, and supported the independence and effectiveness of numerous nongovernmental organizations around the world.

When this report is printed, our new president, Margaret Crotty, will have assumed her position. She inherits an organization that is trusted by local leadership in the countries where we work and is well-versed in adapting to complex crises and challenging terrain. World Education is where it is today because of Joel, and we honor his contributions. World Education stands on a firm foundation of management systems, expertise, and accomplishments and is ready for new challenges.

As always, the support of our donor and partner community makes our work possible. Thank you for your contributions, and for joining us as we leap into the next phase.

Sincerely,

Paul Musante, Board Chair

Introduction

This year we celebrated our 70th anniversary. Together we reviewed and reflected on the growth that has taken place in the countries where we work, and how our role in the movement for social justice has evolved over these many years.

In our 2021 Annual Report, we have framed results around the key themes of adaptability, people-centered, and relationships, with examples of our achievements and project results.

Adaptability

Our EdTech Center issued **1,649 digital badges** to education providers and practitioners in the U.S.

In Cambodia, we helped continue the early grade reading growth of almost **101,000 students.**

Adapting to changing circumstances has always been a critical approach. As we reflect on our work in the context of equity and anti-racism, we recognize the need to adapt our approaches, language, and understanding of the social and economic problems we seek to resolve systemically and locally. Transcending groups and nations, the consequences of climate change are the ultimate test of versatility and ingenuity—for World Education, the development sector, and the world. Furthermore, as the COVID pandemic continued to move learning and other services online, our adaptability as an organization was critical to providing continued support. Following are just a few examples of our work last year.

In the U.S., as programs moved online throughout the pandemic, **improving access to and strengthening the digital skills of students and educators** became an urgent priority. Our EdTech Center’s Transforming Distance Education course issued **1,649 digital badges** to education providers and practitioners who learned to design, deliver, and evaluate distance learning. Programs have also shifted to acknowledge and support diversity, equity, and inclusion priorities. Last year, our Program Support Professional Development Center delivered more than **1,300 hours of content related to diversity, equity, and inclusion**

to 635 adult educators from 70 Massachusetts adult education programs.

We continued our work to **improve children’s early grade reading skills** by providing materials, teacher training, and technical assistance for online learning. This year, in Cambodia, given the lack of consistent in-person schooling, promoting and facilitating at-home learning was key. We distributed **573,685** teaching and learning materials and supported **41,488** parents and caregivers through messaging apps and phone calls. Overall, we helped continue the early grade ((1–3) reading growth of almost **101,000** students.

Beyond moving online, **education programs must adapt to changes in policy and learning approaches.** In Mozambique, we continued to work with partners to strengthen the education system as they scale up the use of mother tongue language learning. This year our consortium trained almost **10,000** teachers in two provinces and reached more than **186,000** early grade students, who can now learn to read and write in their native language before plunging into Portuguese, the national language, in upper-primary classes.

To strengthen child protection and contain the ongoing pandemic of gender-based violence (GBV) in Zimbabwe, we provided services to more than **3,320 child survivors** of GBV and other harmful practices. World Education trained **825 social protection service workers** to provide timely and high-quality services to survivors of GBV and violence against children. Those trained social protection workers in turn reached almost **2,500 children with psychosocial support.** Our training approach during COVID, using a mix of digital and in-person small groups, has been adapted by the Department of Social Development for national roll-out.

People-Centered

Eight American community colleges are better equipped to support educational goals of **15,000** parenting students.

We have always put people at the center of solutions to community problems. We consistently focus on people's needs, listening to what they want, engaging end-users in program design, and monitoring and revising approaches as we gather feedback. We use these perspectives to identify disparities in access to education and reshape the systems that perpetuate them.

To better understand **parenting behaviors that affect children's education** in Jordan, we engaged more than 1,640 people in a study, Parental Behavior in the Early Years. The study gathered insights to inform the design of programs that promote behaviors that help children learn. Without a design with such explicit focus on the inputs of Jordanian mothers and fathers of children below age six, we would not gain the insights needed to positively affect the knowledge, attitudes, and practices of parents of different backgrounds.

In the U.S., adult students with children, especially **single mothers, are a growing population at higher education institutions**—yet they are often invisible to faculty and administrators. We provided

guidance to eight community colleges that identified **15,000 parenting students** as a result of institutionalizing new data collection practices and cross-departmental collaborations. These colleges are now better equipped to support parenting students to realize their educational goals.

