

World Learning Annual Report 2015

Our Global Reach

From Iceland to South Africa, World Learning works with global citizens from over 100 different countries and 6 continents, including many of the world's most underdeveloped and disadvantaged nations. The areas in gray represent countries where World Learning works today.

On the cover, left to right: Students in the classroom in Pakistan. Their school is part of the Reading for Pakistan program. Photo courtesy of World Learning Pakistan staff. Experiment Leadership Institute participants on the beach in South Africa. Photo by Lauren McCracken. A participant on The Experiment Leadership Institute to India dances with local women. Photo by Leah Varjacques. A student on SIT Study Abroad's Jordan: Intensive Arabic Language summer program practices throwing clay at a ceramics studio in Wadi Rum. Photo by Kathryn Schoenberger. Students celebrate their graduation from SIT Graduate Institute in Vermont. Photo by Jeff Woodward.

Letter from Donald Steinberg

This has been an exciting year for World Learning, as we expand our work to empower a new generation through educational, exchange and development programs to build a more peaceful, prosperous, inclusive, and just world. In the pages that follow, you will meet alumni and others whose lives have been transformed by these programs, and who are ensuring that others can enjoy such experiences by funding of

scholarships, mentoring, and other support. You will see examples of partnerships we have formed with civil society and the private sector, new outreach initiatives such as the establishment of World Learning Europe, and a re-doubling of our commitment to inclusion and diversity throughout all of the organization.

World Learning is taking on the toughest global challenges. This year, I visited our programs in Lebanon, where we are expanding educational opportunities and helping communities and schools adapt to the influx of Syrian refugees. I also traveled to Egypt, where we have helped establish STEM high schools for girls and boys to provide hands-on, experiential education with real world application. Similarly, we are improving the lives of millions of young people through basic literacy programs in Pakistan, partnering to reform the higher education system in Kosovo, building a cadre of midwives and other health professionals to reduce infant and maternal mortality in Malawi, and training civil society and political activists to take full advantage of the democratic progress in Burma. Our exchange programs provide special experiences for youths, university students, professionals, and other leaders from 195 countries and territories to build ties with their American counterparts.

In these and other partnerships with civic institutions, governments, and international organizations, we continue to advocate for inclusion of historically marginalized groups, including women, people with disabilities, the LGBT community, indigenous populations, and racial and religious minorities. This summer, we were honored and humbled to receive InterAction's 2015 Disability Inclusion Award.

We are equally proud of our work on educational programs. This year saw the launch of the Experiment Leadership Institute to provide a select group of high

school students with unique experiences in India and South Africa, and the UBS NextGen Leaders program to expand the participation of young men of color in the Experiment in International Living. We have also worked to expand our partnerships with Historically Black Colleges and Universities, and the Hispanic Association of Colleges and Universities to promote new study abroad opportunities. I saw first-hand this year the impact of our study abroad programs in Argentina and Chile, where American university students are engaged in intensive and innovation programs on social change movements, regional integration, public health, cultural identity, and comparative education. I came away with the deepest respect for the rigor and professionalism of these experiences and their life-changing impact.

Similarly, the SIT Graduate Institute continues to provide world class master's and certificate programs for an international student body committed to global development, conflict resolution, inter-cultural management, education, and English-language teaching.

We would like to thank our partners who help make this important work possible, and offer a special thanks to our dedicated Board of Trustees and our Global Advisory Council members, who continue to find innovative ways to support our work. Our future is bright, but our work would not be possible without the generous support of our donors. I hope you will continue to join us on this important journey.

Kindest regards,

A handwritten signature in black ink that reads "Donald K. Steinberg". The signature is fluid and cursive, with a large, stylized 'D' and 'S'.

Donald K. Steinberg
President and CEO, World Learning

A participant on The Experiment Leadership Institute to India dances with local women. Photo by Leah Varjacques.

Making connections through The Experiment in International Living

The Experiment in International Living has offered immersive experiential learning programs abroad since 1932, and today conducts over thirty programs in countries ranging from Argentina to Tanzania to Mongolia. The Experiment takes high-school age students on three, four, and five week summer programs that are immersive, intensive, and transformative. Through innovative, theme-based curriculum, students engage in hands-on experiential learning, through which they gain invaluable new skills, connections, awareness, and knowledge that helps them thrive in diverse, intercultural environments.

Experimenters forge lifelong bonds with their host communities, host families, and fellow Experiment participants and leaders. They are able to see their Experiment country through a theme-based lens, and engage in a wide variety of cultural, academic, and leadership-focused activities that are carried out with trusted local partners. Students have access to sights, experiences, and communities that give them an authentic taste of what it is to live in a foreign country and be a citizen of the world.

The Experiment: Lessons That Last a Lifetime

A natural entrepreneur, '73 Netherlands Experimenter Peggy Koenig was determined to make the most of her first time outside of the United States, on a trip that she says made a lasting impression, even so many years later.

It was on her trip that Peggy recalled she learned the extent of her independence and resourcefulness. "It was the whole idea of going to another country and seeing how people live, similar and different from the way I grew up, getting comfortable living with a family that was not my own family," she said.

Peggy also looks back fondly on the opportunity to forge strong bonds with her Dutch host siblings, as well as "building new relationships with the participants from The Experiment from the U.S. who were very diverse and from all over the country."

Now, as managing partner and co-CEO of ARBY Partners, a private equity investment firm, Peggy leads an organization of over 60 people and manages \$13 billion of capital across business, growth equity and media communications platforms. She says the key to maintaining such a successful venture is being able to "innovate around the edges."

While many of the qualities that make her the business-woman she is today are innate, Peggy believes that those attributes were given the chance to flourish while on The Experiment as a teen.

"I am always comfortable saying yes to new opportunities, new experiences and new sets of people and not ever feeling fearful that I wouldn't gain something from being open to new experiences," she said. "I don't know if it was The Experiment or how I am as a person but I think that being comfortable in new situations...and standing on your own two feet in new situations was a building block."

Peggy Koenig

A graduate of The University of Pennsylvania's Wharton School of Business, Peggy serves on numerous boards, including the Board of Trustees at Cornell University and the Boston Medical Center. She believes wholeheartedly that those in positions to make a difference should do their best to impact the lives of others.

Of World Learning and The Experiment, Peggy said, "This is one of the organizations that had an impact on me and so I wanted to be in support of it."

Peggy has been a longtime supporter of The Experiment, and is proud to see it focusing increasingly on critical global issues — with programs that focus on gender equality and human rights in the Netherlands, global youth activism in Ireland, social justice in South Africa, and public health in India.

"It is not just about cultural exchange, but about working on projects that have social impact," she said of The Experiment. "That is something I support because that is how I continue to spend a meaningful part of my life."

"As I have continued to develop in my career it has become increasingly important to me to figure out ways to have impact beyond the things I do day in and day out, and that means social impact."

Experiment Leadership Institute 2015 Digital Media Fellows Lauren McCracken and Leah Varjacques. Photo by Kathryn Schoenberger.

Experiment Leadership Institute Digital Media Fellowship

In partnership with Northwestern University's Medill School of Journalism, World Learning established the inaugural Experiment Leadership Institute Digital Media Fellowship to South Africa and India this summer.

The fellowship is awarded to two outstanding journalism students from Northwestern's prestigious Medill School, and embeds them with an Experiment Leadership Institute group to gather multimedia material, and work with Experiment students to craft their own stories, blogs and videos. It is a unique opportunity for aspiring young journalists to experience the gratifying, challenging long-term international assignment and put their journalism and story-telling skills to the test, while also helping Experiment youth find their voices.

Leah Varjacques '15 and Lauren McCracken '16 were chosen as the 2015 Digital Media Fellows from a highly talented pool of applicants after a rigorous and competitive selection process. Their fellowships were funded generously by Experimenter alum Peggy Koenig.

During their trips, Varjacques and McCracken captured hundreds of hours of video footage and photos, and helped several students craft blogs for the PBS Newshour website.

"Medill has been proud to work with World Learning, especially on an initiative that has provided such a fantastic opportunity for our journalists-in-training to get on-the-ground experience and valuable skills, as well as an eye-opening foreign experience and memories that will last a lifetime," said Josh Meyer, director of education and outreach at the Medill National Security Journalism Initiative.

Varjacques came to the fellowship an accomplished journalist and two-time documentarian. An SIT Study Abroad alumna (Salvador de Bahia, Brazil), Varjacques has held internships at news publications in South Africa and Chicago. She said her time as a Fellow with the Experiment Leadership Institute in India was special because of the opportunity to mentor Experimenters in her craft, while simultaneously honing her own journalism skills.

"I worked on a video with three students to engage them in the reporting process and show them how to cut and edit a video," Varjacques said. "I also saw a huge improvement in my photography. I gained crucial experience for my aspirations to become a documentary filmmaker as I learned how to build trust and be a 'fly on the wall.'"

McCracken, who has worked as a multimedia journalist in both France and the U.S. and won the Washington Post's Young Journalist Leadership Award in 2012, joined the Experiment Leadership Institute in South Africa.

"As a World Learning Digital Media Fellow in South Africa, I learned that I can do so much more than I ever expected," McCracken said. "Now I know to trust myself and my journalistic instincts, and that I'm capable of

completing creative projects of a large scale if I really set my mind to it," she said.

"In Medill, we often focus on learning how to adapt to an ever-changing industry and world — whether that applies to our subject matter, our platforms or our audience. I don't think there's any better way to do that than to work with a group of such intelligent, engaged, unique young people."

Empowering Young Men of Color through the UBS NextGen Leaders Program

The Experiment in International Living is proud to be providing international experiences for 124 young men of color participating in one of the country's most exciting new academic achievement programs, UBS NextGen Leaders.

Inspired by President Obama's My Brother's Keeper initiative, UBS NextGen Leaders helps lower-income, first-generation-to-college young men of color from across the New York City metro area achieve college and career success through academic and career-focused activities that support them from their junior year of high school through college graduation.

Thanks to a historically generous grant of \$725,000 from UBS, each UBS NextGen Leader kicked off his experience with The Experiment. Spread across The Experiment's programs in groups of two to four, UBS NextGen Leaders kayaked in Spain, trekked in Tanzania, and rode horses in Mongolia. For many, it was their first time leaving the United States.

Dr. Aaron Morehouse, executive director of The Experiment, said that UBS partnered with The Experiment in large part thanks to The Experiment's long history with Sponsors for Educational Opportunity (SEO), the mentoring organization with which UBS is partnering for much of the program's college achievement-focused programing.

“We’ve had a running partnership with SEO for many years now,” said Morehouse. When UBS and SEO wanted to add an international experience to the UBS NextGen Leaders program, “they came to us because we’re the best at providing this kind of experience for young people.”

“When it came time for the students in our UBS NextGen Leaders program to begin college, we were keen to help them gain a broader worldview and a deeper understanding of different languages, religions, and customs that they could apply to their studies,” said Lori B. Feinsilver, head of community affairs & corporate responsibility, Americas, at UBS. “With its 80-year history introducing young people to new cultures, World Learning was a natural fit, and has been a great partner in encouraging our students to dream big.”

In addition, Morehouse emphasizes that programs like UBS NextGen Leaders could lead to greater diversity in international fields in which minorities historically have been underrepresented.

“When we look at the worlds of business, foreign affairs and diplomacy, or NGOs and non-profits, there is a recognition for the need to build diverse leadership,” Morehouse said. “Diversity and inclusion in these fields has the known benefit of stronger and better outcomes and more innovation.”

“If we want the global leaders of tomorrow to truly represent the makeup of the U.S. and the world as a whole, we need to diversify,” Morehouse added.

Diversity on program enables Experimenters to learn about the United States as well as their host country. Arriving with varying ethnicities, regional backgrounds, and cultures, Experimenters solve problems together and learn to live as a group, often forming bonds that last a lifetime. Writing in post-program essays, participants described their groups as “a single unit” or “family.”

Connecting to Meet the Challenge

In April 2015, members of The Experiment in International Living and World Learning community gathered in the Manhattan home of Trustee Allen Cutler for a vital purpose: to raise funds for the UBS NextGen Leaders program, which is sending 120 young men of color from the New York metro area on The Experiment. This summer, 80 scholars traveled the world on Experiment programs, and 40 more will become Experimenters next year.

Cutler and his wife Elizabeth hosted the event to supplement the grant from UBS, one of the largest partnerships The Experiment has taken on. The evening was part of a broader campaign called the UBS Challenge, to ensure that these 120 students are fully funded.

Attendees heard from Lamont Wilson, who spoke of his own transformational experience traveling with The Experiment through Sponsors for Educational Opportunity (SEO), which is partnering with the UBS NextGen Leaders program. From a disadvantaged community in New York City, Wilson

attributed much of his success in the financial sector to SEO and The Experiment. He remains in contact with his host family to this day. Wilson has also served as a World Learning trustee.

Dr. Aaron Morehouse, executive director of The Experiment, emphasized the potential of programs like UBS NextGen Leaders to promote greater diversity and inclusion in historically homogeneous international fields like diplomacy, business, and the non-profit sector — a major goal of The Experiment.

The UBS NextGen Leaders program is designed to support young men of color during their college years. Travel with The Experiment was added in order to immerse scholars “in other cultures and foster awareness of global issues.”

The UBS Challenge raised over \$100,000 to support the UBS NextGen Leaders program and make a life-changing difference in the lives of these of young men.

The grant that UBS provided to support UBS NextGen Leaders is one of the largest The Experiment has received, and the partnership between UBS, SEO, and The Experiment is a model for how the impact of international experience can be amplified through strong and visionary partners.

