

World Learning

Advancing Leadership for 80 Years

World Learning's Global Reach

World Learning is a nonprofit organization that advances leadership through education, exchange, and development programs in more than 60 countries.

Letter from our President: Advancing Leadership for a Global Age

As I crisscrossed the world during the past year, I observed World Learning advancing leadership. We are working with a rising generation preparing them with the leadership skills, community-building tools, and cross-cultural understanding they will need to address the critical global issues that will shape the 21st century. This generation represents 50 percent of the world's population.

I witnessed emerging leaders in rural schools in Ethiopia and at an intimate gathering of Middle Eastern social innovators in Istanbul. I sat with SIT students in India discussing women's empowerment, and I listened to returning Experimenters talking about their new world views. Perhaps my proudest moment was watching one of our recent participants, a Vermont Experimenter, present Senator Patrick Leahy with our highest honor—The World Learning Distinguished Global Citizen Achievement Award.

World Learning is advancing leadership through our signature education, exchange, and development programs: The Experiment in International Living, SIT Study Abroad, SIT Graduate Institute, International Honors Program, and our Washington, DC-based development and exchange programs.

All these programs share a common mission and core attributes that make them distinctly World Learning.

Each program:

- Uses time-tested models of experiential education to design and deliver life-changing programs.
- Teaches the next generation the skills that are essential in a global age, an age in which problems are more complex and require coordination across many cultural, disciplinary, and political boundaries.
- Empowers and educates individuals, while also strengthening the institutions that the next generation will depend upon.

This year, World Learning marks its 80th Anniversary. We will celebrate in many venues and invite you to organize your own commemorative activities.

In this Annual Report, you will meet forward-looking people who see the world both as it is and as it could be. Over my eight years at World Learning, I have been proud to work with them, and I am certain that their commitment to our values and mission will continue long after I finish my tenure as president and CEO of World Learning in June of 2013.

I hope that our story will inspire you to encourage participation in World Learning programs and provide essential support. On behalf of the more than 1,000 World Learning staff around the world in over 60 countries, we thank you.

Adam S. Weinberg
President/CEO World Learning

On our cover: Teens are inspired to make healthy choices through the Kapelako Project, a World Learning program in Angola that works to strengthen the ability of communities to develop and carry out HIV prevention.

World Learning's Global Timeline

Travel through time to explore the growth and global impact of World Learning programs.

1932

An Idea is Born

During the Great Depression, Syracuse University Professor Dr. Donald B. Watt founds **The Experiment in International Living** as a way to improve cross-cultural understanding.

1934

Sargent Shriver Joins The Experiment

The 19-year-old has a life-changing experience on an Experiment. He later becomes a group leader and goes on to found the **US Peace Corps**.

1962

Lighting the Way for SIT

The Experiment provides the first Peace Corps training, leading to the development of **School for International Training (SIT)** in 1964.

1964

Undergrads Go Global

The Cooperative Overseas Program, an Experiment/SIT pilot program for university students, is an instant success. It later paves the way for **SIT Study Abroad**.

We invite you to check out the full interactive global timeline by visiting <http://timeline.worldlearning.org>.

Photos courtesy of World Learning Institutional Archives

80 Years

1975

Approaching Development Differently

The Experiment launches Projects in Development and Training, precursor to **International Development and Exchange** programs.

1992

New Name, Global Scope

The organization becomes **World Learning**. The flagship Experiment name is retained for summer high school programs.

2001

Citizen Diplomacy

World Learning acquires exchange provider Delphi International, leading to a robust program of **academic and professional exchanges**, including the US State Department's International Visitor Leadership Program.

2010

IHP Comparative Advantage

International Honors Program is welcomed into the SIT Study Abroad portfolio, offering multiple-continent comparative study on social justice and sustainability issues.

Clockwise from upper left: Experimenters make chocolate in France, explore the mountains of Peru, and participate in community service projects in Tanzania and South Africa.

The Experiment in International Living

The Experiment's three- to five-week summer programs immerse high school students in other cultures and languages in 30 countries throughout the world. Programs focused on arts, travel, language study, community service, culinary exploration, and ecology combine with homestays to create meaningful, dynamic experiences for students eager to challenge themselves and engage as global citizens.

www.experimentinternational.org

- Enrollment 2012 771
- Programs offered 54
- Countries with programs 30
- Scholarship recipients (2012) 416

Leadership: Outbound Ambassador Support

Omiyinka Doris, *Maputo, Mozambique*

Experimenter to Italy '92; Group Leader, Italy '97

In 1992, Omiyinka Doris travelled to Italy for the first time as an Outbound Ambassador. “The premise of the program is experiential learning. We toured Rome on our own using maps, our wits, and rudimentary Italian, and discussed in depth how to bridge cultural differences in preparation for living with Italian families for three weeks,” says Doris. “Initially, I thought it would be difficult, but I quickly learned how much I enjoy living outside of my comfort zone and placing myself into situations that challenge me.”

“I also discovered that I am passionate about learning languages, understanding different cultures, and, most of all, about Italy,” she adds. Upon her return to the states, she continued learning Italian, teaching herself with a grammar book in order to stay in touch with her new Italian friends. When she was admitted to Harvard, she studied Italian and spent her junior fall semester abroad in Padova. The summer after graduating, she led an Experiment group in Italy. “It was an incredible opportunity. It was great reliving a lot of my moments as an Experimenter with these 10 incredible students and sharing some of my favorite places in Italy, as well as discovering new ones.”

Doris has continued to seek out international opportunities and has

lived throughout the world, including the United Kingdom, Italy, and Brazil. Currently, she is living in Maputo, Mozambique. “Each time I am in a new cross-cultural experience, I still find myself relying on many of the skills I developed in The Experiment,” Doris explains.

Today, Doris is still closely tied to The Experiment. “Tony [Allen, Experiment co-director] sends me some of his favorite student essays at the end of the summer each year,” she says. “It’s always wonderful to learn of their experiences, the things they’ve discovered, and both the fun they’ve had and the challenges they’ve faced.”

Each year she gives a gift to provide financial assistance to Experimenters. “I participated in The Experiment through an Outbound Ambassador Scholarship. Now that I am in a position to help other students also have an experience that may not have otherwise been possible, it’s very meaningful,” she explains. “I know what an extraordinary impact the program had on my life. Cross-cultural experiences create openness and understanding. I would encourage everyone who feels as strongly as I do about The Experiment to give.”

In 2012, 54 percent of Experimenters students benefitted from Outbound Ambassador Scholarships.

Omiyinka Doris discovered a passion for languages and cultures as an Experimenter.

“Cross-cultural experiences create openness and understanding. I would encourage everyone who feels as strongly as I do about The Experiment to give.”

Clockwise from upper left: SIT Study Abroad program foci include the challenges of globalization in India and other countries; reconciliation in Rwanda; multiculturalism and social change in Bolivia, and critical global issues around the world.

SIT Study Abroad

SIT Study Abroad provides undergraduates academically rich, semester, summer, and academic year programs in Africa, Asia and the Pacific, Europe, Latin America, and the Middle East, with opportunities for field research and International Honors Program comparative study. Students focus on a wide range of critical global issues, including post-conflict transformation, sustainable development, and global health.

www.sit.edu/studyabroad

- Enrollment 2011–12 2,215
- Programs offered 69
- Countries 48
- Faculty 105
- Number of colleges/universities represented 270

Leadership: Micro-economic Support for Sub-Saharan Africa

Susan Plimpton, *Minneapolis, Minnesota*

Experimenter to Sweden '63; Experiment Leader '68; MA, SIT Graduate Institute '72; Experiment Parent '00; SIT Study Abroad Parent '01; Trustee '98-'10, Trustee Emerita, '11-present; Infinity Club member since '12

When Susan and David Plimpton were asked by World Learning six years ago to consider funding a leadership program for young adults in the war-ravaged country of Uganda, they quickly agreed. Their abiding concern for this part of the world had started years before—first when a summer in Sweden with *The Experiment in International Living* raised Susan's international awareness, and later during her internships in Tanzania and Italy while a graduate student at the *School for International Training*.

"When I visited the program, I was blown away by the youthful Ugandan participants," recalls Susan. "They were so full of energy and hope. All our objectives for the programs were achieved, and it showed me the significant impact a relatively modest amount of money could have in that part of the world."

That experience led Susan and David to establish the Plimpton Africa Innovation Fund in 2010. Based on

a micro-economic model, the fund pinpointed projects in seven communities throughout sub-Saharan Africa. "The SIT Study Abroad staff who lived in these communities had relationships with local leaders who had a good understanding of what would be most helpful to them," explains Susan.

The community and SIT staff and students collaborated to develop projects, and the Innovation Fund provided seed money to get them off the ground. Projects included the construction of a health clinic in Kenya, a primary school in Madagascar, a high school library in South Africa, sponsorship of a symposium on reconciliation in Rwanda, and a savings and investment workshop in Uganda.

"It was great to work with the community leaders and SIT Study Abroad staff and students, who knew how to use the funds to their best advantage," says Susan, who also recently made a legacy gift to World Learning. "It is amazing how far the money goes when it's invested wisely."

Susan Plimpton became more internationally aware as an Experimenter and SIT Graduate Institute student.

"It is amazing how far the money goes when it's invested wisely."

Clockwise from upper left: A diverse student body enhances an SIT education; the Vermont campus; Dean Preeti Schroff-Mehta teaches a policy advocacy class in Bangladesh; Associate Professor Tatsushi Arai leads a class discussion.

SIT Graduate Institute

SIT Graduate Institute offers internationally focused, full-time and low-residency master's degrees, as well as certificate and professional development programs on World Learning's Brattleboro, Vermont, campus and at the Washington DC Center. Programs include peacebuilding and conflict transformation, international education, sustainable development, and Teaching English to Speakers of Other Languages (TESOL). SIT's Conflict Transformation Across Cultures (CONTACT) program also offers a Summer Peacebuilding Program in Vermont and a peacebuilding training and education program in South Asia.

www.sit.edu/graduate

- Total Enrollment **461** Fall 2012 incoming enrollment **186**
- Master's degrees offered **7**
- Certificate programs offered **3**
- Number of countries represented* **33**
- Languages represented* **71**
- Percentage of international students* **30**

*Fall 2012 on-campus enrollment

Russ Bickler Scholarship Fund

Created by classmates in memory of Russ Bickler, SIT Graduate Institute, 1989

Russ Bickler got a great job after graduating from SIT Graduate Institute in 1989. “Many of us were going into difficult international settings, and Russ landed a job as a park ranger in the Hawaii Volcanoes National Park,” says classmate and friend Phil Hunsicker. “He was in what we all considered to be a safe place.”