4,000 children
in Laos were educated on the risks
of UXO in their communities.

In Laos, puppetry is a traditional method for entertainment and community education, especially in remote villages without electricity. These same villages are also high-risk areas for unexploded ordnance (bombs) (UXO) dropped during the Vietnam War. To **promote safety messages and prevent harm caused by UXO**, we supported 20 puppetry troupes led by local primary school students and their teachers. These troupes reached **6,080 community members**, including more than **4,000 children**, with messages about the risks of UXO in their fields and communities.

High HIV prevalence and limited treatment threaten the safety of orphans and vulnerable children. This year, we worked in Malawi to **reduce children's vulnerability and prevent HIV**, reaching more than **106,570 children**, adolescents, and their caregivers with comprehensive services through case management. Of those, 98% now know their HIV status and 100% of children and adolescents living with HIV are enrolled in antiretroviral therapy. Furthermore, almost **33,000** boys and girls ages 9–14 received HIV and GBV-prevention education.

Relationships

We held over **90 workshops** in Benin on the importance of education and retaining girls in school.

We cannot do our work alone. Partnerships with local organizations and communities, as well as funders and government bodies, are critical for any program to succeed. We engage with partners in honest reflection and critical feedback so that our work continues to be responsive, respectful, and community-driven.

Across the globe, we advocate to ensure that children are supported for **learning both in and outside the classroom**. When schools shut down during COVID-19, in-person neighborhood groups enabled students to continue learning in Nepal. Our deep relationships with local organizations

enabled us to help these neighborhood groups cope in the face of nationwide shutdowns. We continued to serve in- and out-of-school children, reaching **5,134 schools** and supporting **62,557 students** through small group community learning sessions during school closures. We also trained **2,263** early childhood and early grade teachers, and supported the inclusion of children with disabilities, for example through the development of accessible learning materials, training for teachers of Nepali Sign Language and Braille, and development of an app to help children learn Nepali Sign Language.

In Uganda, we helped mitigate the risk and consequences of HIV and violence to **234,000** children and families.

In Benin, in addition to strengthening capacity in the education sector, we are **raising awareness of the importance of education by engaging communities** through parent-teacher associations. This year, we held more than **90** advocacy workshops with **464** participants on the importance of education and retaining girls in school. We also held over **100** listening sessions for mothers' associations on proper nutrition, the importance of school, and parental responsibility in education. In addition, we **trained 1,081 members** of mother and father groups in child protection to promote well-being.

In the U.S., we collaborated with over **200 diverse organizations** and employers to **meet people's needs and elevate their strengths as workers and community members**. This included co-launching an Employer Network for Advancing Digital Equity; expanding opportunities for single mothers and increasing equity in career and technical education in over **20** community colleges; and supporting **41** education programs for English learners by partner nonprofits across the U.S.

Strong relationships anchor everything we do. In Uganda, through the USAID/Integrated Children and Youth Activity, our technical assistance has

strengthened capacity and coordination between the government, clinics, and community partners to help children learn and stay healthy, safe, and stable. With our partners, we delivered HIV and social protection services to mitigate the risk and consequences of HIV and violence to **234,000 vulnerable children and families**, including **14,015** children and adolescents living with HIV. We built the confidence and skills of **31,513** vulnerable children to protect themselves from HIV and GBV, and mobilized community support through neighborhood watch groups to help families cope with stresses related to COVID-19 and protracted school closures.

Financials

BALANCE SHEET

As of June 30, 2021

ASSETS

Cash	4,703,094
Investments	101,944
Accounts Receivable	5,294,014
Advances	42,281
Prepaid Expenses	84,702
Equipment (Net After Depreciation)	9,037
Total Assets	10,235,072

LIABILITIES & NET ASSETS

LIABILITIES

Accounts Payable & Accrued Expenses	1,964,336
Program Advances	2,590,423
Total Liabilities	4,554,759

NET ASSETS

Without Donor Restrictions	5,131,897
With Donor Restrictions	548,416
Total Net Assets	5,680,313

TOTAL LIABILITIES & NET ASSETS	10,235,072
---	-------------------

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.