Additional support came through the UBS Challenge, in which The Experiment and World Learning community raised over \$100,000 towards UBS NextGen Leaders’ experiences.

In addition to the UBS NextGen Leaders program, The Experiment works with over 60 mentoring organizations around the United States to identify promising young leaders and help finance their trips abroad. Still, Morehouse says that there is plenty of room to grow these partnerships.

“Every single dollar that comes into The Experiment helps us to continue our commitment to inclusion and diversity,” said Morehouse. “And there’s a growing demand.”

Participants on SIT Study
Abroad's Jordan: Intensive Arabic
Language summer program take
a camel ride through Wadi Rum.
Photo by Kathryn Schoenberger.

Making connections through SIT Study Abroad/IHP

SIT Study Abroad offers extraordinary experiential education to undergraduate students on semester and summer programs in over 30 countries in Africa, Asia and the Pacific, Europe, Latin America, and the Middle East, as well as comparative programs in multiple locations. SIT students benefit from high levels of access to the extensive networks of experts and community members that enrich each program, immersing themselves in the language, culture, and key issues ranging from human rights to migration to environmental change. They get direct, field-based experience from their highly qualified instructors as well as the invaluable exposure and access to local culture within their host communities.

The International Honors Program (IHP), founded in 1958, invites students to examine a critical global issue on a global comparative level. As such, students are able to explore key topics — such as health and community, climate change, 21st century cities, social entrepreneurship and food security — in four contrasting countries, beginning in the US.

Maximizing Potential and Paying it Forward Gregory Barber, recipient of the Robert Kantor Scholarship

Gregory Barber Jr. knows his purpose in life is to be a healer. Growing up in the College Park area of Atlanta, Georgia, he often watched people either give up their lives to the streets or never reach their full potential.

“Through my mother, an educator, and my father, a janitor, I was instilled with the belief that I can maximize my full potential through a life dedicated to the service of others,” said the 20-year-old Morehouse College junior, who is double majoring in psychology and African American studies and is this year’s recipient of the Robert Kantor Scholarship.

Currently studying with SIT Study Abroad, Gregory is in Uganda and Rwanda working on an Independent Study Project that examines the impact of the Rwandan genocide on orphaned children and evaluates the different mechanisms used to help them cope with trauma. He wants to apply these best practices when he returns home to help children who have lost a parent either through death, divorce, incarceration, or violence.

Gregory is grateful for the generous support of the donors, a 1997 SIT Study Abroad Brazil participant and his wife, who established the Robert Kantor Scholarship to honor a family member.

Gregory’s first-ever trip overseas also honors another family member. His mother passed away on June 22, 2012 after a 16-year struggle with systemic lupus erythematosus. Gregory was just one month shy of his seventeenth birthday and senior year of high school. Her death created a financial strain that almost derailed his plans to go to college and study abroad. The Bonner Scholars Program at Morehouse College and SIT’s Robert Kantor Scholarship put him back on track for both.

Upon completing his undergraduate degree at Morehouse College, Gregory plans to attain a doctorate in developmental psychology and wants to focus his research on maladaptive development processes, particularly in children affected by traumatic events.

In the meantime, he is adjusting nicely to his new home in Africa, and describes it as beautiful, warm and hospitable. He is enjoying living with his host family and being fully immersed in a new culture.

“Studying abroad allows you to be more transparent, more accepting and more understanding of different people, different environments and different cultures,” said Gregory. “I cannot even articulate how thankful I am for the opportunity.”

Gregory Barber

Breaking Barriers and Expanding Study Abroad Opportunities

MORELLE LASKY LEVINE, BEVERLY HILLS, CA, EXPERIMENTER, MEXICO, 1954

As one of only a few women to become Foreign Service Officers in 1957, Morelle Lasky Levine knows first-hand the importance of international experience to a young person's career. She served for seven years, holding positions in the U.S. Embassy in

Brussels, and was assigned to work on a four-person State Department team coordinating the development of policy for U.S. participation in the newly created Organization for Economic Cooperation and Development (OECD), all before the age of 29.

In the summer of 1954, between her sophomore and junior years at Wellesley College, Morelle traveled to Oaxaca, Mexico, with The Experiment and lived with a family that owned a general store and had seven children ranging in age from 8 to 22 years of age. "Life as part of that family was a fascinating and joyous adventure," she recalled.

She said The Experiment in International Living had a major impact on her life and career. "I never again viewed 'foreigners' as really foreign, and I came to view close personal contact between people of different nationalities, ethnic groups and religions as the best means of dispelling the mutual suspicion and distrust that creates barriers to peaceful co-existence within and between nations."

By supporting World Learning's initiative to expand study abroad opportunities at Historically Black Colleges and Universities (HBCUs), Morelle hopes to

give African-American students the chance to gain valuable overseas experience that can help them pursue international careers. A recent summit organized by World Learning with Spelman College was attended by representatives from over 25 of these institutions, the White House, and the U.S. Department of State.

"Despite the fact that higher education is now more available to black students than in the past, the lack of study abroad experience, even by faculty members, is retarding the progress that African-Americans can make professionally compared to their white counterparts" Morelle said. "That, in turn, impedes the role that the U.S. can play in this globalized world."

By supporting World Learning's initiative to expand study abroad opportunities at HBCUs, Morelle hopes to give African-American students the chance to gain valuable overseas experience that can help them pursue international careers.

Support for the HBCU Summit is the most recent gift in a long history of significant contributions provided by Morelle, who is a founding donor to The Experiment Leadership Institute and has endowed two scholarships for World Learning, one supporting The Experiment in International Living, and the other in support of SIT Study Abroad. These are just a few highlights of Morelle's many years of loyal support to World Learning.

I never again viewed 'foreigners' as really foreign, and I came to view close personal contact between people of different nationalities, ethnic groups and religions as the best means of dispelling the mutual suspicion and distrust that creates barriers to peaceful co-existence within and between nations.

—Morelle Lasky Levine

Gaining a Deeper Understanding Across Continents

PAUL MUTHER, TORONTO, ONTARIO, CANADA, IHP 1966

World Learning Board Member Paul Muther's career in international business and finance spans four continents and half a dozen countries. Muther credits his experience on the International Honors Program (IHP) with playing a major role in shaping his desire to live and work with people from other cultures, as well as his commitment to World Learning's mission and programs.

"It further deepened my interest in seeing other parts of the world and being engaged in them," Muther explained.

He heard about IHP, then called the International School of America, as junior at Harvard College and thought it was "a really exciting opportunity to go around the world." On the program, Muther and 13 other students spent the 1965-66 academic year traveling to Tokyo, Hong Kong, New Delhi, Istanbul, Beirut, Rome, Berlin, Warsaw, and Stockholm, living with host families, and studying comparative economic and sociological systems, philosophy and religion.

According to Muther, IHP was an "amazing" experience that expanded his understanding of other people and "the struggles that they have to deal with in their daily lives." He said living in Japan, Hong Kong, and New Delhi were the most impactful as, at the time, the living conditions in those places were so much different from the United States. Muther also saw firsthand serious issues those societies faced, including the influx of immigrants from mainland China to Hong Kong and poverty in India, and was fascinated to learn about the different approaches each country took to address the challenges of economic development.

After graduating from Harvard, he spent a summer interning in Prague and two and a half years in the Army stationed in Germany, before attending Stanford University where he obtained both JD and MBA degrees. Muther then took a job with The First National Bank of Chicago, where he worked for 30 years in Chicago, London, Sydney, Hong Kong, Seoul, and Toronto.

Muther joined the board of IHP, then an independent organization, in 2004 at the request of William Michaelcheck, then chairman of IHP and now a World Learning trustee. When IHP merged with World Learning in 2010, Muther became a member of the World Learning Board. During his time as a trustee he has served as chair of the Finance Committee, as a member of the Audit and Investment Committees, and participated in Advancement Committee activities. Muther said he enjoys working with the other trustees and contributing to World Learning.

"I believe in the mission and perceive an opportunity to

have some influence with achieving its objectives," he said of his trusteeship.

Muther said IHP has been a positive addition to SIT Study Abroad's portfolio of programs because it provides students with options for their time overseas. He also thinks its "unique" comparative perspective helps students gain a more comprehensive understanding of the program's themes, which now include global health, human rights, and climate change, among others.

"It offers students the real opportunity to see how different countries or different cultures deal with the core basic issues," he said.

Top left: Paul Muther visits Meiji Shrine in Tokyo while on the International Honors Program. A goodbye note from Muther's host family in Japan. Bottom right: Paul Muther on a field visit to Delhi, India, while on the International Honors program. Paul Muther's passport from his time on the International Honors program. Images courtesy of Paul Muther.

Students celebrate
their graduation from SIT
Graduate Institute in Vermont.
Photo by Jeff Woodward.

Making connections through SIT Graduate Institute

The School for International Training (SIT) Graduate Institute is an internationally-focused non-profit graduate school that offers master's degrees and graduate level certificates, aimed to set its graduates at the forefront of their chosen sectors. SIT remains a pioneer and worldwide leader in the fields in which the faculty and staff teach and work, and our students benefit from the knowledge and experience of SIT's expertise and vision. The Graduate Institute provides multiple program options within both the Brattleboro, Vermont and Washington, DC, campuses, which focus on international education, peacebuilding and conflict transformation, sustainable development, among many others.

With a focus on social justice and engaged citizenship, SIT prepares students to be interculturally effective leaders, professionals, and citizens. SIT Graduate Institute fosters an environment of students committed to advancing sustainability, equality, inclusion – all within a diverse, lively community that seeks to find solutions to effect change throughout the world. A truly international learning community, SIT students come to Washington, DC and Brattleboro, Vermont from across the world and graduate as change-makers within their home countries and abroad.

Top: Students sit on the SIT Graduate Institute Vermont Campus lawn with Professor Mokhtar Bouba.
Bottom: Boyce House on the SIT Vermont campus.
Photos by Jeff Woodward.

Women peacebuilders visit the U.S. Capitol.
Photo courtesy of the Institute for Inclusive Security.

“When women are included, they contribute innovative perspectives, bridge divides between warring groups, and enhance the legitimacy of the process, thus increasing the likelihood that peace will last.”

—Donald Steinberg

SIT Graduate Certificate in Inclusive Security

Next summer SIT Graduate Institute will launch the Inclusive Security: International Policy and Practice Certificate program to train professionals to lead innovative and more sustainable approaches to peacebuilding. SIT is offering the program in partnership with the Institute for Inclusive Security with the goal of developing a network of inclusive and human security practitioners who can bridge institutional and international differences. Inclusive security seeks to increase participation of all stakeholders, especially women, in the prevention and resolution of violent conflicts.

SIT received a \$100,000 grant from Hunt Alternatives, the Institute for Inclusive Security's parent organization, to develop the program. The curriculum will build on the expertise of SIT and The Institute for Inclusive Security in the social change arena to develop participants' skills and professional capacity.

“There is a vital need in the foreign affairs sphere to enable policy makers and practitioners alike to better understand this broader security paradigm,” said

Ambassador Swanee Hunt, founder and president of Hunt Alternatives.

The nine-credit certificate program will be tailored for early- and mid-career professionals in the field of security policy and peacemaking. It will highlight the agency of women as active and critical participants in shaping peace and security and equip students to challenge and reform existing security practices using the theory, language, and best practices in the field. It is designed to be completed in three consecutive semesters over a one-year period. SIT plans to make this part of a stackable certificate degree program so that students will have an opportunity to move on to earn a master's degree.

“World Learning is proud to partner with the Institute for Inclusive Security to implement this groundbreaking program,” said World Learning President and CEO Donald Steinberg. “When women are included, they contribute innovative perspectives, bridge divides between warring groups, and enhance the legitimacy of the process, thus increasing the likelihood that peace will last.”

CONTACT Founder Paula Green Retires

SIT Graduate Institute Professor and Director of Conflict Transformation Across Cultures (CONTACT), Paula Green, retired in June. As a Professor of Conflict Transformation, Green had

extensive international experience in peacebuilding and conflict transformation and has worked as an international consultant, facilitator and lecturer in the U.S., Europe, Asia, Africa, and the Middle East. Colleagues say she brought a keen sense of social responsibility and spiritual awareness to her work as a psychologist, educator and leader in the field of peacebuilding.

“The innovative nature of Paula’s work was most evident when she initiated CONTACT South Asia program in 2010,” said Tatsushi Arai, SIT professor of Peacebuilding and Conflict Transformation. “This reflected the reality of the deepening conflicts in South Asia, many years of her extensive on the ground work in the region, as well as the growing difficulty on the part of South Asia’s Muslim majority societies to be able to send participants to CONTACT’s Brattleboro, Vermont summer program.”

Green founded CONTACT in 1997 as a graduate certificate program of the SIT Summer Peacebuilding Institute. The program gathers peacemakers from around the world annually in June on SIT’s Brattleboro, Vermont, campus and in South Asia in December. CONTACT has close to 1,000 alumni from more than 80 countries around the world today.

“The legacy Paula left for us is thousands of peacebuilders who emerged, bonded, and began to work

together in some of the world’s most difficult conflict-affected societies,” Arai said. “Paula’s legacy also includes the viability of citizen-led networking and capacity-building for peace that is capable of initiating and sustaining a people’s peace.”

In 2008, Green was honored for her lifelong contribution to conflict transformation and peacebuilding by Wisdom in Action, a California based nonprofit, and was presented the honorary award by His Holiness the Dalai Lama.