Ironically, Bickler was the first class graduate to lose his life when a drug dealer in a high speed chase slammed into his truck, killing him instantly.

“As the years went by,” reflects Hunsicker, “I’d look at my life and wonder what kind of difference I was making, what kind of legacy I was leaving in the world. I’d also think of Russ, how little time he had, and what I could do to ensure that he had a legacy as well.”

Several years ago, Bickler’s SIT class, the PIM 44 group, had a reunion at the SIT Vermont campus. “It was a great weekend,” recalls Hunsicker, “but we were aware of Russ’s absence.”

The experience prompted Hunsicker to talk with classmate Cheryl Lower Coonahan about doing something in honor of Russ.

“We talked with Lisa Gurwitch in Advancement, and she gave us ideas of things we could do,” says Coonahan. “We wrote a letter to everyone to see what they thought.”

The class response was positive. Everyone was excited about an SIT scholarship in Russ’s name.

“One of our classmates emailed everyone and told them exactly what he was going to contribute to the fund,” says Hunsicker. “It was kind of a high amount, so it really set the bar for the rest of us. We didn’t want anyone to feel pressured, but we wanted everyone to be able to give what they could.”

“We didn’t need a tragedy like Russ’s to start a scholarship fund,” Coonahan explains. “We needed something we all felt strongly about. For our class, it was ensuring that this person who had meant so much to us and who held so much promise was able to leave an enduring mark in the world. We think the Russ Bickler Scholarship Fund does just that.”

Russ Bickler 1948–1996

“We needed something we all felt strongly about. For our class, it was ensuring that this person who had meant so much to us and who held so much promise was able to leave an enduring mark in the world.”

Clockwise from upper left: An academic exchange alumna from Serbia shows off her drumming; Vermont Governor's Institute participants build leadership skills in Brattleboro; the Next Generation Speaks Youth Forum in Turkey; an academic exchange student points out his home country of the Philippines.

Exchange Programs

World Learning organizes transformative exchanges and study tours for thousands of emerging leaders from 140 countries annually. Programs develop leadership skills, community-building tools, and professional expertise while immersing participants in other cultures and contexts.

Short-term learning experiences in the US offer professional development through links to US and international colleagues. Academic exchanges place international exchange students in US colleges and universities to strengthen leadership and career-specific skills while exploring US culture. World Learning youth programs help young people from around the globe learn about leadership, current issues, and peacebuilding, as they gain the skills and motivation to make a difference in their communities.

www.worldlearning.org

- Programs offered 5 academic, 7 professional, 24 youth
- Participants (2012) 3,129
- Countries represented annually 140

Leadership: Community Service

Jaime Montoya, *Santa Tecla, El Salvador*

Global UGRAD alumnus, 09–10, World Learning Alumni Engagement Initiative Grantee

A simple program requirement, 20 hours of volunteer work, taught Jaime Montoya one of the most important things he learned while on the Global Undergraduate Exchange Program (Global UGRAD)—the value of community service.

“Now I cannot think about myself without volunteering,” he said.

Montoya spent the 2009–2010 academic year at the University of Alabama in Huntsville on a Global UGRAD exchange implemented by World Learning on behalf of the US Department of State. When he returned home to El Salvador, Montoya continued volunteering with ConTextos, a local education nonprofit.

This year Montoya was one of the first participants in World Learning’s new Alumni Engagement Initiative, an online small grants training course that committed World Learning and State Department funds to support community improvement efforts by Global UGRAD alumni. He received a grant to implement the Computers Return to School project at Centro Escuela Caserío Corrinta in El Salvador. Through ConTextos, Montoya

had learned that the students at this small rural school had no access to computers or the Internet. They previously used their teachers’ personal laptops, but last year those computers were all stolen.

With the \$3,000 grant Montoya purchased five new computers with Internet access and a multi-function printer. A local missionary heard about his project and donated an additional eight used computers and the school purchased a projector. Montoya taught the school’s 214 students basic computer skills and also trained a teacher to continue the classes when the grant ended.

“If they have the computer skills they need, they will have more chances to succeed in high school,” Montoya said.

Montoya should know. He was recently awarded a Fulbright scholarship for fully funded graduate studies at a US university. He plans to volunteer at the school until he begins his master’s degree in computer science.

Students at Centro Escuela Caserío Corrinta in El Salvador have access to computers thanks to a World Learning Alumni Engagement Initiative grant.

“Now I cannot think about myself without volunteering.”

Education Programs

World Learning education programs partner with government agencies, educational institutions, and communities to create new economic opportunities, strengthen citizen engagement, and reduce inequality. Work in higher and vocational education empowers universities and training institutions to design and deliver relevant, learner-centered programs that help students achieve their maximum potential.

To meet a critical worldwide demand for English skills, World Learning provides high-quality training for English language teachers and professional development for education professionals. Programs advocating for high-quality, basic education increase children's access to primary and secondary school to reduce poverty, improve health, prevent HIV/AIDS, and protect children from exploitative labor.

www.worldlearning.org

- Programs offered 15
- Number countries where located 13

Clockwise from upper left: Educators work on curriculum reform in Algeria; elementary school students are eager to learn in Macedonia; a teacher demonstrates trade skills in Macedonia; English teachers in Burundi share their goals.

Organizational Capacity Building

Strong organizations help communities and societies achieve their goals. World Learning works with nongovernmental organizations, government institutions, schools, universities, and others to strengthen capacity and performance.

While World Learning custom tailors every engagement, the basic approach begins with a collaborative analysis, designed and conducted in partnership with the local organization. Projects identify capacity and performance gaps, then work together to close those gaps through tools such as technical assistance, mentoring, small grant funding, and training. Principles of partnership, sustainable impact, and accountability are paramount.

www.worldlearning.org

- Active programs June 2012 16
- Countries 42
- Key funders and program partners, see page 27
- Number of sub-recipients 147
- Overall revenue for international development and exchange programs (FY12) \$73.1 million

Clockwise from upper left: A child has his vision screened in Vietnam; teacher training in Burma; students receive social support in Ethiopia; an ethics workshop for Macedonian journalists.

Board Chair Roz Delori and Legasse Getachew, a World Learning Ethiopia staff member, joined colleagues on a 2012 visit to an Ethiopian school.

As a parent of three alumni of World Learning programs, I've seen the impact of the World Learning experience firsthand.

In March, I made a journey of my own to Ethiopia to see the work World Learning does to support young people in other countries. I witnessed how our education and capacity development projects share the same wonderful World Learning DNA as The Experiment and SIT, and focus on giving young people life changing experiences so they can make a difference in the world. This experience inspired me and a group of fellow travelers to create **a challenge grant to support World Learning programs in Ethiopia's schools** and encourage others to give.

Like us, many of the donors listed in the following pages are inspired by their World Learning experience or seeing the impact of these experiences in their children's eyes. Whether it is the cultural immersion of **The Experiment in International Living**, informed field-research with **SIT Study Abroad**, comparative studies with **International Honors Program**, internationally-focused masters degrees at **SIT Graduate Institute**, domestic exchanges through the **International Exchange Program**, or community-driven development training with the **International Development Program**, our unique programs leave an indelible mark on participants and those around them.

On behalf of the World Learning community, I want to express my sincere gratitude to the over 3,500 donors who actively support our efforts and enable us to work toward a just world driven by engaged citizens and thriving communities. With your help, we can continue advancing leadership for the next 80 years and beyond.

—Rosamond P. Delori
Chair, World Learning Board of Trustees

World Learning Donor Report 2012

The generous support of our many individual, corporate, and foundation donors makes possible the significant accomplishments of World Learning and our programs: The Experiment in International Living, SIT Study Abroad, International Honors Program, SIT Graduate Institute, and International Development and Exchange Programs. This donor report acknowledges contributions made between July 1, 2011, and June 30, 2012. We extend our sincerest gratitude for every generous gift represented on the pages that follow.

We also want to collectively recognize those donors who made gifts of up to \$500 during 2012. Although space limitations prevent us from listing each of our more than 3,500 donors, we are truly grateful to every donor who has supported our work. Gifts of all sizes make a difference to World Learning.

Global Visionaries Society

The Global Visionaries Society recognizes donors of \$100,000 and above.

Jane Beamish ∞
 Rosamond and Francois Delori
 Ann and Thomas Friedman
 Barbara Grace ∞
 Cheryl and Glen Lewy
 Jean Winchell ∞

Key: ∞ deceased

President's Leadership Circle

The President's Leadership Circle recognizes donors of \$50,000 to \$99,999.

Anonymous Donors (2)
 Robert and Pamela Adams
 David and Holiday Collins
 Morelle Lasky Levine
 Bill and Pam Michaelcheck
 John R. Padget
 Robert and Monique Schweich
 Susan West

Global Ambassadors

The Global Ambassadors group recognizes donors of \$25,000 to \$49,999.

Anonymous Donors (2)
 Jane Condon and Kenneth G. Bartels
 Larry Bucher
 Mary B. Davidson
 Linda and David Glickstein
 Bush and Jamie Helzberg
 Anne and John Iskrant
 Stephen Juelsgaard
 Virginia Loeb and James Sperling
 Arlene and Reuben Mark
 Clare and Howard McMorris
 Emilie and Douglas Ogden
 Marsha and Alan Paller
 Susan and David Plimpton
 Charles Stewart and Catarina Heil
 Leslie Weaver and Hilton Weinberg
 Anne Wolfgang ∞

World Learning Society

The World Learning Society recognizes donors of \$10,000 to \$24,999.

Richard and Anne Adler
 Truman Anderson

A CONTACT summer peacebuilding participant leads a discussion.