STATEMENT OF REVENUE & EXPENSES

Year Ended June 30, 2021

REVENUE

PRIVATE SUPPORT REVENUE

Unrestricted Contributions	261,599
Restricted Contributions and Grants	11,156,395
Interest and Dividends	11,263
Gain on Forgiveness of Debt	1,074,400
Net Assets Released from Restriction	78,524

GOVERNMENTAL PROGRAMS

USAID	20,227,533
Other U.S. Government	1,748,092
Commonwealth of Massachusetts	712,916

GOVERNMENT-CUSTODIAN FUNDS

USAID	9,457,072
Other	1,872,274

TOTAL SUPPORT AND REVENUE	46,600,068
----------------------------------	-------------------

EXPENSES

PROGRAM SERVICES

Asia	7,876,791
Africa	7,924,977
Orphans & Vulnerable Children	19,354,961
Domestic	2,081,477
Total Program Services	37,238,205

SUPPORTING SERVICES

Management and General Fundraising	7,700,895
	87,279
Total Supporting Services	7,788,174
Unallowable Expenses	179,407

TOTAL EXPENSES	45,205,786
-----------------------	-------------------

Increase in Unrestricted Net Assets	1,394,282
-------------------------------------	-----------

TEMPORARILY RESTRICTED NET ASSETS

Program Restricted Net Assets	308,290
Net Assets Released from Restrictions	(78,524)
Change in Net Assets	1,624,048

Fund Balance, July 1, 2020	4,056,265
-----------------------------------	------------------

Fund Balance, June 30, 2021	5,680,313
------------------------------------	------------------

Institutional Funders & Partners

21st Century Partnership for Stem Education	Cornerstone Corporation for a Skilled Workforce	Library Sciences	Philioever Foundation	U.S. Department of Labor
Accelalpha		International Society for Technology In Education	Portland State University	U.S. Department of State
Action for Equity	Creative Associates International, Inc.	Jobs for the Future	PricewaterhouseCoopers	UN Foundation
Ace of Florida Foundation	Development Alternatives, Inc.	John Snow, Inc.	Queen Rania Foundation	UNICEF
Ace Network / DAACE, Inc.	Dollar General Literacy Foundation	JSI Research & Training Institute, Inc.	Republic of Zambia Ministry of General Education	UN Office for Project Services
Adobe	ECMC Foundation	Learning Upgrade	Rhode Island Department of Education	University of Central Florida
Amarillo College	EDCO Collaborative	Louisiana Association for Public, Community, & Adult Education	RTI International	University of the District of Columbia
American Institutes for Research	Education Above All Foundation	Loulo Gold Mines	Sacramento County Office of Education	University of Washington
Associacao Nacional Para O Desenvolvimento Auto Sustenado	Education Development Center	Manhattan Strategy Group	Save the Children	Upwardly Global
Bantwana Initiative - Swaziland	Engender Health	Massachusetts Department of Elementary & Secondary Education	Solidaridad West Africa	The Urban Institute
Benevity Community Impact Fund	FHI360	MDB, Inc.	Southeast Arkansas Education Services	Vermont Department of Education
Bill & Melinda Gates Foundation	First Literacy	Millenium Challenge Corporation	State of Arizona	The Virginia Community College System
C2D Services, Inc.	Foundation for California Community Colleges	Mondelēz International, Inc	Switzerland International Labor Force	Vital Edge Aid
Catholic Relief Services	Fund to End Violence Against Children	National Coalition for Literacy	TERC	Walmart Inc.
Chicago Citywide Literacy	Global Giving Foundation	National Immigration Forum	The Tides Foundation	WES Mariam Assefa Fund
Commonwealth of Kentucky	Grapes for Humanity	New Hampshire Department of Education	Train	WestEd
Community College Rhode Island Foundation	Humanity & Inclusion	Oak Foundation	Tyson Shared Services, Inc.	Wiley
Comusanas	Humanity United	Open Society Initiative for Southern Africa	UK Foreign Commonwealth & Development Office	The World Bank
Connecticut Department of Education	IMC Worldwide Limited	Pacific Library Partnership	U.S. Agency for International Development	World Education Australia, Limited
	Institute of Museum &		U.S. Department of Agriculture	World Food Program
				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 2020, as well as donors this year whose cumulative giving exceeds \$25,000.