Bruce Dayton, CONTACT’s new director, comes to SIT with more than 20 years of experience in peacebuilding and conflict transformation. Most recently, he was a member of faculty at the Maxwell School of Citizenship and Public Affairs at Syracuse University. He also serves as associate director at the Moynihan Institute of Global Affairs and research co-director of the Intra and Inter-State Conflicts Research Initiative at the Program for the Advancement of Research on Conflict and Collaboration at the school.

Dayton will continue the work of the program, focusing on conflict transformation — as opposed to resolution — as the best hope of tackling serious conflicts around the world. In a recent lecture at SIT, he explained, “the most we can do is to try to make conflict constructive

“The legacy Paula left for us is thousands of peacebuilders who emerged, bonded, and began to work together in some of the world’s most difficult conflict-affected societies.”

—Tatsushi Arai

Paula Green with Jahangir Khan, a CONTACT participant. Photo by Julie Orfirer.

instead of destructive.” One way to do that, Dayton said, is to change the narrative: “Change the story, and you change the conflict.”

In honor of Paula’s years of service to the CONTACT program, the Paula Green Peace Leaders Scholarship Fund for CONTACT was established this past spring. All donations to this fund go exclusively towards assisting future CONTACT participants. **Gifts can be made to this fund at www.sit.edu/graduate/donatenow**

A young girl in Pakistan reads a book in her classroom. The Pakistan Reading Project is working to improve literacy education across the country. Photo courtesy of World Learning Pakistan program staff.

Making connections through International Development

Donald Steinberg, World Learning president and CEO, takes a selfie with students at the Maadi STEM School for Girls in Egypt. Photo by Eric Corens.

World Learning's International Development programs aim to empower people and strengthen institutions through education, capacity development, and people-to-people exchanges. With over 60 active programs across the world, we help thousands of communities worldwide address critical issues such as youth participation, educational access and quality, the marginalization of women and children, and government accountability. World Learning helps civil society organizations across the world bolster their burgeoning democracies; provides technical expertise in systems strengthening and performance improvement; and conducts language teacher education programs.

World Learning works with local partners to identify specific needs, resources, and challenges. These valuable local resources inform the design and implementation of our programs and ensure that our partners invest deeply in projects and provide the local leadership required to secure long-term success. Our programs encourage leaders to build connections and consensus to create lasting positive change, while working to eliminate inequality, discrimination, and oppression.

Education Consortium for the Advancement of STEM in Egypt (ECASE)

World Learning is proud to lead the Education Consortium for the Advancement of STEM in Egypt (ECASE) project, building a STEM school model that the Ministry of Education can replicate throughout the country. The network of schools is designed to transform the way Science, Technology, Engineering and Mathematics (STEM) are taught in Egypt. The project, which began in 2012, is a four-year, \$25 million Cooperative Agreement funded by USAID to establish five state-of-the-art secondary STEM public schools. Two high schools — a boys' school and a girls' school (see MoneyGram support story) — located in the suburbs of Cairo are already up and running. Three more schools will open this year in other parts of the country and the Egyptian Ministry of Education (MOE) plans to open four more STEM schools this year as well.

The ECASE STEM education model stresses the application of critical thinking by students to address real world problems facing Egypt and other countries today.

The curriculum was developed collaboratively with World Learning's ECASE counterparts from the Ministry of Education in addition to three STEM partners.

Students learn how to think outside the box, conduct experiments and work in teams. The schools help develop leaders and agents-of-change who can design solutions to their country's greatest challenges, such as pollution, desertification, renewable energy, garbage collection and traffic. "This education is being done in a completely new way," said Donald Steinberg, president and CEO of World Learning. "What they do at these schools is revolutionary. They put a project at the center of the education process. It's a self-taught experiential method."

Both of the existing schools have three secondary grades, with each grade serving about 150 students. The capacity for each school is around 450 students, and they currently serve approximately 800 students.

One of the main challenges facing ECASE has been identifying teachers who can deliver the newly designed curriculum. "Not only does the new curriculum require a high level of content mastery in each of the subjects,

From Passion to Action: Creating Change

JUDITH BROWN MEYERS, RYE, NH, FORMER TRUSTEE

Judith Brown Meyers, PhD, is passionate about World Learning's international development work, and is a champion of the Institute for Political and Civic Engagement (iPACE) program in Burma, which trains local civil

society leaders and activists to effectively take part in their burgeoning democracy.

A World Learning board member from 2011 to 2014, Meyers, who lives in Rye, New Hampshire, has had an illustrious career in international development with a primary focus on South Asia and environmental issues.

Meyers joined the World Learning family after meeting board member Mary Davidson on a trip to Bhutan with a group of friends. Davidson knew of her academic background and experience in international affairs and encouraged Meyers to learn more about the organization. Meyers joined the board soon after and has been actively involved in World Learning ever since.

"I know the various players out there and I know that World Learning's development work is stellar," she said. "Their ethics, their approach, the way that they work with their counterparts in each of the countries in which they have contracts."

Meyers supports scholarships for iPACE, which offset the costs of transportation and lodging for participants, and ensure that iPACE students from throughout the country can attend the program in Mandalay or Yangon. These scholarships underscore iPACE's dedication to pluralism and creating a student base that reflects the diversity of the country.

After visiting iPACE in March 2015, Meyers noted the range of participants. "It wasn't just twenty-somethings," she said. "There was a man who had been a political dissident who had just been released from prison. There were people representing various political parties; there were people representing a variety of ethnic minorities, women's organizations, and labor organizations."

Meyers recalled a conversation with iPACE director Adam LeClair, who relayed to her an example of the scholarship's impact. "There was a program in which there were two deaf people, and Adam used a scholarship to hire a sign language interpreter [to assist the participants] who otherwise wouldn't be able to attend." She saw iPACE putting into action the "importance of developing civil societies throughout the whole country, especially people who are marginalized and underserved because of geography and economics."

"I loved that so many people in that country are embracing the importance of civil society in a democracy," Meyers said of her time in Burma. "It's so exciting to see the great gusto and enthusiasm the people of Myanmar have, because you can't have a democracy without civil society."

such as, mathematics and science, but it also needs the use of teaching methods and pedagogy that are far from the rote learning Ministry of Education teachers are used to and more centered around the student," noted Hany Attalla, World Learning's chief of party in Egypt. "This necessitated a robust and continuous level of professional development delivered to all teachers to upgrade their capacity."

Students from these two schools have already received international awards. Last May, a high school junior from the girls school in Maadi won a first place award in the Intel International Science and Engineering Fair in Pittsburgh, Pennsylvania, for her project purifying drinking water using rice straw. Also this year, a junior from the boys school in 6th of October City won a third place award in the Taiwan International Science Fair for using black mustard for Hepatitis C patients to prevent the virus progression.

MoneyGram

In 2014, MoneyGram Foundation continued its support of World Learning by providing a generous grant to a key education program in Egypt. The partnership between MoneyGram and World Learning began in 2013 when the foundation invested in one of World Learning's education programs in Ethiopia.

This year's \$43,725 grant from the foundation provided laptops to 75 students attending a groundbreaking new all-girls Science, Technology, Engineering, and Math (STEM) secondary school in the Maadi district of Cairo, Egypt.

The free-to-attend school is part of World Learning's Education Consortium for the Advancement of STEM in Egypt (ECASE) program, funded by the United States Agency for International Development (USAID).

MoneyGram International, a 70-year old global provider of innovative money transfer and payment services,

launched the foundation in 2012 to help children around the world gain access to educational facilities and learning resources.

Referring to the grant awarded to World Learning for the Maadi School, Jacqueline Lowe, MoneyGram foundation director said, “We love to educate underserved populations. Providing laptops for innovative curriculum elevates their education and connectedness to the world. World Learning is an excellent model for improving education with measurable impact.”

In 2013, World Learning’s programs in Ethiopia inspired an initial \$25,000 gift from the newly founded MoneyGram Foundation to train teachers in the Aflatoun methodology — a social empowerment and financial education curriculum for children taught in more than 100 countries around the world. The grant also supported translating the curriculum into the Ethiopian languages of Amharic and Afan Oromo, enabling World Learning to train teachers in more remote regions, where educators may not speak English.

For a company like MoneyGram, supporting financial literacy education to youth was a perfect fit.

“Everything the MoneyGram Foundation does is inspired by our customers and partnering with World Learning allows us to make a difference in the communities where they live and work,” said Lowe. “We are very honored to partner with World Learning and would look to do so in the future.”

Developing Rehabilitation Assistance to Schools and Teacher Improvement Program (D-RASATI 2)

Lebanon is now home to more than one million refugees from Syria, which puts pressure on a public education system already challenged by shortages of qualified teachers and aging infrastructure. In an effort

to help the country’s schools address these issues, World Learning is working with the Lebanese government to close the quality gap between private and public education while managing the influx of Syrian students through phase two of the Developing Rehabilitation Assistance to Schools and Teacher Improvement Program (D-RASATI 2).

“World Learning believes education is the driving force behind positive, sustainable development,” said Carol Jenkins, World Learning executive vice president for global development. “We’re proud to be part of a program that will help ensure the quality of public education in Lebanon to provide all of the country’s children with a strong foundation for success.”

The program targets schools and communities hosting a high number of Syrian refugees and will provide trainings for school staff to improve support for the Syrian students, reduce tensions between students, and help alleviate the strain on the public school system. World Learning is implementing the \$29 million initiative with partner organizations AMIDEAST and the American University of Beirut, and service providers American Lebanese Language Center and Digital Opportunity Trust.

Dr. Wafa Kotob, World Learning’s chief of party in Lebanon, said the project is in the process of fundamentally reforming Teaching English as a Second Language (TESOL) throughout the public school system, which will benefit more than 60,000 Lebanese and Syrian students.

“World Learning has helped the Lebanese government substantially improve English language teaching methods by building a network of TESOL master trainers,” she said. “These new instructors have already provided trainings to hundreds of educators.”

In addition, the project recently outfitted 126 public schools across Lebanon with computer equipment to advance the use of technology in the classroom. It also

Students at the Jubeil Secondary School in the Mount Lebanon governorate of Lebanon use tablets for the first time during a physics lesson. The school received the tablets through the Developing Rehabilitation Assistance to Schools and Teacher Improvement Program II. Photo courtesy of World Learning Lebanon program staff.

provided training to more than 700 teachers on how to effectively incorporate the technology to support English, Arabic, and science education.

US Ambassador to Lebanon David Hale attended a ceremony celebrating the achievement and said educational endeavors like this are a crucial part of the United States government’s commitment to help students “have access to the high-quality education that they deserve and that they need to be active members of their communities, and contribute to peace and prosperity.”

A participant in the Youth Leadership Program for Japan and South Korea completes a ropes course in Lake Tahoe, Nevada. Photo by David Snyder.

Making connections through International Exchanges

Each year, World Learning brings emerging leaders from around the world to the United States to participate in international exchanges. We administer youth exchange programs, which aim to foster greater understanding and respect between the youth of the United States and other countries. Our dynamic, experiential curricula focus on leadership, global issues, peacebuilding, dialogue, activism, civics, and volunteerism. World Learning facilitates professional development exchange programs, which are designed for individuals seeking short-term learning experiences through site visits, office meetings, panel discussions, internships, volunteering, and other experiential activities. Our academic exchanges place international students in U.S. colleges and universities to strengthen their leadership and career-specific skills through high-quality programs while they explore U.S. culture and create strong ties with their host communities.

These programs provide youth, students, and professionals alike with opportunities to acquire new skills, as well as address existing needs of the participants and their communities. Our exchange and training programs cover a wide range of sectors and themes, including agriculture, economic development, and education, and are all grounded in a pervading mission to foster a

strong bond between the United States and the country of the visiting participants.

Japanese & Korean Youth Exchange

This August, sixteen Japanese and Korean young women (eight from each country) and four adult mentors (two from each country) participated in an exchange program facilitated by World Learning and funded by the State Department, which focused on building their leadership and entrepreneurial skills.

The primary objectives of the program were to support the students as they developed into young adults with a strong sense of civic responsibility, an entrepreneurial mindset, a commitment to community development, an awareness of current and global issues, strong interpersonal leadership skills, and a willingness to foster relationships among youth from different ethnic, religious, and national groups in Japan, South Korea and the United States.

The sixteen students participated in homestays across the United States, where they were immersed in American culture and strengthened their English skills. They also planned for the implementation of community service projects upon their return home, which were presented to

Participants in the Iraqi Young Leaders Exchange Program build leadership and teamwork skills on a ropes course in Vermont. Photo by World Learning Youth Program Staff.

World Learning staff on August 26. The projects focused on issues ranging from library fundraising and book exchange, to developing an English-speaking forum through Skype for Japanese and Korean students.

One of the highlights for the group after their homestay visits across the country was the chance to attend a screening of a Voice of America (VOA) documentary at the World Learning headquarters in Washington, DC. The film, entitled *A Single Step*, was hosted and narrated by Academy Award winner Sally Field, and focused on women who have made it their clarion call to challenge the status quo and motivate women to participate in issues such as human rights, health, politics, climate change, civil society, and the economy. One of the women profiled in the documentary, Dr. Sachiko Kuno, resonated especially with the exchange group, as she is a Japanese entrepreneur and leader within the pharmaceutical field. VOA brought a film crew to the screening to capture the young women's reactions to the documentary, during both the film and a post-viewing discussion. *A Single Step* centers on the Beijing+20 initiative to reexamine the role of women in the international arena and will soon be distributed to American embassies worldwide.