Cynthia Barrington ∞
 Ronald Conarroe
 William and Jean Crocker
 Allen and Elizabeth Cutler
 Sarah G. Epstein and Donald A. Collins
 Thomas and Elizabeth Fox
 Susan Garner
 Thomas and Nora Hiatt
 Tod and Mary Caroline Hunt
 Stephen and Nita Lowey
 Joseph and Elizabeth Mandato
 Judith and Michael Meyers
 Betsy Michel
 Sherry Lee Mueller
 Phillip and Mary Oppenheimer
 Marnie S. Pillsbury
 Moss Plaine
 Ann Rosewater
 Sandy and Lew Rosewater
 Howard G. Scott ∞
 Michael Siegal and Nomi Ghez
 Betsy Rosewater Snyder
 Jan Solomon and Kenneth Simonson
 Brian Stephens and Kirbie Petersen
 Nina and Patrick Wilson
 Catherine Yarnelle ∞

Leadership: Expanding Worldviews

F. Frederic “Ric” Fouad, *New York, New York*

International Honors Program '84

Ric Fouad first heard about the International Honors Program (IHP) when he was a junior at the University of Pennsylvania. “The list of countries where the program operated made my heart race,” Fouad recalls. “Japan, Indonesia, India, Kenya, Egypt, Israel, and England—they had me at hello!”

IHP, now part of World Learning’s SIT Study Abroad, offers study in multiple locations to provide a global comparative perspective on a single issue. Fouad studied representation and interpretation of culture in Japan, Bali, and India. “After my IHP experience,” he observes, “my life was never the same.”

Fouad returned to Japan the following year to become fluent in Japanese, then went on to law school in the states before settling in Japan to build an international law practice and teach at a law school in Tokyo.

But his experience with IHP changed more than his career path. “The program changed the way I look at the world, making me deeply sensitive to people and culture,” he says. “It also fueled my civic

impulses—I have never met an IHP participant who did not feel passionately about social responsibility and the imperative to build a better world. In my case, this led to several pro bono law projects, including refugee property rights work in Sarajevo as well as seeking reforms on behalf of at-risk children at the Milton Hershey School.”

“Every IHP class since the program began generates the same worldview,” Fouad concludes. “Surely this is no coincidence and I only wish that everyone could experience IHP. As a result, I contribute whatever I can to perpetuating and improving the program—whether in time, use of my home for events, or financial support.

“In a world where some erect walls and inspire division between nations, IHP builds bridges and forges a world community. I am grateful that this wonderful experience came my way, and I’m thankful for the opportunity to make it possible for others to participate as well.”

Ric Fouad credits IHP with changing the way he looks at the world.

“In a world where some erect walls and inspire division between nations, IHP builds bridges and forges a world community.”

*World Learning exchange alumnus
Dusan Dimic of Serbia.*

Odyssey Club

The Odyssey Club recognizes donors of \$5,000 to \$9,999.

Anonymous Donors (5)
Alice and Walter Abrams
Margherita and Michael Baldwin
Nancy and James Better
David Blair
R. F. Bonewitz and L. Adriana
Rosado-Bonewitz
Lawrence Cooley and Marina Fanning
Robert Cosinuke and Jennifer Krier
Laurel Cox
Barbara Donnell and Scott Markus
Margot and Eric Egan
Judith Ehrman
Dorian Goldman and Marvin Israelow
Lina Hervas
Allan Hodgson
Cynthia B. Lloyd
Karen Maxfield
Robert Maxfield
Christina Monson
Paul Muther and Ulla Dagert-Muther
John and Mary Riordan
Michael Savage
Kristin and Paul Seeman
L'Quentus Thomas
Nancy Hamill Winter
Daniel Wright

Sandanona Club

The Sandanona Club recognizes donors of \$2,500 to \$4,999.

Anonymous Donor (1)
Peter Alford
Eric Hall Anderson
Dawn Dagleish ∞
Jacques Delori
Jane Edwards and Humphrey Tonkin
David and Linda Epstein
Gabriele Geier
Ross and Jean Gibson
Lisa Gurwitch
Richard Hansen and Eleanor Erickson
Timothy and Jane Hunt
Paul Kraske and Stacy Swann
Dana and Andrew Kull
Ann and Michael Loeb
Margaret and Francis Manlove
Michele and David Mittelman
Justine Neely
Teresa O'Connor and Hirotsugu Aoki
Mark and Elizabeth Richards
Sue and Richard Tempero
Joan and Edwin Tiffany
Jonathan and Amy Walker
Astrid and Todd Warden

Donald and Leslie Watt Society

The Donald and Leslie Watt Society recognizes donors of \$1,000 to \$2,499.

Anonymous Donors (3)
Sharon and Carl Abraham
Michael and Phebe Arlen
Carol Bellamy
Margaret Blevins
Melissa Bradley
Mary Brass
Linnea Bristol
John Burt
Peggy Lewis Cash
Robert and Joan Chase
David and Joanne Corey

Thomas Cowles and Rawiwan Kasetrevatin
Peggy and Richard Danziger
Sidney Davidson
E. Hazel Denton
Susan Dial
A. Omiyinka Doris
Susan Edelmann
Fred Erisman and Patricia Longley-Erisman
Barbara Ferman
Ric Fouad
Edith Fraser
Nancy and Richard Fryberger
Donald Gant
Robert and Ellen Gutenstein
Anne and David Hardy
Vivien and Alan Hassenfeld
Van and Elizabeth Hawn
Matthew Hintsa
Eric Hoffman
Bill and Marie Hoffman
Philip Hunsicker and Denise Stromme
Phyllis and Tudor Ingersoll
Midori and Ichiro Iwano
David and Sally Kennedy
Marily Knieriemen
Dorothy Koopman and Mark Eaton
Christopher and Catherine Kramer
Richard and Dale Levy
Lynn and Phil Lilienthal
Ryan Lorenz and Elvira Delgado
Charles MacCormack and Susan Ross
Thomas G. MacCracken
John Mackie and Kathleen Ecker
Ralph and Sally Majak
Constance and Henry McPhee
Richard and Linda Melnikoff
Joan Mintz and Robinson Markel
Rome Neal
Anne and Scott Nickerson
Kathy Jones Nixon and Ted Nixon
Maureen Orth
C. Reed Parker
Jan Passion and Ellen Furnari
Jane Rotch
Eric and Harriet Rothfeld

Leadership: Conflict Transformation Scholarships

Larry Bucher, *Baltimore, Maryland*

SIT Graduate Institute Conflict Transformation Across Cultures (CONTACT) '06

As a social worker in inner-city Baltimore, Larry Bucher had lots of opportunities to practice conflict transformation, but he knew he could learn more. When he found an intriguing ad for a three-week SIT graduate-level seminar in conflict transformation, he quickly enrolled. “That was the first time I’d heard of World Learning’s CONTACT program,” he recalls.

Conflict Transformation Across Cultures (CONTACT) has provided training and developed the peacebuilding skills of students from more than 60 countries. Nearly 30 countries are represented each year. “We were asked to bring something from our culture that we could share,” says Bucher. “I decided to bring a sand tray, something I had been using with the kids and families I worked with.”

Therapists use sand trays with miniature figures of people, animals, and other objects to enable their clients to express feelings and fears. “The inner-city kids I was working with could express what they were going through much more effectively through playing with the miniature figures,” he explains. “Then we could talk about it in a way we’d never been able to before.”

The other CONTACT students were fascinated with the sand trays, and Bucher has a standing invitation to come back annually to demonstrate the technique.

“Each time I’ve been back, I found myself thinking ‘How can I make it possible for more people to benefit from this program?’” he says. “I’d learned from my parents that it was important to find ways to enable good things to grow, and I’m convinced that the CONTACT program is a good thing.”

Bucher left this fall for Peace Corps service in Botswana. But not before he established the International CONTACT Peacebuilders’ Endowed Scholarship. “I’ve been incredibly blessed,” Bucher reflects. “I hope people will join me in to support and promote this scholarship to provide opportunities to others.”

Larry Bucher demonstrates sand tray use for SIT graduate students.

“How can I make it possible for more people to benefit from this program?”

Carolyn S. Rusk
 Betsy and Edward Schiff
 John and Barbara Schubert
 Robert and Shera Selzer
 Preeti Shroff-Mehta and Nikhil Mehta
 Brian and Keira Smith
 Edwin and Katharine Smith
 Joanne and Gary Smith
 Philip and Marcia Steckler
 Larry G. Steiner
 William and Coralie Stevenson
 Sherwin and Marjorie Stone
 Robert and Judith Terry
 Nick and Joan Thorndike
 Lisa and David Todd
 Michael and Roxanne Van Dusen
 Katharine and William Van Wie
 Timothy and Mary Volk
 Barry and Elsa Waxman
 Adam and Anne Weinberg
 James Wilson
 Ann Wright-Parsons and John Sommer
 Jonah and Ellen Zimiles

Gordon Boyce Society

The Gordon Boyce Society recognizes donors of \$500 to \$999.

Anonymous Donors (4)
 Barbara and Hector Aguirre
 Nuzhat Ahmad
 Anne Allen and Robert Hooper
 Anthony Allen and Reina Smith
 Louis and Laura Alpern
 Charles S. Amorosino, Jr.
 Leslie and Gary Barbour
 William Bartels
 Carl and Patti Bauer
 Laurie Black and Michael Fulton
 Cynthia and John Bracken
 Steven and Susan Bralove
 Kevin Brennan
 Susan Caldwell
 Tonya Carmien

President and CEO Adam Weinberg joined World Learning colleagues attending a symposium, Conflict, Memory, and Reconciliation: Bridging Past, Present, and Future, in Kigali, Rwanda, January 2012. SIT Study Abroad and SIT Graduate Institute sponsored the symposium in partnership with the Center for Conflict Management at the National University of Rwanda.