Hafiz Adamjee*	Forchheimer^
The Barrington Foundation	Joel and Sarah Lamstein
Peter Cowen and Le Van Kirk	Josh Lamstein*
Bill Felling	Gerald and Marion Levy^
Tim and Annie Gerhold	Tim Mauro and Karlina Lyons**
Leland Goldberg^	Dick Mayo-Smith
Leibowitz and Greenway Family Charitable	Paul Musante*
Tom and Emily Haslett**	The Shayne Foundation
Louis Kaplow and Jody	Lisa Stockberger*

PRESIDENT'S CIRCLE

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

Anonymous
Shirley Burchfield* and Weston Fisher
Newmann Darrah Family Charitable
Sandy Hessler**
Imtiaz and Farida Kathawalla* **
Theo Lippeveld
Margaret and Anthony E. Meyer
Mark Nelson*
Michael Ormsby
Richard C. Owens Jr.
Apurba Ray
Tom and Heidi Sikina

Toni Strassler

Chen Xie

EDUCATIONAL LEADERS

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

Alex Baker and Albert Chilton
Timothy B. Bancroft
Susan Barrows
Rishikesh Bhalerao*
Debra Brede
Anne and Michael Bruinooge
Roy and Virginia Hardin
Carolyn Hart
John Hautala
Edward and Marjorie Hurwitz

Jeanne Jackson
Loong Kong
Vinod Kurup
Scott Lewis
Warren Lindeleaf
J. Linzee and Beth Coolidge

Andrea Loew
Donna McKay*
Roger Nastou
Fred O'Regan**
Paul Osterman and Susan Eckstein
Mina Reddy
Usha Saxena
Elisabeth Stephan
Robert Strassler
John Underwood
Andrea Urban

ANNUAL FUND DONORS

Gifts between \$100 and \$999 in 2020

Carol Lynn Alpert
Morgan Alverson
Kumkum Amin**
Steve Androsko
Michael Ascolese

Ruzica Banovic
David Barnard
Mary and Thomas Bartlett
Phyllis Bernard
Eileen Binek
Beth Bingman
John Black
Herbert Blank
Marina Blanter and Jeffrey Helman
Robert Bogataj
Lowell Boileau
Micheline Vanden Bossche
Peter Bowman
Nancy Brady
Andrea and Mark Brodin
Theresa Krolkowski Buck
Thomas Callan
Anamaria Camargo
Duane Camp
Caye Caplan
John Catanese
Yee Yiu Choy
Pamela Civins
Schalk Cloete
Elizabeth Coker
Cheryl Coon
Jennifer Coor
Barbara Costa

Thomas and Trudy Cravens
Stephen Craxton
Marylee Curran
Allison Dahl
Margaret Dale
Penny Dawson
Maxine Denniston
Gertrude and Robert Deyle
Stephen Durkee
Deborah Emmett-Pike
Kuniyuki Endo
Patricia Fairchild
Lynda and Norman Fougere
Abby and Chuck Frantz
Timothy and Marybeth Gannon
Gill Garb-Sieff
John Garner
Kerstin Gregor Gehrmann
Phoebe Gilchrist
Andrew Good
Sandra Goodman
Beth Gragg
Jill W. Graham
Susan Grantham
Terry Greene
Guilford Community Church

J. Harley and Jean Chapman
George and Linda Harrar*
Nancy Harris
Marc Hauser
Cornelius Hieber
Deborah Hirschland and Jeffrey Fine
Madeline Hirschland and Lawrence Moss
Albert and Gail Holm
Mary Van Hook
Janet and Ronald Hornsby
Robert Horwitz
Haiyan Hua and Xiaohua Li
Barbara C. Hunt
Donald Huntington
Margaret Jacobson-Sive
Shobha Jawaharani
David Jeyasunder
Asha Jitendra