Rose Foran (left) and Ben Dalton (right) interview participants on The Experiment in International Living in Spain. Photo by Gary Nees, a group leader to Spain.

Making connections through Media

Over the past year, the World Learning communications team has overhauled World Learning's website, created videos about signature programs, launched podcast and blog series, grown our social media audiences and earned numerous media mentions in top-tier media outlets. These initiatives raise the profile of the organization, introduce our programs to new audiences, and strengthen the World Learning brand. They also highlight the diversity and depth of its programs, and showcase the many ways the organization is making a difference in the world.

Student Voices: Chicago youth finds common ground in India

Kelly Pajak combines an Army career with a passion for sustainable development

Another shore: Morocco's child migrants

These 3 Egyptian Girls Are Among the Smartest Teens in the World

AL.com

Agents of Change: Why visit Serbia? Aaron Brazelton's Serbia Fellowship Experience bridges cultural gaps

AJC.com

Colleges, others try to interest more HBCU students in study abroad

Morocco moves to legalize abortions in cases of rape and incest

Fear and Rumor in Myanmar

Young Leaders Learn Globally, Grow Communities Locally

Robin's Nest: Interview with Chicago Experiment Leadership Institute Participants

ONES TO WATCH | Jelena Bulajic

Finding Caitlyn Jenner in Burma

How to Jumpstart Your Child's Career Earnings

World leaders set up efforts to ensure gender equality

Donald Steinberg, World Learning president and CEO, accepts the 2015 InterAction Disability Inclusion Award. In the background are Program Officer Amy Reid (right) and SIT Graduate Institute alumna Justice Shorter (left). Photo by Kathryn Schoenberger.

Making connections through Collaboration

World Learning Europe

World Learning Europe is the newest member of the global World Learning family. As a non-profit community interest company registered in the United Kingdom, World Learning Europe upholds the same mission as its founding partner — empowering people and strengthening institutions through education, sustainable development, and exchange programs. World Learning Europe was established to serve as a collaborative development partner, offering better opportunities to engage European donors and other international counterparts, as well as access to additional technical, financial, and human resources to carry out World Learning's global mission.

World Learning Europe's initial three priority areas include driving locally led, sustainable development initiatives; enhancing civil society capabilities and long-term viability; and creating a more inclusive development environment for youth, girls, women and other disenfranchised groups.

The new office will enhance World Learning's global footprint and image, and strengthen its ability to implement effective, impactful programs across the world. We're proud to welcome World Learning Europe to the family.

Make a gift online

ADEPT

World Learning has partnered with The Asia Foundation, The Carter Center, Democracy International, Freedom House, and IREX to form the Advancing Democratic Elections and Political Transitions (ADEPT) consortium. The partnership elevates the organizations' commitment to work with local partners worldwide, and the global international development community, to advance the democratic space.

The ADEPT consortium offers sustainable, effective, and responsive solutions that build on the organizations' combined expertise, networks, contacts, and global experience, and also present to donors a way to access integrated, efficient programming to promote the development of resilient, democratic societies around the world.

Through this partnership, World Learning hosted a panel discussion in the fall with experts from The Asia Foundation, The Carter Center, and Freedom House to examine why women remain underrepresented in democracies and how to address the issue with more effective and innovative programs on elections and political processes.

InterAction Disability Inclusion Award

World Learning was honored to receive the 2015 Disability Inclusion Award during the annual InterAction Forum in Washington, DC, and helped highlight the importance of inclusion with a workshop on the benefits of disability partnerships in international programs. InterAction President and CEO Sam Worthington said the honor recognized World Learning's commitment to forging partnerships with civic institutions, governments, and international organizations to advocate for disability rights and inclusion, noting that "disability plays a full and central role in what they are as an institution."

David Arnold, President, The Asia Foundation; Mary Ann Peters, CEO, The Carter Center; Eric Bjornlund, President, Democracy International; Mark P. Lagon, President, Freedom House; Kristin M. Lord, President and CEO, IREX; and Donald Steinberg, President and CEO, World Learning, meet to form the ADEPT Consortium.

World Learning President and CEO Donald Steinberg, Program Officer Amy Reid, and SIT Graduate Institute alumna and disability rights activist Justice Shorter accepted the award. Steinberg told the audience that World Learning is "conscious" and "purposeful" in its efforts to address disability issues in four areas: involving people with disabilities in creating and implementing programs, considering disability issues within all programs, being a good partner and thought leader on disability inclusion, and ensuring World Learning is an accessible and accommodating organization.

Steinberg noted that programs can't effectively address major issues such as healthcare, education and housing without the input of the estimated one billion people around the world with disabilities. He said including people with disabilities has numerous benefits for the organization, including "the diverse views they bring, from the ground truth that they provide, and from their own contributions." World Learning also underscored the value of inclusion in its workshop focused on strengthening international programs through disability inclusion partnerships. David Morrissey, executive director of the US International Council on Disabilities and a member of World Learning's Global Advisory Council, summed up the workshop, saying, "When we come together, we are a group that can't be ignored."

A student takes a swing while
on The Experiment's Ecuador:
The Galápagos Islands and the Andes
program. Photo by Christie Moulton.

Making connections through the support of our donors

In May, I joined World Learning's CEO, Ambassador Don Steinberg, Board Member Paul Muther and other senior staff members on a trip to Argentina and Chile to gain a deeper understanding of our organization's academic programs.

In Buenos Aires and Santiago we immersed ourselves in the SIT Study Abroad and International Honors programs addressing issues relating to cultural identity, development, social justice and human rights. We attended lectures and held discussions with our talented and committed faculty members, met with World Learning's local partner organizations, and heard from students about their experiences. As with all of World Learning's education programs, those in Argentina and Chile are grounded in experiential learning and independent study framed around critical global issues. My colleagues and I were deeply impressed with both the quality of the programs and with the staff members who are leading them.

Perhaps the part of the trip that made the most lasting impression was an afternoon I spent in the picturesque town of Valparaiso, Chile. There I met Jordan Palmer, a thoughtful student from Vassar College who was participating in SIT Study Abroad's Chile: Cultural Identity, Social Justice and Community Development program, which examines the political, economic, and social changes that have shaped the country.

The afternoon unfolded atop one of the city's historic hills, which was dotted with colorful houses perched

along the Pacific Ocean. I joined Jordan at the home of his host mother, Teresa, who together with her husband, Isaias, has welcomed SIT students into her home for the past seven years.

Teresa prepared a wonderful Chilean lunch, and as we shared our meal together — with Jordan translating in Spanish — we had a very insightful conversation about life in Chile, Jordan's and Teresa's thoughts on the program in which they were participating, and on the opportunities and challenges which face Chile as a nation. It was evident that Jordan and his host mom had formed a deep connection that will last far beyond his semester abroad.

Jordan and Teresa exemplified the very heart of our programs: people-to-people connections that foster mutual understanding, break down barriers and last a lifetime. It is through connections like this one that the World Learning global family seeks to create a more peaceful and just world.

My journey to Argentina and Chile gave me the assurance that our efforts are indeed succeeding.

Sincerely,

Tom Hiatt
Chair, World Learning's Board of Trustees

World Learning Board of Trustees Chair Tom Hiatt speaks with SIT Study Abroad student Jordan Palmer who was studying in Valparaiso, Chile. Photo by Kimberly Abbott.

Our efforts would not be possible without the generosity of more than 3,200 alumni, parents, and friends who have supported World Learning over the past year, many of whom are listed on the following pages. As an alumnus of World Learning myself, and on behalf of the entire Board of Trustees, please accept our sincere thanks to all of the donors in our family who have helped transform the lives of students like Jordan's.

—Tom Hiatt

Individual Donors

Recognizing giving based on cash received from July 1, 2014, through June 30, 2015

Global Visionaries

(\$100,000 and above)

Rosamond and Francois Delori*
Ann and Thomas Friedman*
Gilbert Lessenco*+
Stephen and Nita Lowey*

President's Leadership Circle

(\$50,000 to \$99,999)

Anonymous*
Bush and Jamie Helzberg*
Joan LaCaille+
Morelle Lasky Levine*
Cheryl and Glen Lewy*
Bill and Pam Michaelcheck*
John R. Padget*
Susan and Charles Schwartz*
Susan West*

Global Ambassadors

(\$25,000 to \$49,999)

Linda and David Glickstein*
Thomas and Nora Hiatt*
Anne and John Iskrant*
Richard and Virginia Keim*
Virginia Loeb and James Sperling*
Clare and Howard McMorris*
Emilie and Douglas Ogden*
Marsha and Alan Paller*

World Learning Society

(\$10,000 to \$24,999)

Robert and Pamela Adams*
Truman Anderson*
Henry Arnhold
Jane Condon and Kenneth G. Bartels*
Michael Clarfeld and Tamar Huberman*
Allen and Elizabeth Cutler*
Dorian Goldman and Marvin Israelow

Tod and Mary Caroline Hunt*
Peggy Koenig
Lynne Maguire and William Miller
Paul Muther and Ulla Dagert-Muther*
Roberta Owens*
Marnie S. Pillsbury
Susan and David Plimpton*
Michael Pometta
Ann Rosewater*
Sandy and Lew Rosewater*
Michael Siegal and Nomi Ghez
Betsy Rosewater Snyder*
Kenneth D. Simonson*
Brian and Kirbie Stephens*
Donald Steinberg
Sydney Temple and Sarah Kupferberg*
James L. Wilson*
Marjorie Wilson*
Nina and Patrick Wilson*

Odyssey Club

(\$5,000 to \$9,999)

Anonymous (4)*
Alice and Walter Abrams*
Richard and Anne Adler*
Eric Hall Anderson*
Margherita and Michael Baldwin*
David Blair and Lina Hervas*
Margot Egan*
Lawrence Cooley and Marina Fanning*
Ric Fouad*
Susanna Hochstrasser
Leonade Jones*
Vidar and Kathleen Jorgensen*
Robert Kuhbach and Sherrell Andrews
Richard and Dale Levy*
Charles MacCormack*
Judith and Michael Meyers*
Betsy Michel*
Sherry Lee Mueller*

James and Judith Putnam*
John and Mary Riordan*
R. F. Bonewitz and
L. Adriana Rosado-Bonewitz
Michael Savage*
Nancy Hamill Winter*
Michael Zeff*

Sandanona Club

(\$2,500 to \$4,999)

Anonymous (4)*
Peter Alford
Faith Wilcox Barrington
Robert and Joan Chase*
Thomas Cowles*
Jacques Delori and Kristen Graf*
Judith Ehrman*
Sarah G. Epstein and Donald A. Collins*
Thomas and Elizabeth Fox*
Alice Leo and Michael Geisler
Lisa Gurwitch*
Christina Holt*
Susan and Curtis Koster*
Lynn and Phil Lilienthal*
Cynthia B. Lloyd*
John Lucas*
Margaret P. Manlove*
Justine Neely*
C. Reed Parker*
Paul Sack*
Kristin Baldwin Seeman*
David Strasburg*
Sharon Lim and Lance Wallin
Astrid and Todd Warden*
Cheryl Wilfong and Bill McKim

Donald and Leslie Watt Society

(\$1,000 to \$2,499)

Anonymous (2)*
Louis and Laura Alpern*
Sylvia Boecker and Michael Jackson
Mary Brass*
Susan Caldwell*
Tonya Carmien*
Peggy Lewis Cash*
Suzanne Chapman*
Catherine Chilton
H. Randolph and Kathryn Chilton
Thomas and Karen Church*
Prudence Clendenning and Robert Clopp*
Roger Cogswell*
David and Joanne Corey*
Susan Corbett and Steve Kremm*
Sally Cutler*
Peggy and Richard Danziger
Martha Darling and Gilbert Omenn*
Kia Davis
Mary B. Davidson
E. Hazel Denton
Betty Dodds*
Jane Eisner*
David Epstein*
James Epstein*
Richard Epstein*
Sarah Epstein and Joe Junkin*
Fred Erisman and Patricia
Longley-Erisman
Nancy and Richard Fryberger*
Ellen Furnari
Donald Gant*
Miles Epstein and Susan George*
Stevens and Nann Hilyard*
Janice Honigberg and John Hedges
Judy and Robert Huret*
Phyllis and Tudor Ingersoll

*Global Loyalty donor +Deceased

(Individual Donors, continued)

Elizabeth and Joel Johnson
Benjamin Kahane*
Elizabeth and Andrew King*
Marily Knieriemen*
Dorothy Koopman and Mark Eaton*
Christopher and Catherine Kramer*
Mary and Marshall Lasky
Thomas G. MacCracken*
Natalie Mahoney*
Roger Majak*
Francis Manlove**
Susan Martin
Victoria McBrien
Constance and Henry McPhee*
Joan Mintz*
John Mosimann and Leslie Goldstein
Cate Muther
Linnea Myers
W. Reid and Marguerite Pitts
Andrea Rhodes and Fred Gluck
Mark and Elizabeth Richards*
Eric Rothfeld*
Jane Rotch*
Kathryn Seidman+
Robert and Vicki Selzer*
Brian and Keira Smith
Robert Stableski*
Bruce and Julie Steiner*
Philip and Marcia Steckler*
William and Coralie Stevenson*
Dianne and James Stuart*
Brian Swanson and Ruth Rowan
Sue and Richard Tempero*
Robert and Judith Terry*
Katharine and William Van Wie*
Michael and Roxann Van Dusen*
Sylvia Villarroel
Lamont Wilson
Robert and Susan Youker

Gordon Boyce Society (\$500 to \$999)