Joshua Channell
 Suzanne Chapman
 Alice Childs
 Fayezul and Yasmin Choudhury
 Roger Cogswell
 Ira Cohen
 Melinda and Wayne Colquitt
 Margaret and Kenneth Conrow
 Cheryl Lower Coonahan
 Susan Corbett and Steve Kremm
 Martha Darling and Gilbert Omenn
 Dawn and Mark Deaton
 Cynthia Diller
 Roscius Doan and Virginia Warfield
 Elizabeth Dodds
 Jane Eisner
 Russell Ellis ∞
 Barbara and Ostrom Enders

James Epstein
 Miles Epstein and Susan George
 Richard Epstein
 Sarah Epstein and Joe Junkin
 Beatriz and Alvino Fantini
 William Flautt
 Christian and Melissa Frantz
 Barbara Friedberg
 Clinton and Mary Gilliland
 Edward and Julie Ginsburg
 Cynthia Grubb
 Sue Anne Gruell
 Ernest Gruenfeld ∞
 Ilene Gruenfeld
 Mark Gudesblatt and Sharon Inkeles
 Meloni Hallock
 Elizabeth and Marcelo Halpern
 Grafton Harper

Donors (continued)

An SIT Study Abroad program in The Netherlands explores international perspectives on sexuality and gender.

Ann Harrod
 Megan Heister
 John and Edna Herman
 James and Rosejean Hinsdale
 Olivia Hoblitzelle
 Christina Holt
 Jenna Jablonski
 Hannelore and Konrad Jarausch
 Carol and Robert Jenkins
 Leonade Jones
 Judy Jordan
 Benjamin Kahane
 Susan Hope Kavinoky
 David and Peggy Kehe
 Susan Kelley
 Gilbert and Rebecca Kerlin
 Elizabeth and Andrew King
 Susan and Curtis Koster
 Terry Leary
 Allen Lecours
 Katherine and David Lee

Catherine and Scott Lethbridge
 Jeffrey and Mary Lewis
 Hillary Lipe and Ross Bleakney
 Bruce Lisman
 Anne and Jack Locascio
 Eleanor and Edward MacDowell
 Kathy Cagney Maio and Peter Maio
 Matthew Mallow and Ellen Chesler
 Elizabeth and Dale Meers
 Sean Morris
 David and Joan Murdoch
 Judith Mysliborski
 Thomas Navin
 Nancy Niemann
 Takila Oku
 Muhammad Oodally
 Carl and Kirsten Oppenheimer
 Constance Packard
 Frances Palen
 Wendy Peck and Charles Forer
 Maude Pervere and Samuel Miller

Leland and Ruth Phelps
 Annie Pichard
 W. Reid and Marguerite Pitts
 Terry Ruthrauff
 Manjula and Stuart Salomon
 Ivan Shulman
 Peter C. Simpson, PhD
 Martha and Stephen Smith
 Cynthia Spoon and Robert Walker
 Robert Stableski
 Gail Stennies
 Sandra Stone
 Kimberly Strathearn
 Edy Sucipto and Mony Nou-Sucipto
 Sydney Temple and Sarah Kupferberg
 Priscilla Toomey
 Catherine and Alexander Traykovski
 Susan and Ralph Treiman
 Joan and John Von Leesen
 Nicole Weyer
 David and Betsy Wice
 Ellen Wormser

Key: ∞ deceased

World Learning Leadership Circle

Global Visionaries
 \$100,000 and above

President's Leadership Circle
 \$50,000 to \$99,999

Global Ambassadors
 \$25,000-\$49,999

World Learning Society
 \$10,000 to \$24,999

Odyssey Club
 \$5,000 to \$9,999

Sandanona Club
 \$2,500 to \$4,999

Donald and Leslie Watt Society
 \$1,000 to \$2,499

Gordon Boyce Society
 \$500 to \$999

The World Learning Exchange

A forum for sharing ideas, networks, and resources

Each year, thousands of emerging leaders from more than 140 countries participate in World Learning's transformative education, exchange, and development programs. They represent a new generation offering innovative ideas and insights into how to address the critical issues that are shaping the world. As World Learning alumni, they depart with new leadership skills, community-building tools, and cross-cultural understanding—qualities that are essential to lead social change in today's interconnected world.

The World Learning Exchange is a new initiative that will increase the organization's global impact by building and strengthening connections among alumni and other members of the World Learning community. The Exchange will blend real-time events and meetings and a strong online presence to:

- provide support to recent participants, helping them acquire the skills, resources, and networks needed for success,
- provide opportunities for previous generations of World Learning alumni to invest in the current generation, and
- position World Learning as a thought leader and industry leader building on 80 years of expertise in the experiential education field.

The Exchange will launch in fall of 2012 and will expand over the next year with services that include a dynamic social and professional network; a fellows program that will provide mentoring, training, and seed funding to recent participants who have promising ideas for addressing critical global issues; and online tools that will give members of the World Learning community opportunities to find each other and share resources, ideas, and networks.

"My experience in the International Honors Program was transformational," says World Learning Trustee and Advancement Co-chair Tom Hiatt. "Nora and I have made an early commitment to support the launch of the Exchange because we believe, as the number of graduates of World Learning increase, the Exchange will help individuals not only share their experiences with one another but perhaps more importantly, aided by the multiplier effect of social media, work together in formal and informal alliances to transform the lives of others."

Judy and Bob Huret were the first donors to the project. In addition to the Hiatts, Cheryl and Glen Lewy and an anonymous supporter have also contributed to the new initiative.

Please join us to share your ideas and support for this new effort. For additional information, please contact Peter Simpson, senior director for presidential initiatives, at Peter.Simpson@worldlearning.org or by calling 202 464-8529.

World Learning convened The Next Generation Speaks, a special conference in Istanbul in June 2012, to help promising youth to connect and share the challenges and opportunities of change in transitional societies.

“. . . the Exchange will help individuals not only share their experiences with one another but perhaps more importantly, aided by the multiplier effect of social media, work together in formal and informal alliances to transform the lives of others.”

Commemorative Gifts

Gifts were made in honor of these individuals between July 1, 2011, and June 30, 2012.

In Honor of Robert and Pamela Adams

Morris and Mary-Jane Rossabi

In Honor of Joshua Ballen

Edward and Sharon Ballen

In Honor of Carol Barans

Susan and David Plimpton

In Honor of Esther Barazzone

Nicholas Reise

In Honor of Faith Wilcox Barrington

Cynthia Barrington ∞

In Honor of Nathaniel Batchelder

Susan and David Plimpton

In Honor of Carol Bellamy

Margaret Goodman
Clare and Howard McMorris

In Honor of Henry Berinstein

Dennis and Joan Poster

In Honor of Amy Casher and David Seibel

Deborah Friedman
Rayna Gillman
Brandon Goodman
Paul and Jennifer Verbesev

In Honor of Bruce Daggy

Anonymous Donor

In Honor of Mary B. Davidson

Anonymous Donor
Robert and Pamela Adams
Richard and Anne Adler
George and Kathleen Atkinson
Carol Bellamy
Linnea Bristol
John Burt
Robert and Joan Chase
Jane Condon and Kenneth G. Bartels
Lawrence Cooley and Marina Fanning
William and Jean Crocker
Samuel Cuddeback
Sidney Davidson
Susan Davidson
Rosamond and Francois Delori
Jane Edwards and Humphrey Tonkin
Russell Ellis ∞
Lionel Epstein and Elizabeth Streicher
Sarah G. Epstein and Donald A. Collins
Beatriz and Alvino Fantini
Thomas and Elizabeth Fox
Ann and Thomas Friedman
Robert Gannett
Jerold Goldberg and Donald Shaw
Lisa Gurwitch
Anne and David Hardy
Louise and Donald Heyneman
Thomas and Nora Hiatt
Judy and Robert Huret
Phyllis and Tudor Ingersoll
David and Sally Kennedy
Catherine and Scott Lethbridge
Cheryl and Glen Lewy
Virginia Loeb and James Sperling
Sidney Lovett
Stephen and Nita Lowey
Charles MacCormack
Joseph and Elizabeth Mandato
Betsy Michel
Axel and Anna Mundigo
David and Joan Murdoch
Eunice Murphy

Paul Muther and Ulla Dagert-Muther
Philip and Mary Oppenheimer
Alice Outwater
Marnie S. Pillsbury
Susan and David Plimpton
Jane Rotch
Carolyn S. Rusk
Robert and Monique Schweich
Robert Soucy and Heidi Kendrick
Richard Stollenwerck
Sue and Richard Tempero
Robert and Judith Terry
Joan and Edwin Tiffany
Ilene Todd
Alison Van Dyk
Jonathan and Amy Walker

In Honor of Rosamond Delori

Marnie S. Pillsbury

In Honor of Barbara Dirks

Laurie and William Perry

In Honor of Lisa Gurwitch

Lorraine Hariton
Jodi Kurtis
Barbara Meislin
Shelly Porges
Lisa Stark

In Honor of Innes Hollos

Anonymous

In Honor of Carol Katz

Lisa Gurwitch

In Honor of Sally and David Kennedy

Jane and Brian Mack

In Honor of Virginia Loeb

Lisa Gurwitch

In Honor of Stephen and Nita Lowey

Judy and Robert Huret
Richard and Linda Melnikoff

In Honor of Charlotte Mason

Peihui Wang

In Honor of Clare McMorris

Robert and Pamela Adams
Richard and Anne Adler
George and Kathleen Atkinson
Carol Bellamy
Robert and Joan Chase
Jane Condon and Kenneth G. Bartels
Lawrence Cooley and Marina Fanning
William and Jean Crocker
Rosamond and Francois Delori
Jane Edwards and Humphrey Tonkin
Lionel Epstein and Elizabeth Streicher
Sarah G. Epstein and Donald A. Collins
Beatriz and Alvino Fantini
Thomas and Elizabeth Fox
Robert Gannett
Lisa Gurwitch
Thomas and Nora Hiatt
Judy and Robert Huret
Phyllis and Tudor Ingersoll
David and Sally Kennedy
Cheryl and Glen Lewy
Virginia Loeb and James Sperling
Stephen and Nita Lowey
Joseph and Elizabeth Mandato
Betsy Michel
Axel and Anna Mundigo
David and Joan Murdoch
Eunice Murphy
Paul Muther and Ulla Dagert-Muther
Marnie S. Pillsbury
Susan and David Plimpton
Carolyn S. Rusk
Robert and Monique Schweich
Robert Soucy and Heidi Kendrick
Sue and Richard Tempero
Ilene Todd
Alison Van Dyk