DONOR KEY

* World Education Board Member

** Bantwana Initiative Board Member

^ Former Board Member

World Education Board of Trustees

Richard Johnson	Rustin McIntosh	Patricia and Michael Rosenblatt	Malcolm Walsh and Kathleen O'Hara
Tanya Jones* **	Alec McKinney	George Ross	Amy Wang
James and Dorothy Joslin	Robert Meenan	Richard and Ann Rudick	James Wassom
Andreas Kadavanich	Carolyn M. Meyer	Rebekah Ruse	Susan Weil
Silja Kallenbach and Beatriz Zapater	Frederick Miller	Elaine N. Russell	Alexander and Anne White
Krishna Kandarpa	Ralph Milnes	Katherine Saul	Janet Wiig
Brian Kanes	E. Miriam and Jan Housinger	Randy Self	Andrea Williams
Lawrence Klein	Catharine Morgan	Elizabeth Semkiu	Susan Johnson Willey
Lynn Knauff	James Morphy	Armin Sethna	Lou Wollrab
Michael Kruk	Genevieve Murphy	Katherine Shields	Kevin Xiong
Michael Kurz	John Murphy	Bonnie Simpser	
Stewart Landers	Susan Hall Mygatt	Hilary Sinclair	
Helene Leroux	William Nisbet	Lincoln Smith	
Kai-Li Liaw	Patrice O'Neill	Cristine Smith*	
Nancy Linde	Mayone Odenyo	Eric Stange	
Marsha Love	Mercedes Pena	Jo Sullivan	
Allen Luke	Philip Peters	Pavur Sundaresan	
Florence Von Fremd Lynch	Eliza Petrow	Patricia Taylor	
Daniel MacNeil	Wayne Phillips	Luanne Teller	
David and Nanette Magnani^	Cynthia Phillips and Thomas Martin	Peter and Barbara Tempkins	
Richard Mandelkorn	Bheka Pierce	Robert C. Terry	
Victoria Marsick	Robert Poreda	Ander Thebaud	
Katrina Mayo-Smith and Michael Mills	Lucy Pullen	TisBest Philanthropy	
Verne McArthur	Iqbal Quadir*	Katherine Taylor Trout	
Mark McClamrock	Terry Quist and Maria Meylikhova	Jenifer Vanek	
Joanne McDade	Penelope Riseborough	Rodolfo Vega	
Shronda McElveen	Margaret Rood	Eberhard Veit	
		Sally Waldron	

DONOR KEY

* World Education Board Member

** Bantwana Initiative Board Member

^ Former Board Member

BOARD MEMBERS 2021

Hafiz Adamjee Former Pharmaceutical Industry Executive	Tanya Jones Managing Director, Results for Development	Angeline Peyton Senior Foundation Development Officer, WGBH
Rishikesh Bhalerao <i>Board Treasurer</i> Senior Vice President, Sittercity	Farida Kathawalla Co-Founder, Circle of Hope	Iqbal Quadir Founder & Director Emeritus, Legatum Center for Development, Massachusetts Institute of Technology
Shirley Burchfield Former Vice President Africa Division, World Education	Josh Lamstein Partner, KEC Ventures	Cristine Smith <i>Board Secretary</i> Professor, Department of Educational Policy, Research & Administration, University of Massachusetts Amherst
Linda Harrar <i>Board Vice Chair</i> Senior Program Manager, WGBH Innovation IdeaLab & Foundation Development; Executive Producer, Linda Harrar Productions	Donna McKay Executive Director, Physicians for Human Rights	Lisa Stockberger Vice President, Vanguard Communications
	Paul Musante <i>Board Chair</i> Vice President, T. Rowe Price Group, Inc.	
	Mark Nelson Partner, Latham & Watkins LLP, Retired	

In Memoriam

HAIYAN HUA

1955–2021

We remember Haiyan Hua, a global education pioneer and World Education vice president for Africa. Haiyan was passionate about enabling others to learn, and he brought his expertise and empowering approach to development work to World Education. He drove efforts to examine and evaluate how and why children struggle in school and how education systems can be strengthened. He worked to improve learning outcomes for children, strengthen economic opportunity for families, and increase community engagement around education. Haiyan was a beloved friend and trusted mentor, and he is greatly missed.

We remember all our colleagues we lost this year, whose commitment to education continues to change lives around the world.

Joel Lamstein Retires

After dedicating more than 43 years of his life to education and public health, Joel Lamstein has retired. Joel was president of World Education, Inc., as well as public health organizations John Snow, Inc. and JSI Research & Training Institute, Inc.

His dedication to our work to improve people's lives through education has been unwavering. He will be missed. Thank you, Joel.

WORLD EDUCATION

WWW.WORLDED.ORG

44 Farnsworth St.
Boston, MA 02210
617.482.9485

in World Education
🐦 @WorldEd
f @WorldEd