Anonymous (3)*
Gregory and Debra Adams
Anne Allen*
Alice Anthony*
Andrew and Carol Bell*
Joel Boff
Elizabeth Bond
Jon and Patricia Booth*
Cynthia and John Bracken*
Vanessa Burgess
Kimberly Warren and John Cammack*
Phoebe and John Caner
Don Cash*
Leslie Cenci
Baylor Chapman*
Ira Cohen*
Melinda and Wayne Colquitt*
John Corboy
Bonnie Cousins
Richard and Beth Coulter*
Richard Daggy
Evelyne Delori
William and Lenora Dodge*
David and Johanna Duclos
Susan Edelmann*
Lisa Eller
John and Deborah Evangelakos
Ellen Kryger-Fantini and
Mario Fantini-Cespedes
Richard and Bonita Fantini
Seth Finn
Edward and Julie Ginsburg*
Patricia Glaser and Sam Mudie
Jeanne Brett and Stephen Goldberg
Sheila and Timothy Gothmann*
Elizabeth and Marcelo Halpern
Meloni Hallock*

Ann Harrod
Grafton Harper*
Patricia Harr
Paula Harbecke and Barbara Mintz*
Van and Elizabeth Hawn*
Michelle Hayward and Jeremy Anderson
Olivia Hoblitzelle
Eric Hoffman*
Penelope Hull*
Hannelore and Konrad Jarausch*
Susan Hope Kavinoky*
David and Peggy Kehe*
Susan Kelley*
Mary Lang
Anne Lauriat*
David Loeb and Diane Poslosky
John Mackie and Kathleen Ecker*
R. Donald and Laura MacDougall*
Helen McSweeney*
Elizabeth and Dale Meers*
Lee and Steve Miller*
Kay Montagne*
Judith Mysliborski
Thomas Navin and Michael O'Neil*
Jill Nicoll
Nancy Niemann*
Rosamund Palmer*
Susan Peck*
Cassy Pollack-Pickard and Jon Pickard*
Cheryl C. Price*
Richard Queen
Ronaleen and Thomas Roha*
H. David and Carla Rosenbloom*
Jean and William Rosen*
Benjamin Rubenstein*
Manjula and Stuart Salomon*
Tedd Saunders
Nina and Robert Schor
Sam Schwartz and Lynn Goldowski*
Ivan Shulman*

Isabel Silverman+
Edwin and Katharine Smith*
Martha and Stephen Smith*
Renate and Arthur Soybel
Bobby Stinebaugh
Sandra Stone*
Sherwin Stone*
Elizabeth Thomson*
Nick and Joan Thorndike*
Priscilla Toomey*
Joan and John Von Leesen*
Paul and Betsy Von Kuster*
Barry and Elsa Waxman
David and Betsy Wice*
Eric Wirth*
Paul Witt
Ellen Wormser*
John Zioze
Thomas Zopf

*Global Loyalty donor +Deceased

Expecting the Unexpected: A Lifelong Connection

RONALD & KATHLEEN BECK, COLORADO SPRINGS, CO, EXPERIMENTERS

Ronald and Kathleen Beck's support for The Experiment in International Living pre-dates World Learning's digitized archives. They are lifelong devotees of The Experiment and have been valued donors since the pair graduated from Lewis and Clark College in 1966.

As such, Ron and Kathy are also members of World Learning's Global Loyalty Circle, which honors members of the World Learning family who have provided critical support to the organization for at least three consecutive fiscal years.

Kathy was a freshman at Lewis and Clark when the school established a study abroad program in partnership with The Experiment in International Living. She was a part of the university's inaugural cohort of Experimenters and left for her first trip out of the United States to Japan.

Kathy remembers the experience fondly and as having a lasting impact. Her first time being an obvious outsider, Kathy said she was taken aback at first, "but at the same time it was very liberating because I could not be expected to know how to behave. So I did my best, and apologized when I didn't. Those things have really made a difference in my life since then."

"I've learned to be not so self-conscious and to not be afraid of making a wrong step, and laughing if you do," she said.

"The Japanese people were unfailingly helpful and hospitable," Kathy recalled. "They took us into their homes, made us a part of society as much as possible."

Upon her return to Lewis and Clark, Kathy urged her future husband Ron to travel abroad and "practically filled out his application." Ron's Experiment trip to Mexico was equally impactful — he still remembers one of the highlights being the opportunity to shake Donald Watt's hand.

The Becks credit The Experiment with feeding their "appetite for international travel." Since then, they have journeyed to Egypt, Jordan, Turkey, Iceland, Peru, the Galapagos, and many other spots across the globe. In 2009, Kathy and Ron even returned to Japan on a hiking tour. "I was taken by surprise by how comfortable I felt there," Kathy remembered. "I felt at home."

Of being lifelong Experimenters, Kathy said, "It's given us a real curiosity about how other people live. We always try to seek out opportunities, wherever we go, to meet local people. When we travel independently, we always try to engage with the local culture. Go to the places where the locals go."

The Becks' spirit of travel and adventure has also been inherited by their son, Colin, who is an SIT Study Abroad alum of the Peace and Justice program in Israel, the West Bank, and Jordan.

The Experiment's motto, "expect the unexpected," has persisted as the couple's maxim. "In our travels I think of that all the time," Ron said. "If something doesn't quite work out, well, that's the way it is."

"I don't think we ever took another trip where we haven't said that," Kathy added.

Ronald and Kathleen Beck in Egypt.

Global Loyalty Circle

The Global Loyalty Circle celebrates and recognizes alumni, parents and friends who have provided critical support to World Learning for at least three consecutive fiscal years (our fiscal year runs from July 1 to June 30). Loyal, consistent donors are part of the foundation of World Learning's success and enable us to carry out our mission to empower people and strengthen institutions through our education, development, and exchange programs. [For a full list of donors please visit www.worldlearning.org/annualreport.](http://www.worldlearning.org/annualreport)

Global Loyalty Circle

The Global Loyalty Circle celebrates and recognizes alumni, parents and friends who have provided critical support to World Learning for at least three consecutive fiscal years (our fiscal year runs from July 1 to June 30). Loyal, consistent donors are part of the foundation of World Learning's success and enable us to carry out our mission to empower people and strengthen institutions through our education, development, and exchange programs.

(up to \$499)

Anonymous (11)
Sharon and Carl Abraham
Susan and Robert Adams
Carol and David Adelson
Terry Adkins
Diane Adler
Zoe Agoos
Barbara and Hector Aguirre
Julia and Joseph Aiello
Gail and Kenneth Albert
Amanda Allen
Susan Allen
Elisabeth Altman
Joseph and Dorothy Ambrose
Kristin Andes and Thomas Magraw
Mary Andrews
Mimi Apfel and Andrew Feigin
Nancy Aragon
Rebecca Argall
Rita Des Armier
Ann and Andrew Armstrong
Jeffrey and Noreen Arnold
Harold and Tara Arnold
Elaine Arnold and Jeffrey Lamia
José Arroyave and Yolanda Echeverri
Abbey Asher and Erik Schapiro
Suzanne Attwood
Anne and Patrick Aubourg
Judy and Stanley August
Ellen and David Bacon
Lucy Baird
Zachary Baker
Celia Bakke
Marianne Balazs
Lisa and Clarence Ballantine
Pamela Banks
Robert Baranoff and Veronica Kuzara

Esther Barazzone
Mary Ann Barbieri
Alix Barbey
Dr. Susan Barduhn
Stephen Barefoot
Jean and Elliott Barker
James Barker
Celia Barletta
Sylvia Barnard
Carol Barnett and John Tartaglia
Mary and Ralph Barrett
Judith Barringer and Richard Kerhlikar
Julia Barth
Sarah Barton-Higgins and Vernon Higgins
Nina Barwell and Kent W. Werth
Thomas and Patricia Bass
Thomas and Barbara Beal
Nancy and Richard Beals
Kathleen and Ronald Beck
Helene Becker and Jonathan Shankman
Gail and Peter Beckett
Margery Beebe
Deborah Beers-Jones
Andrea Beller and Kenneth Stolarsky
Linda and William Benham
John Benouski
James and Jean Benvenuto
Mary Berens and Paul Feeny
Steven and Gloria Bernstein
Judith Berson
Martha and Ernest Bial
Lori and Torrey Bievenour
Helen and James Billingsley
William and Noel Bird
Robin Bitters
Marilyn and Robert Black
Laurie Black and Michael Fulton
David and Ruth Blackburn

Bonnie Blair
Nancy Blase
Don and Renee Blom
Alan Blood and Ellen Forsythe
Frederick Blue and Judith Hertwig-Blue
Thomas Blum and Nancy Haffner
Emily Blumberg and John Mezochow
Harriet Blume
Louise and William Boehm
William Bollwerk
Barbara Bond
Karl and Rita Bongarten
Walter and Alicia Bonilla
Emily Boren
Anne Borg
Harold Borkowski
Ellen Boyd
Thomas Bradley
Christopher Brady
Pamela Brady
Eve Bratman
Frederick Breunig and Patrice Murray
Marshall Brewer
Richard Briggs
Carolyn and Louis Brock
Charles and Cheryl Brockman
Eleanor and Gordon Brockway
Margaret Brogdon
Nelida Brogdon-Gomez and
Fernando Gomez-Frutos
Susan Brokaw and Charles Wright
Peter and Kathryn Bromley
Mark Broutman and Sandra Simon
Drew and Charlene Brown
Elizabeth Brown
Frank and Vera Brown
Jane and Clifford Brown
Kathleen Brown

Edith and Thomas Buchanan
Jane Buckingham
Evan and Anita Bukey
Katharine Bulkley
Rachel and Douglas Burbank
Judy Burich
Ken and Polly Burns
Kristina and Kenneth Burton
Judith Busse
Julia and Walter Busse
Jane De Butts
Charles and Nancy Butterfield
Esther Cajuste
Dorothy Calkins
Amy Cameron
Katherine Camp
Ann Campbell
Rachel Cantor
Ann Capitan
Kevin Carew
Cynthia Carey
Lucinda Clement Carlson
Ellen and John Caronna
Walter Carroll and Ann Maggs
Bill Carter
MacAuley and Jane Carter
Susan and Charles Chadd
Bayard Chapin
Ambassador Charles A. and Lillian Ford
Helen K. Chase
Cynthia and Ramon Chavez
Julia Cheever and Fred Altshuler
Virginia and Richard Cheney
Linda Chenoweth
Alice Childs
Yvonne Chotzen
Carol and Michael Churkin
Joan and Cameron Clark

+Deceased

(Global Loyalty Circle Donors, continued)

Elizabeth Clark	Michele and Arthur Daniels	Gregory Dworkin and Denise Kaiser	Penelope Johnston-Foote
Janet Clark	Robert and Claire Dankoff	Thomas and Pamela Dyer	Anne Forbes
Akilah Clarke	Carolyn and Ronald Dann	Laurence Ebner	Frederick and Marcia Fox
Renee and Liam Leduc Clarke	Gianghia and Grace Dao	William Eddy	James and Eleanore Francoeur
Anne and Joel Clements	Nancy Davidson and Thomas Kensler	Leah and David Edgerton	Linda Frank
Robert Cline	Elizabeth Davis	Bernard Edison	Sora Frankel
Thomas Cookley and Nancy Keebler	Richard and Cynthia Davison	Patricia and George Edmonds	Rose Fredericks
Gretchen Coats	Susan Davidson	Lyn Egsgard	Miriam and Gerald Friedkin
Elizabeth and Geoffrey Cobham	Shirley and David Dayton	Nancy Ehrlich and Martin Rudow	Judi and Louis Friedman
Andrew and Sabina Cohen	Barbara and Rodney Dean	Peter and Joan Eilbott	Sora Friedman
Blair and Vincent Colagiuri	Richard Deane	Margaret Einhorn and Michael Lasky	Thomas and Joani Friedmann
Janet Cole	Linda and Edwin Decker	Ronald and Rebecca Eiseman	Lynn Friend
Frederick and Wendy Coleman	Catherine Decker	John Elk	Carol Friend and Raymond Bersch
Ann and William Collier	Rochelle Dein	Crystal Ellis	Rosalie and Corwin Frost
Julia Collins	Thomas Delehanty and Donna Strickland	Joan Elliston	Willard Fry
Jane and John Colman	Ellen and David Dennis	Norman and Carolyn Ellman	Marilyn and John Funk
Lance and Marilyn Colyar	Mary and Steven Dennison	Mary and King Embry	H. Rowan Gaither
Barbara Conheim	Donn and Judith Denniston	Peter and Peggy Enrich	Patricia Galaskas
David Conrad and Paula Dinerstein	Ann Denton Day and Gale Day	Anne Eppig	Steven and Regina Gallotta
Roberta Cook	Katharine and Rohit Desai	Justine Epstein	Margery Ganz
Cynthia and William Cooley	Laura Despard	Natalie Epstein	Frances Garcia
Jennifer Coplon	James Despard	Lionel Epstein and Elizabeth Streicher	William Gardner and Sari Rotter
Katharine Cornelius	Mary and Leonard DiCesare	Richard and Nancy Esbenshade	Christopher Garis
Michael Costello	Carol Dickinson	James Esson	Leonard and Kathleen Garza
Hannah Covert	Joseph Doctor	Kent and Julia Estabrook	Carol and William Gay
Theodora Cox	Anne Dodge and Charles Kennedy	Laura and Jordan Evans	Molly and Jamie Gerrity
Mark Cozad	Patricia Dombink	Cara Evanson	Jere Gibber and J.G Harrington
Zachary Crago	Carol and Irl Don	Neal and Janice Ewing	Norma Gibbs
Forrest and Shelley Craig	Donald Doucette	Richard and Florence Fabricant	Sally Gibson
Kathryn and Garry Crane	Susanna and Luke Doyle	Karen Fadely	Clinton and Mary Gilliland
Catherine Crane	Jennifer Von Drehle	Melanie Falick	Dana and Sharon Gire
Emmalee Crannell	Nancy Drew	Charles and Charlotte Faulkner	Richard and Rachel Glaser
Frances and David Crew	William and Brenda Dreyer	Fred Fechheimer	Susan and Harvey Gleeckman
Sara and Allan Crimm	Michel Drouere	Jules Feeney	Elaine Glendening and Scott Klag
Anita and William Crisp	Paula and Lawrence Dube	Sharon Felzer	Nada Glick
Roberta and Philip Cronin	Cameron Dubie	Beth and Mark Fernald	Marjorie and Charles Gliozzo
Kari and Todd Crook	Karen Dudas	Margot and David De Ferranti	Mary and Robert Gold
Shirley Crosier	Elizabeth Dudley	Ellanor and Matthew Fink	Stephen Goldberg
Nelda and Norman Crowell	Jennifer and Len Dulski	Sandra Fisher	Robert Goldfarb
Guy and Jane Croyle	George and Renee Dunham	John and Patricia Fiske	Abby Goldstein
Jane Culbert	Linda Dunis-Forrester and Alston Forrester	Sally and James Fitch	Sarah Gomar
Jebb Curelop	Robert and Marylou Dunton	Vaden Fitton	Glenn and Nancy Goodale
Michael Curran	Judith and Charles Durbin	Emily FitzRandolph	Kathleen Goodspeed and Eric Kostegan
Harold and Betsey Cutler	Wanda Dutton	Susan and Mark Flandreau	Bunny and Tony Goodwin
Alexis Dalmat	Edward and Anita Dworkin	Ann and Kenneth Fligsten	Pamelia and Nathaniel Gore