In Honor of Sherry Lee Mueller

Robert and Pamela Adams
Richard and Anne Adler
George and Kathleen Atkinson
Carol Bellamy
Margaret Buresh
Robert and Joan Chase
Jane Condon and Kenneth G. Bartels
Lawrence Cooley and Marina Fanning
William and Jean Crocker
Rosamond and Francois Delori
Jane Edwards and Humphrey Tonkin
Sarah G. Epstein and Donald A. Collins
Lionel Epstein and Elizabeth Streicher
Beatriz and Alvino Fantini
Thomas and Elizabeth Fox
Robert Gannett
Lisa Gurwitch
Thomas and Nora Hiatt
Judy and Robert Huret
Phyllis and Tudor Ingersoll
Cheryl and Glen Lewy
Virginia Loeb and James Sperling
Stephen and Nita Lowey
Joseph and Elizabeth Mandato
Betsy Michel
Axel and Anna Mundigo
David and Joan Murdoch
Eunice Murphy
Paul Muther and Ulla Dagert-Muther
Marnie S. Pillsbury
Susan and David Plimpton
Carolyn S. Rusk
Caroline Schweich-Kessler and Remi Kessler
Robert and Monique Schweich
Peter C. Simpson, PhD
Robert Soucy and Heidi Kendrick
Sue and Richard Tempero
Ilene Todd
Alison Van Dyk

In Honor of Mario Pascale

Carol Dickinson
Michael and Roxanne Van Dusen

In Honor of Rebecca Persinger

Julian and Elsie Mason

In Honor of Charles Plimpton

Susan and David Plimpton

In Honor of Walter Plimpton

Susan and David Plimpton

In Honor of John Reinhardt

Sherry Lee Mueller

In Honor of Sloan Schickler

Lisa Gurwitch

In Honor of Robert and Monique Schweich

Robert and Ellen Gutenstein
Nina and Alan Myers
Moss Plaine
Susan and Ralph Treiman

In Honor of Hope Stevens

Susan and David Plimpton

In Honor of Rochelle Stowe

Kathleen Ried-Stowe

In Honor of John Ungerleider

Charles and Louise Silverberg

In Honor of Anne Vincent

Anonymous Donor

In Honor of Adam and Anne Weinberg

Annie Wareck

In Honor of Evening Willis-Cash

Mari and Hank Mitchel

In Honor of Anna Wyatt

Sherry Lee Mueller

Memorial Gifts

Memorial Gifts

Gifts were made in memory of these individuals between July 1, 2011, and June 30, 2012.

In Memory of Jeanne Ansley

Frances Ansley
Judith Patterson

In Memory of Gary Benson

David and Sally Kennedy

In Memory of Laurie Deemer

Platt and Carolyn Davis
Michael Harrington
Rosa and Kenneth Herst
John and Linda Kennedy
Vinson and Elkins LLP

In Memory of Elnora Hiatt

Rosamond and Francois Delori

In Memory of Rudolf Lewy

Lisa Gurwitch

In Memory of Wangari Maathai

Judy and Robert Huret
Sherry Lee Mueller
Roberta Rayno

In Memory of Ruth McCoy

Nina McCoy

In Memory of Judy Mello

Sidney Lovett

In Memory of Gerald Shaia

Carol Dickinson

More than 70 top young leaders from the Middle East, North Africa, South Asia, the United States, and Turkey attended a World Learning-sponsored forum, The Next Generation Speaks, in Istanbul in June 2012.

In Memory of John Shippee

Margaret Blevins

In Memory of Keith Smith

Joanne and Gary Smith

In Memory of Stanley Spector

Barbara Landberg

In Memory of Mary Tweedy

Margot Egan
Clare and Howard McMorris
Michael Savage

In Memory of Christopher Walker

Anthony Allen and Reina Smith
CodeSherpas, Inc.
Sarah G. Epstein and Donald A. Collins
William Gordon
Gregg and Anne Helvey
Board of Directors and members of National
Association of Industrial and
Office Properties
Penzance Management
The Stanley-Laman Group, Ltd
Dennis and Sandra Turner
C. Patrick Zilliacus

In Memory of Lola Washington

Meredith and Jerry Jaffe

The Infinity Club

The Infinity Club is a special group of supporters who have included World Learning, The Experiment in International Living, SIT Study Abroad, International Honors Program, or SIT Graduate Institute in their estate plans. The Infinity Club takes its name from a design of antiquity that symbolizes the eternal promise of the human family. This symbol also served as the original logo for The Experiment. We have chosen this symbol to represent the significance of people around the world living together in harmony. We are deeply grateful to the Infinity Club members listed here, and hope their leadership will inspire others.

Planned Gifts: Your World Learning Legacy

Your planned gift in the form of a trust, gift of life insurance, charitable gift annuity, retirement plan assets, or bequest strengthens the institution's future while providing substantial benefits to the donor. If you have made a planned gift to World Learning programs, but are not listed in the Infinity Club, please contact us so that we may recognize your generosity.

New FY 2012 Members in **Bold**

Anonymous Donor

Robert Adams

Herbert Adler

Eric Hall Anderson

Dorothea Atwell

Stephen Barefoot

Faith Wilcox
Barrington

Carl Bauer

Randall Bollig

Whitford Bond

R.F. Derick Bonewitz

Joan Boyce

Kathleen Brown

Elizabeth Brownstein

Katherine Bryant

Marion Bundy

Peggy Lewis Cash

Joan Chase

Robert Chase

Virginia Cheney

Gregory Chislovsky

Prudence
Clendenning

Elizabeth Conant

Susan Corbett

Audrae Coury

Catherine Crane

William H. Crocker

Mary B. Davidson

Sally Deitz

**Rosamond P.
Delori**

E. Hazel Denton

Jill Dixon

Elizabeth Dodds

Kimberly Doren

Stephan Draganis

Roger Drexler

Margaret Drucker

Sarah Dunmeyer

Lelah Dushkin

Laurence Ebner

Karen Eckhart

Susan Edelmann

Judith Ehrman

Joan Elliston

Billie Embree

Sarah G. Epstein

George Ewan

Suzanne FitzGerald

Margaret Fohl

Nancy Fryberger

Richard Fryberger

Francesca
Galluccio-Steele

Amy Garcia

Mitchell Goodman

Margaret Grimes

Lisa Gurwitch

Susan Gutchess

Eleanor Hamric

Blanche Harrison

Bonnie Helms

Mary Heltsley

Apphia Hensley

Bill Hoffman

Patricia Hogan

Stephen Howe

Barbara Ingerman

Leila Jahncke

Laura Kaiser

Karen Kale

Margery Katz

Maurice Katz

David Kehe

Peggy Kehe

Sally Kennedy

Irene Kleinsinger

Susan R. Klenk

Sally Knapp

Steve Kremm

Carole Kropschot

Cecilia Lacks

Gordon Lankton

Barbara Larson

Anne Lauriat

Gilbert Lessenco

Morelle Lasky Levine

Marion Levy

Laraine Lippe

Tou Pao Lor

Edward Lynn

Joseph Mandato

Stephanie Maull

Peter May

Marilyn Meardon

Janet Mersereau

Marilyn Morris

Sherry Lee Mueller

Eunice Murphy

Anne Nickerson

Francesca Nicosia

Nancy Niemann

Kathy Jones Nixon

Jackalyn Noller

Roberta Owens

Maude Pervere

Marnie S. Pillsbury

Susan B. Plimpton

Susan Post

David Rein

John Riordan

Susan Ritz

Louise Rose

Jane Rotch

Marge Ryder

William Sage

Lisa Salzman

Ann Schneider

Marilyn Schwartz

Robert Schweich

Ernest Van

B. Seasholes

Isabel Silverman

Cleta Skovronski

Irene Smith

Gary Smith

John Sommer

Judith Stoffer

Richard
Stollenwerck

Susan Sunflower

Donna Svirsky

Masako Takada

Elizabeth
Tannenbaum

Robert Terry

Susan Terry

Priscilla Toomey

Judith Vore

Ann Weigand

Beth Weisberg

Susan Whittlesey

Nancy Hamill Winter

Ellen Wormser

Elizabeth Yacubian

Robert Youker

Nancy Zinner

Elizabeth Zorski

Leadership: Planned Giving

Susan Edelmann, *New York, New York*

Experiment Group Leader to England, Switzerland, Denmark, and Israel '50s and '60s

“When you begin to get older, you start thinking, ‘What am I going to do with my money?’” explains Susan Edelmann. “I wanted to leave a legacy, to make a lasting difference in an organization I admire.” As a result, Edelmann decided to name World Learning as a beneficiary in her will.

Her first involvement with World Learning was through The Experiment in International Living. “When I started college, a friend across the hall couldn’t stop talking about the wonderful experience she’d had with The Experiment,” she says. “I went to an EIL camp in Brattleboro with a group of Swedish University students discovering Vermont’s rural culture. We went to square dances, swam in the West River, and camped,” she says. “It was wonderful.”

Edelmann’s grad school roommate turned out to be an Experiment alum and group leader. Then Edelmann herself spent the next four summers leading groups to England, Switzerland, Denmark, and Israel. She later became director of The Experiment’s New York City regional office.

“I made lasting friendships through The Experiment that have shaped my life significantly,” she says. “I’ve been back to Switzerland about 15 times, at first to see my co-leader and host, and later her daughter—a three-year-old when we first met—who has become a dear friend. I’m going over to celebrate her 60th birthday in a few months.”

“One of the things that struck me during my time as the director of the New York office was the commitment of the people volunteering for The Experiment,” recalls Edelmann. “They taught me that it was important to give back, to do things well, and to do things conscientiously. I’ve tried to do that—with my time, my abilities, and now with my estate.”

“I think people should give to something they believe in,” says Edelmann. “For me, it’s World Learning.”

Susan Edelmann is the former director of The Experiment’s New York City regional office.

“They taught me that it was important to give back, to do things well, and to do things conscientiously. I’ve tried to do that—with my time, my abilities, and now with my estate.”

Experiment in International Living Community Partners

The Experiment has built ongoing partnerships with leading youth mentoring organizations and public and parochial schools from all regions of the United States. These partnerships are key to recruiting highly motivated lower income and minority youth and individuals with disabilities.

Each local partner helps The Experiment identify motivated students, works to prepare students for the rigor of Experiment programs, and serves as liaison with parents and guardians. Partners also help students raise additional money for program expenses. A priority in this task is helping to maximize the investment of scholarship resources by providing multiple opportunities for returning participants to apply their Experiment experience back home and to encourage others to participate.

World Learning and The Experiment are honored to recognize these outstanding partners that make it possible to enrich our programs with participation of dynamic teenagers from Brooklyn, NY, to the Navajo Nation in Arizona.

A Better Chance
Alonzo Mourning High School
American Association of Teachers of French
Bard High School Early College
Beacon High School
Breakthrough Collaborative
Bronx Institute GEAR UP Program
Capital Partners for Education
Children's Empowerment
Chinquapin School
Community High School
Jack Kent Cooke Foundation
Duke Ellington High School for the Arts
Eastside Prep
GlassRoots Community Arts
Global Kids
Goddard Riverside OPTIONS Program
Griffin Bridges Program
High School for Global Citizenship
HighSight
I Have a Dream Foundation
KIPP through College
Llano Grande Community Development
Liberty LEADS
Minds Matter

Naples World Affairs Council
Navajo Preparatory School
Newark Conservancy Junior Rangers Program
New Jersey SEEDS
North Star Academy
Albert G. Oliver Program
The Opportunity Network
Pittsburgh World Affairs Council
Prep for Prep
Project Row Houses
REACH Prep
Schuler Family Foundation Scholars Program
SEED Foundation
Sponsors for Educational Opportunity
Step Up to Excellence
Stuyvesant High School
Summer Search Foundation
Take Stock in Children
Teak Fellowship
Temple University Community Collaborative
The Urban Assembly High Schools Network
Urban Prep School
Wight Foundation
Women of Tomorrow

International Development and Exchange Program Partners

Government Donors

United States Agency for
International Development—USAID
US Department of Labor
US Department of State
US Embassies
World Bank

Primary Partners

Amideast
Council of American Overseas
Research Centers
Creative Associates
FedEx
Holyoke Public Schools,
Holyoke, Massachusetts

Hummer Tuttle Foundation
ICF Macro International
Massachusetts Immigrant
Refugee Advocacy Coalition
Save the Children
US Centers for Disease Control
US Civilian Research and
Development Foundation
Yasar University

Selected Other Partners

Africare
American Councils for International Education
Catholic Relief Services
Childfund International
Child Sight Foundation

Conservation International Foundation
Development Research and Projects Centre
Food for the Hungry
Handicap International
Helen Keller International
International Rescue Committee
International Youth Foundation
Medical Care Development International
Population Services International
Project Harmony
Public Health Institute
Tigray Development Association
Tulsa Global Alliance
World Relief
World Vision

Leadership: Raising Scholarship Funds

L'Quentus Thomas, *New Albany, Ohio*

Experimenter to Brazil '91 and Kenya '92; Group Leader, Kenya '00

L'Quentus Thomas had a life-changing conversation with his guidance counselor during his freshman year in high school. "I wasn't doing well in school at the time," Thomas recalls. "And she told me, 'Find something you want to do this summer and no matter what it is, I'll help you make it happen.'"

Thomas chose international travel. "I had lived in Brooklyn all my life, and to that point the only place I'd ever really been was to visit my family in North Carolina," he explains.

His counselor fulfilled her promise through The Experiment in International Living's Outbound Ambassador Scholarship program. Thomas couldn't believe it. "My family could never have afforded this," he says. "It was the scholarship that made this possible for me."

He opted to go to Brazil. "It was other-worldly to me," Thomas notes. "I couldn't help but be open to new things and learn from those around me." The following year, Thomas was an Experimenter to Kenya, where he later returned as a group leader.

After receiving his MBA from NYU Stern School of Business, Thomas worked in finance in New York and served as a trustee of Newark's North Star Academy, where he met students like himself: students who would benefit from The Experiment experience, but whose families couldn't afford the program.

"I called Tony Allen [Experiment co-director] and suggested that we start sending North Star students on Outbound Ambassador Scholarships," Thomas says.

Allen responded with a challenge: if Thomas could raise scholarship funds, then the North Star program would have legs. Undaunted, Thomas began calling friends. "There's only so much one person can give," he explains. "But if I could get a number of people to contribute, we could really make a difference."

Asked about the challenges of asking friends to donate, Thomas responds: "These are the easiest conversations I've ever had. It's a pretty easy sell for those who have been on an Experiment. It's something you want others to be able to experience."

Scholarship funds given and raised by L'Quentus Thomas make it possible for four to six North Star students to become Experimenters each summer.

L'Quentus Thomas helped fund Outbound Ambassador Scholarships for students at Newark's North Star Academy.

"It's something you want others to be able to experience."

Corporations, Foundations, and Other Organizations

A growing number of foundations, corporations, and organizations are providing funding for World Learning programs. These commitments reflect an increasing interest in our efforts to provide education, exchange, and development programs that empower people and strengthen communities.

Anonymous Donors (8)
 Abbott Laboratories Fund
 Matching Grant Plan
 Agoun Consulting LLC
 Barbara Aguirre Trust
 AIDS Project of Southern Vermont
 Ainsworth Living Trust
 Alexander & Baldwin Foundation
 The Peter Alfond Foundation
 American International Group, Inc.
 Amy's Bakery Arts Cafe
 AT&T United Way Employee Giving Campaign
 Beatrice Fox Auerbach Foundation Fund at
 the Hartford Foundation for Public Giving
 Carl T. Bauer Trust
 David Behrend, M. Ed
 Career Planning Services
 Benchview Place
 Blue Cross Blue Shield of Vermont
 G. K. Bluh Nominee Trust
 Boeing Company
 Braeside Foundation
 Brattleboro Bowl
 Brattleboro Collision Center, Inc.
 Brattleboro Development Credit Corp
 Brattleboro Food Co-op
 Brattleboro Retreat
 Brattleboro Subaru
 Stuart Brown Custom Construction, Inc.
 Brownington Foundation
 Brown-Monson Foundation
 Catherine and Paul Buttenwieser Foundation

Capital Communications Group, LLC
 Capital Group
 Charitable Foundation
 CDW
 Frances Chapin Foundation
 Charitable Flex Fund
 ChevronTexaco
 Chicago Tribune Foundation
 Alice G. Childs Trust
 Chinese American Educational Exchange
 Chroma Technologies
 Chubb Group of Insurance Companies
 CIT Group, Inc.
 The Coca-Cola Foundation
 CodeSherpas Inc.
 Howard P. Colhoun Family Fund
 Ann B. Collier Trust
 Robert D. Collins Fund
 Colonial Motel & Spa
 Combined Federal Campaign
 Community Foundation of
 the Chattahoochee Valley Inc.
 The Community Foundation
 for Greater Atlanta
 Community Foundation of Greater Memphis
 Community Foundation for
 the National Capital Region
 Richard Riley Conarroe Foundation
 Dammann Fund
 Hilda and Preston Davis Foundation
 The Rita Mary Des Armier Trust
 Henry L. and Grace Doherty
 Charitable Foundation, Inc.
 Dollar Bank Foundation
 Stannard and Dorothy Dunn Charitable Trust
 Barbara S. Dwyer, CPA
 Harry Edison Foundation
 Russell W. Ellis Trust Agreement
 Sarah G. Epstein Revocable Trust
 Everyone's Books
 Expaticore Services LLC
 Fred J. Fechheimer Revocable Trust

Fidelity Charitable Gift Fund
 The Finney Foundation Inc.
 First Parish Unitarian Universalist
 First Run Video
 Renee B. Fisher Foundation, Inc.
 Flora Family Foundation
 Nathan Fluegelman Memorial
 Patty Foresman Foundation
 Freddie Mac Foundation
 Law Offices of Stanley N. Freedman
 Ann B. and Thomas L. Friedman
 Family Foundation
 Gant Family Foundation
 Garfield Foundation
 The Gause Foundation
 Giving Assets Inc.
 Susan K. Gleeksman Revocable Trust
 Joyce and Irving Goldman Family Foundation
 Google, Inc.
 The Gordon Building
 Barbara Grace Charitable Trust
 Grant Thornton, LLP
 Great Grandmother Fund of the
 Vermont Community Foundation
 Green Mountain Coffee Roasters
 GreenPoint Group
 Clementine W. Gregory Trust
 Robert G. and Ellen S. Gutenstein Family
 Foundation, Inc.
 Hadley Racing Products Inc.
 Hamill Family Foundation
 Hassenfeld Foundation
 The Heister Family Charitable Fund
 Herbst Family Foundation
 Herrmann Family Charitable Foundation
 William and Flora Hewlett Foundation
 Hirsch-Schwartz Foundation
 George Hopper Charitable Lead Annuity
 Roy A. Hunt Foundation
 IBM Corporation
 ImpactAssets

Leadership: Scholarship Support for Vermont Students

Merchants Bank Experiment in International Living Scholarship

This past summer four Vermont high school students were able to participate in The Experiment in International Living thanks to a new scholarship provided by Merchants Bank. The scholarship enabled Meyru Bhanti to travel to Turkey, Maeve Burke to Ecuador, Willow Holschuh to France, and Ashley Palmisano to Costa Rica.

Merchants Bank, which is Vermont's only independent statewide community bank, is also World Learning's bank of record, and was looking for a way to enable Vermont students to participate in The Experiment. "We're delighted to be partnering with World Learning," says Michael Tuttle, President and CEO at Merchants. "We believe that Vermont's future leaders will require a depth of understanding about our planet that only programs like The Experiment can offer. Our aim is to assure that high potential Vermont scholars of modest means are able to benefit from this unique opportunity."

In announcing the scholarship, World Learning President and CEO Adam Weinberg noted that "this generous scholarship from Merchants Bank will help World Learning provide Vermont's next generation of leaders with the global literacy they need to flourish, ultimately benefitting our community."

Willow Holschuh, who received a scholarship to spend six weeks in France with The Experiment's theater program, wrote in her post-experience essay: "Although I was appreciative even before I went to France, I feel more so now that I've been there. I realize that not everyone gets to have such a wonderful and life-changing experience as I've had this summer. The Experiment, the French people, and the country have made me a new and better person, and for that I will always be grateful."