+Deceased

(Global Loyalty Circle Donors, continued)

Paul Goren
June and John Gorman
Heidi and N. Craig Gorton
Kevin Gray
Kathleen Greely
Sonya and John Green
Karen Green
Janice Green
Catherine Greene and Eric Herrmann
Mary Greenwood
Clementine Gregory
Coleen and Clifford Griffith
Judith and Bruce Grinnell
Henrike Groschel-Becker
James and Suzanne Gullett
Robert Gustafson
Susan Gutchess and Helen Ingalls
Sally Guth
Frank Gutmann
Karen Haas
Rose Haas
Charles and Sandra Hackbarth
Meredith and Bruce Halen
Henry Halsted
Grace Hamilton
David and Carol Hamilton
Judith Hamilton
Steven and Martha Hammer
Larry and Frances Hammond
Virginia and John Hansen
John and Gwen Hanson
John and Renata Harbison
Anne and David Hardy
Mary and Frederic Harned
David and Madeline Harold
Conrad and Marsha Harper
Carol and Spencer Harper
Diane Harpold and William Rodgers
Stefani Harrison
Jo Anne and Karsten Hartel
Jessica Haskell and Jonathan Marker
Bruce and Nancy Hauptman
Bill Hayden
Margaret and Walter Hays
Scott and April Healey

Robyn Hedley
Kari Heistad
Frederick Heitkamp
Susan Hellerstein and John Triedman
Mary Heltsley
Carol Helwig
Mary and Charles Henderson
David Henkoff
Rachel Henry
Meghan Henshall
Julie Herr
Frances Hess
Jamie Hewitt and Ralph Walker
Nancy and Ewen Hill
Linda Hill
Michael Hirsh
Frances and Alfred Hoadley
Sandra Hockenbury
Patricia and Manfred Hoertdoerfer
Jon Hoffheimer
Jerome and Norma Hoffman
Jill and William Hogan
Patricia Hogan
Marcia Hohn
Susan Holahan⁺
Rosemary Holland
Ellen A. Holmes
Paul and Kathryn Homer
Joel and Carol Honigberg
Whitney Hoot
G. David Hopper
Betsy W. Horton
Maxine Houck
Richard and Mary Howe
Pamela and Robert Howell
Ruth Howell
Joyce Howland
Joseph and Jean Hudson
Gayle Hull
Janet Hulnick
Patrick and Sandra Hurley
Jill and Joel Hurwitz
Heather Hurwitz
Michael and Mary Ann Huston
Thomas Davis and Margaret Huycke

Mary and Eric Hyson
Andrea Imredy Saah and Alfred Saah
John and Donna Izzo
Deborah and James Jaeger
Richard and Ellen Jagger
Sarah and Jeremy James
Susann Jarvis
William and Christine Jaymes
Rosemary Jaytanie and Paul Young
Louise Jenks
Virginia and Thomas Jensen
Linda Jergens
Stephen Jett and Lisa Roberts-Jett
Wendy and Douglas John
Bruce and Julie Johnson
Pierrepont Johnson and Lorna Porras-Johnson
Daniel Johnson
Elizabeth Johnson
Ellen Johnson
Jane and William Johnson
John Johnston
Barbara Jones
Carolyn Jones
Ingrid Jones
Sean Jones
William and Mary Jordan
Patti and Thomas Jordan
Jane Josselyn
Ana Marisa Schattner Jozsa
Elisabeth and Thomas Judson
Olivia Junkin
Grayson Junkin
Betty Kagan
Ellen and Jerrold Kahan
Joanne Kalyinchuk
Irenaeus and Sally Kamantauskas
Steven and Elana Kamenir
Bernard and Heidi Kaner
Bruce Kanze
Kenneth Karem
Nancy Karp
Leah Karpen
Melinda Kassen
Eunice Kaymen
Karen and Karl Keasler

Steven Keightley
Mary Kelly
Maureen Kelly
Barbara Kemp
Susan Kendall
Jean and Gerald Kent
Carole and Michael Van de Kerckhove
Thomas and Mary Kimball
Lise Kimball
Pamela Kimball
Robert Kimtis
Lisa and Peter King
Kenneth King
Leslie Kinney
Bonnie Kittle
John Klause and Patricia Hill
Marvin Klein
Allison Klein
Bill and Jeannie Kluytenaar
Sally Knapp
Emily Knapp
Quentin and Mary Knauer
Julane Knobil
James and Morley Knoll
Margery Knott and Crispin Schamp
Pamela and Gary Knowles
Bethany Knowles
Emily Kodama
Kerry and Joseph Koen
Lucy Kostelanetz
Michael and Catherine Kowalewski
Kathleen Krafft
Suzanne Kranz
Harriet Kuhr
Lars Kulleseid
Hannah Kully
Margaret and David Kundel
Maya Kuriki
Sally Kurtzman
Karen Kusiak
Bethaney Laclair
Ross Lally
Marilyn Lamb
Nancy Lambert and Martin Lee
David LaMotte

⁺Deceased

(Global Loyalty Circle Donors, continued)

Sarah and Charles Lamphere	Virginia Luster	Mary McLanahan	Franklin and Karol Montes de Oca
Harvey Landress	Anne Lutz	Douglas and Susan McLeod	Jane Moore
Elinor and James Langer	Chau Ly	Amanda McNabb	Jane Moore
Nancy Langfeld	Lowell and Jean Lynch	Ellen McNamara	Elizabeth Moore
Robert Laubach	Edward and Barbara Lynn	Mary and Robert McQuiston	Axson Morgan
Virginia Lawrence	Scott MacDonald and	Kirtland and Susan Mead	Steve Morgan and Mary Ellen Kelly
Paul and Jane Lawrence	Marie Michele Scott-MacDonald	John Meade	James and Anne Morganstern
Sarah and Daniel Leavell	Eleanor and Edward MacDowell	Sally and John Meagher	Janet Morris
Philip and Patricia Leavenworth	Ann Machado	Saskia Meckman and Fares Khalidi	Marilyn and Alan Morris
Jerome and Estelle LeBowitz	Gwendolyn Mack	Robert and Susan Meehan	Mary Morse and James McBride
Katherine and David Lee	David MacKey and Mary Bilder	Barbara Meislin	Jeremy Moser and Laura Kittle
Theresa Lee	Patricia and Frank Mackowiak	Joyce and Adrian Melissinos	Felinda Mottino and John Alexander
Regina Leitner	Nancy Madden	Diana Mellin	Susan and John Mozena
Lowell Leitzel	David Madson	Jack and Micaela Mendelsohn	Pamela and William Mueller
Matthew and Lynne Lenz	Reagan Maechling	Meryl and Konthath Menon	Vincent Mugisha
Pamela and Kevin Leonard	Marian Mahon	Leslie and Peter Merrill	Luigi Mumford
Judith LePera	David and Andrea Maille	Janet and William Mersereau	Jennifer and Ronald Munoz
Jens Lerback	Paula Maloney	Clemence Mershon ⁺	Edward and Angela Murray
Kurt Lesker	Ellen Maloney and John Ezell	Homer Mershon	Margaret M. Murtha
Edward and Marjorie Levin	Karen Manulis	Susan and Ray Messenger	Richard Mylius and Sally Gibert
Lawrence Levine	Keith and Joanne Manville	Carolyn Metcalf	Natalie Naylor
Kadar Lewis	Heather Markel	Pamela and Anthony Meyers	Janet and Steven Neckyfarow
William and Patricia Lewis	Thomas Martin	Linda and Mark Mezzullo	Ann and Lyle Neeb
Laura Becker-Lewke	Sara and James Martineau	Pamela Michell and W. Lawrence	Francis and Virginia Neelon
Timothy Libassi	Richard Marty	Robert and Jacqueline Michelson	Nial and Elizabeth Neger
Karen Lichtig	Appleton and Caroline Mason	Peter Michelson and Lisa Wood	Emily Nelson
Carole Light	Julian and Elsie Mason	Jeffrey Migneault	William and Joyce Nett
Elaine and Ward Lindenmayer	Linda and Jeffrey Mates	Carolyn Olds Mikels	Peter and Elizabeth Neumann
Abby Lindsay	Cynthia and John McAfee	Nancy Miles	Sally and James Norton
Harriet Lipowitz	Lauren McCabe and Brian Miller	Barbara Miller	Eleanor and Robert November
Laraine Lippe	Darlene and James McCampbell	Denver Miller	Clare and Geoffrey Nunes
Jane and Howard Little	Stephen and Carolyn McCandless	Judith and Roger Miller	William and Sharon Nusbaum
Timothy Little	Joyce McCarthy	Phoebe Milliken	Elizabeth and Paul Nuti
Niels and Nancy Lium	Sallie McCarthy	Christopher Mills and Elizabeth Mosier	Fran and Peggy Oates
Patricia and Philip Loheed	Hugh McCaslin	Sherry Mills	Sally and Peter Oberbeck
Susan and Joseph Long	Dee McClurg	Donald and Edith Milrod	Lynn Oberlander and Gary Drevitch
Susan and Norman Loomer	Sharon and Duane McCormick	Stephen Mizroch	Kevin O'Connell
Sandra Looney	Nina R. McCoy	Eberhard and Hannelore Moebius	Jeremy Oldfield
Lourdes Lopez	Joseph McCrary	Carol Moertl	Janyce and Richard Olson
Margaret Lott	Susan and Clyde McCulley	Sistie Moffitt	Susanna Oppen and William Ryan
Sidney Lovett	Judith McDonough	Roger and Pauline Mohr	Sarah and Andrew Orngard
Laura Luce	Carol and David McFarland	Bettina Mok	Barbara Pierce Orville
Dennis and Pam Lucey	William Gorham and Joanne McGee	Gail Moloney	Jane and Elliott Otis
Eileen Lukacs	Kathleen McKevitt	Robert and Wendy Monahan	Alice Outwater
Monica Luqman	Joyce and John McKnight	Nicholas and Gloria Montalto	Frances and Gilbert Owren

(Global Loyalty Circle Donors, continued)

Jere and Brigitta Paddack
Helen Page
Thomas and Dominique Palmer
Diana Palmer and Gregory Lanik
Arjun Pant
Carol and Eugene Pantuck
Dennis and Mary Papazian
Susan Papp
James Parker
Shawna Parker and Wyn Cooper
Ann Parks
Holly and R. W Pascoe
Frank Passarella
Aron Pasternack and Catherine Perri
Kathryn and Peter Patrikis
William and Kim Patton
Deirdre Paulsen
Louise and Belden Paulson
Glenda and Stuart Pawsey
Wendy Peck
Patricia and Ken Pell
Faith Pepe
Elizabeth and David Perry
Linda and Thomas Peterson
Antoinette and Anthony Petrocelli
Karen and Rodney Pettigrew
Jane Peuss
Roopali Phadke and Michael Arquin
Deirdre and Matthew Pharr
Susan Phelps
Dorothy Pieniadz
Anne Pieper
Theodore and Salote Pierce
Jean-Pierre Berwald and Priscilla Drucker
Peter Piness
Christopher and Dorothy Pitt
Joseph and Ellen Pittenger
Warren Plath
David and Barbara Plimpton
Pamela Plimpton-Grafe and Rodney Grafe
Milton Plocher and Nancy Ashby
James and Margaret Pollock
John Pollock
Edward and Susan Post
Robert and Jeanne Potash