Merchants Bank Corporate Banking Division Vice President Pat Mangan, left, and Community Banking Manager Pam Matweecha, right, join Experimenters Ashley Palmisano, Meyru Bhanti, Maeve Burke, and Willow Holschuh for a welcome back event on World Learning's Vermont campus.

“We believe that Vermont’s future leaders will require a depth of understanding about our planet that only programs like The Experiment can offer.”

The Incurable Collector
 International Reading Association
 Margo R. Janke Revocable Trust
 Janoski Investment Advisory Svs LLC
 Jewish Communal Fund
 Jewish Community Endowment Fund
 Jewish Community Foundation of Metrowest
 New Jersey
 Jewish Endowment Foundation
 Foundation for Jewish Philanthropies
 J.W. Johnson Family Charitable Trust
 Johnson & Johnson Family of Companies
 Stephen G. Juelsgaard Trust
 JustGive
 Kearns Living Trust
 KeyBank National Association
 KPMG LLP
 Kresge Foundation
 KW Video Production
 Latchis Corporation
 John S. and Florence G.
 Lawrence Foundation, Inc.
 Lawton Dry Cleaners
 Karen J. Leo, M.D.
 M.L. Lichtenberg & Associates, LLC
 Lowey Foundation
 The Lydia Group
 Mac's Barber Shop
 David S. Madsen Living Trust
 Mailrite, Inc.
 Mako Foundation
 The Maple Tree Fund
 Marina Restaurant & Catering
 Marpat Foundation, Inc.
 S. & L. Marx Foundation
 Merchants Bank
 Meyers Charitable Family Fund
 Microsoft
 The Midvale Foundation
 Milne Travel
 The Minneapolis Foundation
 Mocha Joe's
 Monroe County Education Foundation
 Morgan Stanley Smith Barney Global Impact
 Funding Trust, Inc.

Morrow & Associates
 MSS Consulting and Cardiology
 Med Services
 NAIOP
 National Center for Employee Ownership
 Network for Good
 New York Community Trust
 Anne & Scott Nickerson Family Foundation
 Walter Niemasik & Julie Kaufman Trust
 The Kathryn Jones Nixon and Theodore E.
 Nixon Family Foundation
 North End Butchers
 North Ridge Foundation
 Northern Trust Company
 G. Nunes & C. Nunes Charitable Trust
 P&G Fund Matching Gift Program
 C. Reed Parker Trust
 Edwin C. Peck, Jr., M.D.
 Peco Foundation
 Penzance Management
 PNC Advisors
 Jean and Henry Pollak Fund, Inc.
 John and Martha Prince Revocable Trust
 Prudential Foundation
 Putnam Foundation
 The Richards Group and the Richards and
 Taggard Families
 R.M. Richardson, DMD, MD, PL
 The Dorothy & Jonathan Rintel's
 Charitable Foundation
 Law Office of Andrew M. Romano
 Rose Community Foundation
 Bernard Rothfeld Children's Foundation
 RPA, Inc.
 San Damiano Daily Giving
 The School Fund
 The John D. Schubert Trust
 Schwab Fund for Charitable Giving
 R. J. Schweich and M. Schweich Charitable
 Lead Annuity Trust
 Schwery Farms
 The Seattle Foundation
 Seperate Property Trust
 Service Guild of Covington
 Marion Seymour Revocable Trust

Shear Designs Hair Studio
 Silicon Valley Community Foundation
 Sodexo
 Sommerville Family Trust
 The Stanley-Laman Group, Ltd
 Amy Plant Statter Foundation
 Philip and Marcia Steckler 1998 Charitable
 Lead Trust
 Stepping Stones Childcare
 Stern & Jacobs, Inc.
 Stettenheim Foundation
 Stonehenge Capital Company
 Stonewall Farm
 Stuart Family Foundation
 Studio Main
 Peter S. and Donna V. Svirsky Trust
 The Teal Foundation
 Three Rivers Systems
 Tides Center
 Transition to Parenthood, P.S.
 Tulsa Community Foundation
 Turn It Up
 Turpin Foundation
 Anne Rippey Turtle Trust of 2010
 Twilight Tea Lounge
 A. L. Tyler & Sons Inc.
 United Nations-Minustah
 United Way California Capital Region
 United Way of Long Island
 United Way of Rhode Island
 United Way of Tucson
 Friends of University Academy
 US Business Interiors
 Valicenti Advisory Services
 Vanguard Charitable Endowment Program
 The Velsey Family Trust
 Verizon Foundation
 Vermont Academy
 Viator International
 Vinson and Elkins LLP
 Visa Givingstation
 Dewitt Wallace Youth Travel Enrichment Fund
 The Wallace Foundation
 The Walsh Family Trust

Organizations (continued)

Washington Marriott Hotel
Weaver Family Private Foundation
Wharton Graduate Association
Julia E. Wilkerson Trust
The Williams Companies, Inc.
Woodlawn Foundation
Works Bakery Cafe
Norman A Wulf Living Trust
YBS Investments LLC

An Experimenter makes new friends in China.

Matching Gift Companies

Many corporations match the donations their employees, employees' spouses, retirees, directors, and board members make to charitable organizations. If your gift qualifies for a corporate match, the value of your gift may be doubled or even tripled. The following is a list of companies that provided matching gifts to World Learning donors during the 2012 fiscal year.

Abbott Laboratories Fund
Matching Grant Plan
Alexander & Baldwin Foundation
American International Group, Inc
Boeing Company
Capital Group Charitable Foundation
CDW
ChevronTexaco
Chicago Tribune Foundation
Chubb Group of Insurance Companies
CIT Group, Inc
The Coca-Cola Foundation
Dollar Bank Foundation
Flora Family Foundation
Freddie Mac Foundation

Google, Inc
Hadley Racing Products Inc.
William and Flora Hewlett Foundation
IBM Corporation
Johnson & Johnson Family of Companies
Kresge Foundation
Microsoft
P&G Fund Matching Gift Program
Prudential Foundation
Stonehenge Capital Company
Verizon Foundation
Visa Givingstation
The Wallace Foundation
The Williams Companies, Inc.

*To find out if your company matches gifts, please contact your human resources department, or call the World Learning Office of Advancement at **802 258-3173**.*

World Learning Endowed Funds

Below is a selection of endowed funds established by our generous donors.

Endowments are a perpetual source of funding that benefit every aspect of the organization. World Learning is committed to maximizing the impact of these funds for today and for generations to come.

World Learning has also received many non-endowed restricted funds that support scholarships, fellowships, and our programs. For more information about creating an endowed or restricted fund, please contact the Office of Advancement at 802 258-3173.

The Sam Achziger Memorial Scholarship Fund
 Cornelia Aldis Fund
 Marie Madeleine Aldis Fund
 The Anderson Family Fund
 Sally Bragg Baker Fund
 Faith Wilcox Barrington Fund
 Karen Stromgren Blanchard
 Scholarship Fund For Women
 Delia Bloom Fund
 F. Gordon Boyce Fund
 Sandra Hannum Carlton Fund
 Robert Cash Memorial Fund
 Robert A. Childs Memorial Fund
 William St. Clair & Margaret Merle-Smith
 Childs Fund
 Ray Clark Scholarship for
 Excellence in Teaching
 Compton Fellowship Fund
 Joseph F. Cullman 3rd Scholarship Fund
 Davidson Family Fund
 Davidson II Fund
 Cleveland Dodge Environment Studies Fund
 East West Fund
 Egypt '63 Scholarship Fund
 EIL 2003 Fund
 EIL Initiative Fund
 Ellsworth Fund

Sarah G. Epstein and Lionel C. Epstein
 Family Fund
 Experiment Scholarship Fund for Western
 Pennsylvania Students
 Clarence Falk Fund
 Fenelon Scholarship Fund
 Founders Fund
 Sarah B. and Clarence J. Gamble
 Fellowship Fund
 Esther Gillen Fund
 Greater Boston Fund
 Gutow Fund
 Marian Upton Harris Fund
 Helzberg Family Fund
 Houston International Fund
 International CONTACT Peacebuilders'
 Endowed Scholarship Fund
 Edward G. Janeway International Scholarship
 Kennedy Family Fund
 Koide Family Fund
 Richard Kosciński Memorial Fund
 L.G. Fund
 Larvin/Charles of the Ritz Fund
 Lasky/Levine EIL Scholarships
 Lasky/Levine SSA Scholarships
 Jonathan Lax Memorial Fund
 Susan Donna Lessenco Fund
 Lewy Family Global Health Scholars Program
 Living Trust Fund
 Stephen and Nita Lowey World
 Citizen Award Fund
 Ainsley Ross MacCormack Development Fund
 MacCormack Development Fund
 Vito and Marianne Mandato
 Community Ambassador Award
 MAT 3 Fund
 McMorris SIT International Scholarships
 Moser Africa Scholarship Fund
 Brian Moss Memorial Scholarship Fund
 The Sherry Mueller Scholarship Fund
 Rudy Martinez Pino
 Memorial Scholarship Fund

Reitemeyer Memorial Fund
 Retained Earning Fund
 Rosado-Bonewitz Scholarship Fund
 Sargent Memorial Fund
 Robert J. Schweich Minority Fund
 John and Lawrence Shaw Macy Fund
 Sheridan County Maxine
 Torbert Memorial EIL Scholarship Fund
 Shohl Fund
 SIT 2003 Fund
 SIT One World Scholarship
 Southwest Connecticut
 Outbound Ambassador Fund
 Frederic R. Stettenheim Fund
 Student Academic Scholarship Fund
 Libby Sussler Memorial Fund
 The Kitty and John Walker Fund
 The Walker Family Fund
 John A. Wallace Fund
 Watt Legacy
 Leslie Watt Fund
 Winchell Endowed Scholarship Fund
 Margretta Winters Fund
 Nathaniel T. Winthrop Fund
 WLID 2003 Fund
 The Lee Workum Fund
 World Learning Peace Fund
 John Wright Minority Fund

Board of Trustees

Rosamond P. Delori

Board Chair
Lincoln, Mass.
SIT Study Abroad Parent
'92, '95, '99, '01, '03

Robert W. Adams

Vice Chair
Lexington, Mass.
Experimenter to Italy '58;
Experiment Parent '86

Dana Kull

Vice Chair
Hyde Park, Mass.

Richard J. Adler

Greenwich, Conn.
SIT Study Abroad Parent '06

Kenneth G. Bartels

Greenwich, Conn.
Experimenter to India '68;
Experiment Parent '02

Robert C. Chase

Alexandria, Va.
SIT Study Abroad Parent '87

Fayezul H. Choudhury

Chevy Chase, Md.

Lawrence Cooley

Arlington, Va.
International Honors Program
(IHP) '68; *SIT Study Abroad*
Parent '07, *IHP Parent* '08

Robert L. Cosinuke

Belmont, Mass.
Experiment Parent '09

Allen B. Cutler

New York, N.Y.

Jane Edwards

New Haven, Conn.
Experiment Parent '96

Thomas H. Fox

Washington, DC

Phyllis Watt Ingersoll

Trustee Emerita
Buzzard's Bay, Mass.
Experimenter to Mexico '46,
Guatemala '47, *Austria* '49;
Germany '50, *Yugoslavia* '51;
Experiment Leader '56;
Experiment Parent '79, '81, '85

Paul S. Kraske

Bethesda, Md.

Virginia A. Loeb

Cambridge, Mass.
Experimenter to France '70

Stephen Lowey

Chair Emeritus
Rye, N.Y.
Experimenter to France '52;
Experiment Leader '57

Charles F. MacCormack

Easton, Conn.
Experiment Leader '65;
Experiment Parent '05

Judith Brown Meyers

San Francisco, Calif.

Betsy S. Michel

Gladstone, N.J.
Experimenter to Japan '62

David A. Murdoch

Chair Emeritus
Pittsburgh, Pa.
Experimenter to Germany '61;
Experiment Parent '96, '00

Paul S. Muther

Toronto, Ont., Canada
IHP Alumnus '66; *Experiment*
Parent '07, '10

Jean Bosco Niyonzima

Program Trustee
Boston, Mass., and
Zwedru, Liberia
CONTACT Alumnus '08; *Current*
Student, SIT Graduate Institute

Emilie M. Ogden

Mill Valley, Calif.
Experimenter to Switzerland '79;
Experiment Parent '10

Susan B. Plimpton

Chair Emerita
Minneapolis, Minn.
Experimenter to Sweden '63;
MA, SIT Graduate Institute '72;
Experiment Leader '68;
Experiment Parent '00;
SIT Study Abroad Parent '01;
Trustee '98–'10, *Trustee Emerita*,
'11–present

Brian B. Stephens

Arlington, Va.

Charles F. Stewart

London, United Kingdom

Sue A. Tempero

Indianapolis, Ind.
Experiment Leader '65

Adam S. Weinberg

Ex-Officio
Brattleboro, Vt.
Experiment Parent '10, '12

Executive Team

Adam S. Weinberg

President and Chief Executive
Officer, World Learning
President, SIT
Experiment Parent
'10, '12

Nancy Rowden Brock

Senior Vice President and
Chief Financial Officer

Ross Gibson

Senior Vice President,
Global Human Resources

Lisa Gurwitch

Senior Vice President,
Institutional Advancement
and External Relations
Experimenter to Mexico
'74 and *Spain* '75

Carol Jenkins

Senior Vice President,
International Development
and Exchange Programs

John Lucas

Senior Vice President,
Academic Programs
SIT Graduate Institute '94

as of June 30, 2012

Financials

Statement of Financial Position June 30, 2012

2012 Total

Assets

Cash and cash equivalents	\$ 3,082,263
Accounts and notes receivable, net	6,070,697
Contributions receivable, net	798,408
Prepaid expenses	4,525,111
Other assets	614,968
Investments	43,126,382
Property, plant and equipment, net of accumulated depreciation	6,666,591

Total assets **64,884,420**

Liabilities and Net Assets

Liabilities

Accounts payable	\$ 2,733,444
Advance payments and deferred revenue	6,482,259
Borrowings under line of credit	2,355,570
Notes payable	501,144
Capital lease obligations	224,119
Federal loan program advances	878,072

Total liabilities **13,174,608**

Net Assets

Unrestricted	10,224,466
Temporarily restricted	11,002,858
Permanently restricted	30,482,488

Total net assets **51,709,812**

Total liabilities and net assets **\$ 64,884,420**

Operating Revenues and Other Support

Operating Expenses

Consolidated Statement of Activities

Year Ended June 30, 2012 2012 Total Percentages

Operating Revenues and Other Support

Net tuition and program fees	\$53,594,459	40.4%
Grants and contracts	72,625,410	54.7%
Investment income availed under spending policy	2,027,498	1.5%
Contributions	2,868,096	2.2%
Auxiliary services	949,392	0.7%
Other revenue	591,032	0.4%

**Total operating revenues
and other support** **\$132,655,887** **100.00%**

Operating Expenses

Education and general	\$42,097,605	32.2%
Grants and contracts	72,664,649	55.5%
Auxiliary services	1,048,875	0.8%
General support	12,800,179	9.8%
Operations reengineering	2,178,098	1.7%
Interest on indebtedness	58,557	0.0%
Other	9,630	0.0%

Total operating expense **\$130,857,593** **100.00%**

**Change in net
assets from operations** **\$1,798,294**

Endowment Funds
(as of June 30, 2012) **\$43.1 Million**

The World Learning Distinguished Global Citizen Achievement Award

In February 2012, World Learning celebrated its Vermont roots and the global impact of its programs by presenting the 2012 Distinguished Global Citizen Achievement Award to U.S. Senator Patrick J. Leahy in recognition of his distinguished career and his commitment to human rights. More than 300 people, including nearly a dozen current and past members of Congress, attended the awards ceremony

First presented in 2011, the World Learning Distinguished Global Citizen Achievement Award recognizes exceptional individuals who:

- have a record of outstanding service in their chosen international careers or vocations,
- embody and promote the values reflected in the mission of World Learning,
- demonstrate originality and creativity in their endeavors to address global challenges,
- promote and encourage international understanding and cooperation among diverse stakeholders.

held in the historic Union Station in Washington, DC. The event, chaired by former trustee Sherry Mueller, kicked off World Learning's 80th year of advancing leadership through education, exchange, and development programs in more than 60 countries.

"I am only one of many Vermonters—in and out of government—who take great pride in World Learning's history and work and have supported its mission," said Leahy in his acceptance speech. He mentioned World Learning's roles in administering a portion of the Leahy War Victims Fund, helping train early Peace Corps volunteers, and training leaders such as U.S. Ambassador to Haiti Pamela White, an SIT Graduate Institute alumna.

The 2013 World Learning Distinguished Global Citizen Achievement Award will be presented in February 2013 to Former U.S. Secretary of State, Madeleine K. Albright. She is currently chair of both Albright Stonebridge Group, a global strategy firm, and Albright Capital Management LLC, an investment advisory firm focused on emerging markets. The event will be chaired by World Learning Board Chair Emeritus Stephen Lowey.

Madeleine K. Albright, U.S. Secretary of State 1997–2001, will receive the 2013 Global Distinguished Citizen Achievement Award. Portrait by Timothy Greenfield-Sanders.

Andrew Cunningham, an alumnus of World Learning's Experiment in International Living program, from Rutland, Vermont, presented Sen. Leahy with the award, alongside 2011 winner former Senator Harris Wofford and World Learning President and CEO Adam Weinberg.

Join World Learning's 80th Anniversary celebration

Join us for World Learning's 80th Anniversary celebration. Make a special 80th anniversary gift by increasing your support by \$80, \$800, \$8,000 or anything in between. As an 80th Anniversary contributor, you will receive a special thank you and recognition in next year's annual report.

Is Your Name Missing?

If you think your name should have been included in this report, one of three things may have happened:

- *We made a mistake!* We apologize for any errors. Although we take great care in compiling our list of donors, there is always the chance that an error will occur. If we have accidentally omitted or misspelled your name or placed you in an incorrect giving society, please contact us.
- *Your gift was not made during the 2011–2012 fiscal year.* This donor report lists only those gifts received between July 1, 2011, and June 30, 2012. If you made a gift before or after those dates, it is not listed in this report.

- *You believe you gave a gift, but you are not sure.* If you think you made a gift, please call the Office of Advancement and we will be glad to check. Perhaps the gift was lost or not received. We can assist you with this. If you determine that it was not sent, you can mail it to us now, and be recognized in the 2012–2013 fiscal year.

To contact the Office of Advancement, call **802 258-3173**, or email us at **giving@worldlearning.org**.

We invite you to help provide transformational experiences to others by making an online donation to World Learning by visiting **www.worldlearning.org/donatenow**.

To promote sustainability, World Learning sends much of its communication via email. We encourage you to provide us with an email address by using the enclosed envelope or emailing us at giving@worldlearning.org.

It is the policy of World Learning to provide equal employment and educational opportunities for all persons regardless of age, ethnic origin, gender, nationality, physical or learning ability, race, religion, sexual orientation, gender identity, protected veteran's status, or any other legally protected status.

World Learning and its circle design, School for International Training, SIT, and The Experiment in International Living and its infinity design are registered trademarks of World Learning Inc. The U.S. Experiment in International Living is a trademark of World Learning Inc.

World Learning

The Experiment in International Living
SIT Study Abroad
International Honors Program
SIT Graduate Institute
International Development & Exchange

PO Box 676, 1 Kipling Road
Brattleboro VT 05302
802 257-7751
800 257-7751

1015 15th Street, NW, 7th Floor
Washington, DC 20005 USA
202 408-5420
800 858-0292

For more information

www.worldlearning.org

www.sit.edu

www.experimentinternational.org

Photo credits: Thanks to World Learning alumni, staff, friends, and others, including Robert Betz/Ripple Effect, Matthew Chandler, Ruth Goode, Blanka Homolova, Sonoyo Ishikawa, Laura Ingalls, Pamela Lowenstein, Roger Ramirez, Julia Slocum, Jeff Woodward, and the World Learning Institutional Archives.

Copyright 2012 World Learning. All rights reserved.