Richard and Linda Pottern
Cecile and Beirne Prager
Judith Preston
David Price and Suzanne Solari-Price
Martha and John Prince
David Quie
Jean Quinn and Craig Rustici
Jason Rafferty
Phyllis Rappeport
Ellen and Bruce Rapshter
Ellen Rathbun-Delocis
Mary and Richard Raub
Samantha Read-Smith
Suzanne and Charles Rebick
Mildred Reeves
Sharon Regen and Stanley Wojnarowicz
Phyllis Reicher
Caroline Reid
Leslie Reingold
Thomas and Gulnur Reinhart
Gregg Reinheimer
Mary Remensnyder
Linsley and William Remington
Laurie and Barbara Rennie
Peter and Susan Restler
Nancy Reuschel and David Atwood
Nancy and William Reusswig
Margaret Rice
Carla Rich
Jane Richards-Jones and Philip Jones
Beth Riggs
Jacquelin and Robert Riley
Bruce Rindler
Anne Ritter
Susan Ritz
Dunia Rkein
Mary and Edwin Robb
Mary Ellen Roberts
Randall and Patricia Robertson
Sylvia Robin
Renee Robins and Brad Botkin
Barbara and David Roby
Randy Rodda
Lillie Rodgers
Elizabeth Allen-Rodriguez

Sarah Roebas
Janet Roen
Patricia Roesch+
Marjorie Rogers
Louise and David Rose
Deborah Rose and Fitzhugh Corr
Daniel and Florence Rosenblum
Martin and Carol Rosenblum
Berenice Rosenfeld
Julie Rosenthal
Albert and Lois Rossetti
Marsha Roth
Kyle Rove
Wendy and Benjamin Rowland
Joshua Rubin
Marcia Rudy
Marsha and Roger Runningen
Susan and Daniel Ruuska
Judith and Jeffrey Rycus
Loretta Ryder
Alan Rytter
Celia Said
Shelly Sailer-Siemer and Darryl Siemer
William and Laura Salganik
Kathy Salkeld-Euler and Richard Euler
Richard and Christine Salmon
David Sanford
Sara Sangdahl
Ulziijargal Sanjaasuren
Glenn and Sonnhilde Saunders
Sandra Savage
Harriet and Arthur Savage
William Sawyer
Andrew Sawyer
Susan and Charles Sawyers
Barbara and Herbert Schade
Ellen Schaefer-Salins and Kenneth Salins
Amy Scherzer
Lori and Richard Schkolnick
John and Margaret Schley
Mary Schley
Ann Imlah Schneider
Wilson Schoellkopf
Linda Schrank
Susan and Walter Schray

Susan Schwartz
Timothy Schwartz
Michael and Joyce Sclafani
Susan and Thomas Scott
Kerry and Jonathan Secrest
Erika Seid
Sara and Henry Seiden
Marshall and Terrie Sellers
Marion Seymour
Gary Shaffer and Carol Adams
Jill and Jay Shapiro
Jan Sharp
Thomas and Margaret Sheehan
Michiko Shigaki and Thomas Daly
K. Diann and Edward Shope
Robert and Janice Shorb
Victor and Susan Shulman
Andrew and Lois Siegel
Edie Silber
Alexandra Silverthorne
Katherine Simpson
Juliet and Robert Sims
Linda and Paul Sinsar
Peter Skipp and Karen Wells
Margot and Stanley Sklar
Karen and Jon Slote
Elizabeth Sluder
Michelle Smallcombe-Hadsalem
Marjorie and Richard Smallwood
Alexandra Smith
Carole Lee Smith
Elaine Smith
Janice Smith
Joyce and Ashby Smith
Judith and Donald Smith
Margaret Smith
Nancy B. Smith
Roger Smith and Patricia Schneider
Sally Smith
Susan Smith
Diane Smook and Robert Peduzzi
Alice Smyth
Margaret Snowden
Millicent Sohns
Yvonne and Roy Solomon

(Global Loyalty Circle Donors, continued)

John Sommer
 Carlos Sosa
 Adrienne Southgate
 Rosanne and Samuel Spear
 Barbara and Peter Sperry
 Lee and George Sprague
 Ueli Stadler and Pamela Helmick
 Lynn and Samuel Stahl
 Sharon Stamm and Jerome Zeldis
 Janet Stanley
 Maureen and Daniel Stannard
 Judith Stavisky and Alan Schiff
 Timothy Steele and Inge LaCour
 Jan Stiefel and Gretchen Smith
 Marissa Steinfeld
 Sarah Stern and Mark Rosenblatt
 Alissa Stern and Louis Boorstin
 Clifford Stevens
 David Stevens
 John and Sharon Stevenson
 William Stimmel
 Sally Elizabeth Stocking
 Judith and Paul Stoffer
 Lisa and Stephen Stone
 Squeak Stone
 H. Hedley Stothers
 Mary Strauss
 Lee Streett
 Richard and Susan Sukov
 James and Susan Sullivan
 Laurie Sullivan
 William and Sandra Sullivan
 Mark Sundin
 Shelley Supplee
 Sarah Sutton
 Sheila Swan
 Emmy Swanson
 Sharon Swartz
 Lawrence and Robin Sweeney
 Nancy Swift
 Carol Taft
 Midori Takagi
 Sylvia and Karl Talarico
 Peter and Carol Tannenwald

Jacqueline and Stephen Tanzer
 Olivia and Charles Tarleton
 William Eddy and Allison Taylor
 Frederick and Michelle Taylor
 John Taylor
 Ken and Lisa Temkin
 Timothy Temple and Jerry Carden
 Nia Terry
 Jennifer Thomas
 Alfrieda Thompson
 Ellen and Warren Thompson
 Peter and Thelma Thompson
 Sally Thompson
 Scott and Alice Thomson
 Rodney Thorn
 David Timmons
 Charles Timms
 John Tolleris
 Max Torbert
 Nancy and José Torres
 Deirdre Towers
 Jill Tracey
 Pamela Trimmingham
 Kathleen Tripp
 Matthew and Jennifer Troy
 Nancy Tse
 Gordon and Kathleen Tucker
 Kathleen and Carlton Tucker
 Janet and William Turner
 Anne Turtle
 Jeffrey Unsicker
 Anne Unverzagt and Richard Goddard
 Cate Urban
 Jere Urban and Robin Shalline
 Marianne Vallet-Sandre
 Gary and Maria Valley
 Ernest Van B Seasholes and Diane Terry
 Margaret Veca
 Helga Veras
 Gay Vervae
 Winifred Vogt
 Donald W. and Ruth B. Katzner
 Elizabeth and Richard Wagman
 Margaret Wagner

Paul Waldman
 Mary Waldman
 Gary and Judy Walk
 Anne and Thomas Walker
 Marjorie and David Walker
 Lauren Walsh
 Lindsay and Ryan Walsh
 Srisuda and Robert Walsh
 Bruce Walton
 Joyce Walworth
 John and Shelly Warrick
 Minnie Washington
 Claudia and William Waterhouse
 Alison Watkins
 Mark Watkins and Brenda Silverman
 Sandra Watts
 Donald and Caryl Weckstein
 Erna and Gustave Wedemeyer
 Mariana and Frank Weinhold
 Alan and Marlene Weintraub
 Linda Weiss
 Patrick Welch
 Ian Weller
 Sara and George Wellman
 Jeanne Wentling⁺
 Joseph Wentling
 Jonathan Werberg
 Sarah Wesson
 Anne Westmoreland
 Kathryn and Ronald Westney
 Nicole Weyer
 Jennifer Whatley
 The Wheatcroft's
 Elliot and Deborah Wheelwright
 Louise Whipple
 Virginia and Richard White
 Louise White
 Elaine Wilcox
 Gordon Wilkins
 Virginia Wilky
 Catherine Williams
 Emil and Vann Williams
 Marlon and Cali Williams
 Richard Williams

Susan Willson and Richard Hayden⁺
 Mason Wilson
 Barbara Wilson
 Emily Wilson
 Louise Wilson
 Susan Wilson Bynum and Robert Kimtis
 Susan and Anthony Wilson
 Nathaniel and Martha Winthrop
 Molly and William Woehrlin
 Daniel Wolfson and Diana Gonzalez-Grandolfi
 Audrey Wong and David Vossbrink
 Mary and Jesse Wood
 David Woodbury
 Mark Woodcock
 Ruth Wooden
 George and Elizabeth Woodman
 Drew Woodmansee and
 Jane Halbeisen-Woodmansee
 Jessica Worthy
 Brian Wright
 Doris Wright
 John and Mary Wright
 Peter Wright and Reid Melton
 Myra and Charles Wrubel
 Norman and Nancy Wulf
 Virginia and Dennis Wyum
 Elizabeth Yacubian
 Betty Yarbrough
 John and Mary Yates
 Jennifer Yee
 Elizabeth and Kwan Yim
 Mary Young and Michael Laine
 Everett Zabriskie
 Ryan and Sarah Zampardo
 Susan and Yorgos Zazas
 William Zenko and Kathleen Ryan
 Doris Zettle
 Wendy Zimmerman
 Nancy and William Zinn
 Nancy Zinner
 Ellen and Denis Zunon

⁺Deceased

World Learning Endowed Funds

Endowments are a perpetual source of funding that benefit every aspect of the organization. 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
 Bucher International CONTACT Peacebuilders' Scholarship Fund
 Sandra Hannum Carlton Fund
 Robert Cash Memorial Fund
 Robert A. Childs Memorial 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 Initiative Fund
 Ellsworth Fund
 Sarah G. Epstein and Lionel C. Epstein Family Fund
 Experiment Scholarship Fund for Western Pennsylvania Students
 Clarence Falk Fund
 Alvino and Bea Fantini SIT Graduate Scholarship 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
 Edward G. Janeway International Scholarship
 Kennedy Family Fund
 Koide Family Fund
 Richard Kosciński Memorial Fund
 L.G. Fund
 Lanvin/Charles of the Ritz Fund
 Lasky Levine Experiment Scholarship
 Lasky Levine SIT Study Abroad Scholarship
 Jonathan Lax Memorial Fund
 Susan Donna Lessenco Fund
 Lewy Family Fund
 Stephen and Nita Lowey World Citizen Award Fund
 Ainsley Ross MacCormack Development Fund
 MacCormack Development Fund
 John and Lawrence Shaw Macy 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
 Provident Art Trust Endowed Fund
 Reitemeyer Memorial Fund
 Retained Earning Fund
 Rosado-Bonewitz Scholarship Fund
 William St. Clair & Margaret Merle-Smith Childs Fund
 Sargent Memorial Fund
 Robert J. Schweich Minority Fund
 Sheridan County Maxine Torbert Memorial EIL Scholarship Fund
 Shohl 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 IE Fund
 The Walker Family Fund
 John A. Wallace Fund
 Leslie Watt Fund
 Watt Legacy
 Winchell Endowed Scholarship Fund
 Margretta Winters Fund
 Nathaniel T. Winthrop Fund
 The Lee Workum Fund
 World Learning Peace Fund
 John Wright Minority Fund

Commemorative Gifts

Gifts in Memoriam

In Memory of Joan Boyce

Charles and Nancy Butterfield
David and Joanne Corey
Amy and Angelo Martone
Alexis Nason
Mark and Elizabeth Richards

In Memory of Marjorie Burgess

Vanessa Burgess

In Memory of Robert Cash

Don Cash

In Memory of May Chilton

H. Randolph and Kathryn Chilton

In Memory of Kathleen Cunningham

John and June Gorman

In Memory of Russell Ellis

Christine Ellis and Marc Cohen

In Memory of Mildred Ellis

Christine Ellis and Marc Cohen

In Memory of Albino Fantini

Richard and Bonita Fantini

In Memory of Mary Fantini

Richard and Bonita Fantini

In Memory of Loreto Fantini

Robert and Christina Fantini

In Memory of Lorraine Fantini

Robert and Christina Fantini

In Memory of Stephen Halsey

Louise Halsley

In Memory of Marion Harris

Robert and Judith Terry

In Memory of Susan Lessenco

Susan Corbett and Steve Kremm

In Memory of Donald Levine

Daniel and Florence Rosenblum

In Memory of Ann Matles

Richard and Linda Potters

In Memory of Rebecca McCaslin

High McCaslin

In Memory of David Monahan

Carly Monahan

In Memory of Guy Moulton

Sharon Moulton

In Memory of Roberta Owens

Nancy Smith

In Memory of Gerald Shaia

Carol Dickinson

In Memory of Alice Swanson

Brian Swanson and Ruth Rowan

In Memory of Mary Tweedy

Margot Egan
Clare and Howard McMorris
Michael Savage

In Memory of Angela Wallace

Alan and Evangeline White

In Memory of Kelly Walters

Donald Steinberg

In Memory of Janice Winter

Lisa Gurwitch

In Memory of Betty Zopf

Thomas Zopf

Gifts in Honor

In Honor of Richard Adler

Emily Boren

In Honor of Julia Barickman

Nancy Brannaman

In Honor of Peter Belmont

Patricia and Frank Mackowiak

In Honor of Laurie Black

Margery Ganz

In Honor of Barbara Bornemann

Michael Bornemann

In Honor of Lamia Bouziane

Heather Speith

In Honor of Elizabeth Boyd

Thomas Boyd

In Honor of Warren Boyd

Thomas Boyd

In Honor of Eric Buley

Karen and Richard Buley

In Honor of Elizabeth Christie

Mark Mcneil and Cathy Yandell

In Honor of Aimee Church

Thomas and Karen Church

In Honor of Thomas Church

Thomas and Karen Church

In Honor of Richard Cima

Patricia and Frank Mackowiak

In Honor of Rolf DeCou

Erin DeCou

In Honor of Kristin Eberman

Margot and David De Ferranti

In Honor of Alvino and Beatriz Fantini

Elizabeth Allen-Rodriguez
Geraldine Critchley
Rosamond and Francois Delori
Mario Fantini-Cespedes and
Ellen Kryger-Fantini
Kathleen Goodspeed and Eric Kostegan
Lisa Gurwitch
Ginger Jones
Erika Parker
Cheryl Price
Wendy Redlinger
Barbara and Jonathan Tenney

In Honor of Nicole Faraclas

Sarah Lockhart

In Honor of Jeremy Fisher

Loren and Elinor Fisher

In Honor of Rebecca Goldberg

Marc Goldberg

In Honor of Paula Green

Mark Clark
Katherine Stoessel

In Honor of Lisa Gurwitch

Barbara Meislin

In Honor of Karsten Guthridge

Sarah Lockhart

In Honor of Alfred Hero III

Alfred Hero IV

In Honor of Hillary Holland

Margaret Jackson

In Honor of Lauren Howland

Karen Howland

In Honor of Kay Humes

Kay and Patrick Humes

In Honor of Ann Huston

Michael and Mary Ann Huston

In Honor of Carol Jenkins

Paul Muther and Ulla Dagert-Muther

In Honor of Richard Keim

Henry Arnhold

In Honor of Benjamin Kowalski

Rachel Cantor

In Honor of Morelle Lasky Levine

and Norman Levine

Mary and Marshall Lasky

In Honor of Stephen Lowey

Alexandra Fisher

In Honor of John Lucas

Barbara Thomson Hilton

In Honor of Terri Maguire

Margaret Jackson

In Honor of Sarah Marx

Cornelius Marx
Claire Marx

In Honor of Tyler Mayo

Robert and Laurel Davis-Mayo

In Honor of Judy Mello

Sidney Lovett

In Honor of Bill and Pam Michaelcheck

Thomas and Nora Hiatt

In Honor of Patrick Moran

Elizabeth Usovich

In Honor of Thomas Navin

Mark Navin

In Honor of Ellie Nelson

April Romans

In Honor of Mario Pascale

Carol Dickinson

In Honor of Rebecca Persinger

Julain and Elsie Mason

In Honor of Marnie S. Pillsbury

Dianne and James Stuart

In Honor of Lily Pisano

Eleanor and Frederick Meyer

In Honor of Susan Plimpton

Nathaniel Batchelder

Gifts in Honor (continued)

In Honor of Ruth Rowan

Linda and Edwin Decker

In Honor of Stacey Schamber

Phyllis Schamber

In Honor of Robert Schweich

Richard and Florence Fabricant

Renate and Arthur Soybel

In Honor of Aynn Setright

Moffatt Clarke

In Honor of Claire Stanley

Elizabeth Usovicz

In Honor of Donald Steinberg

Sherry Mueller

Paul Muther and Ulla Dagert-Muther

In Honor of Lucy Stockdale

Brenda Stockdale

In Honor of Brian Swanson

Linda and Edwin Decker

In Honor of Mariana Syrotiak

Margaret Whittle

In Honor of Joan and Edwin Tiffany

Stefani Harrison

Paul Muther and Ulla Dagert-Muther

In Honor of Marie-Odile Tillit

Beth and Arthur Nelkin

In Honor of Emily Torrey

William Torrey

In Honor of Carolyn Tyson

Carol and William Gay

In Honor of John Wallace

Robert Backus and Caroline Bishop

John Schuchardt

In Honor of Christopher Westcott

Rachel Rieder

In Honor of Cali Williams

Marlon Williams

In Honor of Caryn Roseman

Melvin and Roselynn Roseman

In Honor of Deborah Roseman

Melvin and Roselynn Roseman

Spanning Family Connections

**SUSAN SCHWARTZ, CHICAGO, IL, EXPERIMENTER
TO GREECE, 1966**

A lifetime connection to Greece was something Susan Schwartz couldn't have predicted when she decided to spend a summer in the Mediterranean as part of The Experiment in International Living. "I picked Greece because in fourth grade we studied Greece for the entire year. I had a really good teacher," she said.

The year was 1966, and at that time it took two weeks by ship to get there, which she says was part of the adventure for a young American student. She lived with a host family in Preveza, a small seaside city in northwest Greece, and traveled with other Experimenters around the country. But it wasn't the days spent in Athens or the cultural heritage sites such as Olympia and Delphi that made such a deep and lasting impression on her. Instead, it was the warmth of Susan's host family that has endured for nearly 50 years.

Susan Schwartz at the Parthenon, 1966.

"As a teenager they were better than my real family. I didn't want to go home," recalled the Chicago native. "The parents treated me like their youngest daughter." Susan believes that what makes The Experiment special is the immersive nature of the program which centers on the homestay.

She's not the only Experimenter in her family. Daughter Emily went to Mexico when she was 16 and as a result of her experience went on to learn Spanish and Portuguese and majored in Latin American studies. She became a

Susan Schwartz and her Greek homestay sister Elizabeth in Preveza, 2005.

journalist and ran the Dow Jones news bureau in Rio de Janeiro, Brazil. Said Susan proudly, "It gave her her start. As a result of The Experiment she became a Latina for her whole life."

At the request of the Vermont office, Susan hosted Helene de Koven, a French medical student from Colmar, while Emily was away. Now Susan, a retired book publisher, says she is trying to convince her teenage granddaughter to be an Experimenter as well.

This summer, a generous gift from the Schwartz family provided scholarships for several students from the Midwest to take part in The Experiment. She supported the program because she believes it encourages young adults to embrace a global world and creates lasting bonds between people.

Susan has been back to Greece many times over the years to visit her host family and stays in close touch with her Greek sister Elizabeth, who, she says with relief, finally got email. Susan's Greek family even hosted a 75th-birthday celebration for her mother in Athens several years ago.

While she laments that there's no Experiment program for adults, Susan jokes that she and her husband are looking forward to their upcoming "homestay" with her Greek family next month.

A Legacy Lives On

THE SUSAN DONNA LESSENCO FUND

The Susan Donna Lessenco fund was established to honor the life, ambitions, and ideals of SIT Graduate Institute student Susan Lessenco. Susan, who was working towards a master's degree from SIT in 1979, passed away in 1981 at the age of 26 while on assignment for Save the Children in Tunisia. Her father, Gilbert Lessenco, created the fund in her memory so that SIT students could make a meaningful contribution to the world in Susan's name and in her spirit.

"Our students are very active and they have a lot of causes they care about," said SIT Provost John Lucas. "We've talked about the environment, becoming a more sustainable campus, and the need for inclusivity. We've talked about social justice. This fund provides students with some resources to make some real progress."

Susan devoted her life to service and development. She worked for the NGO ACTION in Washington,

volunteered for the 1972 presidential campaign of Senator George McGovern, and planned to pursue a career in development.

In her private writings, Susan recounted how rewarding her experiences in Tunisia were proving to be, and that she felt herself developing as a person. In January 1980 she wrote, "I feel humble. In most situations I listen harder and am not so insistent on dominating. It's important to me to reach consensus, to really hear each other, to be respectful, to care."

It is indeed in this vein that the Lessenco fund will operate in future years. When deciding which project the Fund will help support, SIT students will come together and, as a whole, reach a consensus regarding

Now October and the season of violence has begun. Rainstorms, floods and giant winds, and the sky alive with electricity. Watching, I feel fear and a rush of exhilaration. I've been here 6 months; I feel that I crossed some important bridge somewhere and now a way is open. I could do good things here it strikes me. I have some kind of persistence, or perniciousness; I'm not easily defeated. There I still am on the horse, as I wrote to a friend. It's rather a metaphor for the whole scene here, my whole behavior: incompetent, unequipped, I'm charging ahead anyhow, alive with fear and determination, reining the horse in too tight, and trying hard to notice the sky, the mountains. It makes me laugh, but I don't altogether dislike it either. That's me.

Work is always a driving passion with me, and around it swirl all these other issues: my independence or lack of it, my emotions, the landscape . . . all these things ICT has opened me to. May my work be a voyage of personal growth. At the moment, I think it is.

--- Tunisia October 1980 report

Excerpt from one of Susan's reflective practice papers, written during her practicum in Tunisia.

the use of the funds. "The SIT Student Association will lead the process. They'll gather input from the whole student body and help the student body come to consensus," Lucas said. The project that the Lessenco fund supports will benefit not just class members, but also others outside the graduate program, and will enhance understanding of global issues and community development.

"As an elected representative body, I think that the student government can bring all of the students together to prioritize a cause. It's the best way to ensure that the SIT community is accountable to Susan's wishes — accountable to the student role," Lucas said.

"May my work be a voyage of growth," Susan wrote in a report in 1980 of her time in Tunisia. And it is World Learning's hope that all those who benefit from and are involved in the Lessenco fund will embark on this same journey of growth, self-discovery, and community service.

I feel humble. In most situations I listen harder and am not so insistent on dominating. It's important to me to reach consensus, to really hear each other, to be respectful, to care.

—Susan Donna Lessenco, 1980

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. A planned gift in the form of a trust, gift of life insurance, charitable gift annuity, retirement plan assets, or bequest strengthens World Learning's future. We are deeply grateful to the Infinity Club members listed here and hope their leadership will inspire others. We also welcome our new members whose names appear in **bold**. [Learn more about the Infinity Club at worldlearning.org/support-us/ways-to-give](http://worldlearning.org/support-us/ways-to-give)

Anonymous (5)

Robert Adams
Herbert Adler
Eric Hall Anderson
Dorothea de Zafra Atwell
Stephen Barefoot
Faith Wilcox Barrington
Carl Bauer
Edith Bergstrom
Randall Bollig
Whitford Bond
R. F. Bonewitz
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 Crocker

Allen Cutler

Mary B. Davidson
Ann Denton Day
Gale Day
Sally Deitz
Rosamond Delori
E. Hazel Denton

Jill Dixon
Betty Dodds
Kimberly Doren
Stephan Draganis
Roger Drexler
Margaret Drucker
Sarah Dunmeyer
Lelah Dushkin
Laurence Ebner
Karen Eckhart
Susan Edelmann
Jane Edwards
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
Charles Grimes
Margaret Grimes
Lisa Gurwitch
Susan Gutchess
Eleanor Hamric

Conrad Harper

Marsha Harper

Bonnie Helms
Mary Heltsley
Apphia Hensley

Nora Hiatt
Thomas Hiatt
Bill Hoffman
Patricia Hogan
Dolly Howe
Leila Jahncke
Donald Jennings
Lynne Jennings

Laura Kaiser
Karen Kale
Margery Katz
Maurice Katz
David Kehe
Peggy Kehe
Justine Keidel
Susan Kelley
Sally Kennedy
Irene Kleinsinger
Susan R. Klenk
Sally Knapp
Steve Kremm
Carole Kropschot
Cecilia Lacks
Gordon Lankton
Barbara Larson
Marshall Lasky
Mary Lasky
Melissa Laughner
Anne Lauriat
Marion Levy
Laraine Lippe
Tou Pao Lor
Edward Lynn
David Madson

Joseph Mandato
Stephanie Maull
Peter May
Nina R. McCoy
Marilyn Meardon
Janet Mersereau
Marilyn Morris
Sherry Lee Mueller
Eunice Murphy
Anne Nickerson
Francesca Nicosia
Nancy Niemann
Kathy Jones Nixon
Jackalyn Noller
Susan Papp
Maude Pervere
Don Pillsbury
Marnie S. Pillsbury
David Plimpton
Susan Plimpton
Susan Post
David Rein
Kathryn Riley
John Riordan
Susan Ritz
David Rose
Louise Rose
Jane Rotch
William Sage
Manjula Salomon
Lisa Salzman
Susan Santone
Ann Imlah Schneider
Howard Schuman

Marilyn Schwartz
Robert Schweich
Ernest Van B. Seasholes
Cleta Skovronski
Gary Smith
Irene Smith
John Sommer
Donald Steinberg
Brian Stephens
Kirbie Stephens
Judith Stoffer
Richard Stollenwerck
Susan Sunflower
Donna Svirsky
Masako Takada
Elizabeth Tannenbaum
Robert Terry
Susan Terry
Joan Tiffany
Priscilla Toomey
Lucy Carothers McRae Vollet
Judith Vore
Ann Weigand
Adam Weinberg
Beth Weisberg
Susan Whittlesey Wolf
Nancy Hamill Winter
Ellen Wormser
Elizabeth Yacubian
Robert Youker
Nancy Zinner
Elizabeth Zorski

Connecting Experience and Education

ASHA AHMED, JAMAICA PLAIN, MA, IHP, 2015

By the end of her experience on the International Honors Program (IHP) in the spring of 2015, Asha Ahmed, 21, earned the award ‘Most Likely to go Native’ from her peers, which she still considers to be a badge of honor.

While it may have seemed like a joke, ‘going native’ was the very key to the Providence College student’s mission for experiential learning while on the IHP Health and Community: Globalization, Culture, and Care study in South Africa, India, and Brazil.

“In each country we went to I was able to understand certain things because I was trying to live the way the local people are living,” said Asha, who is originally from Addis Ababa, Ethiopia, and moved to the United States at the age of 12 with shared responsibility for her four-year-old brother. “During IHP I was picking up on things like environmental factors in social and health issues, and how that affects peoples’ access to

basic needs, and by the end I was only able to do that because I came to understand the way people live.”

Asha credits IHP, a program of the School for International Training, with putting her Global Studies and Health Policy and Management degree into real-world context.

In India, Asha was able to see the extent to which the caste system still plays a role in access to basic health care; in South Africa, she witnessed how the wounds of apartheid persist in the unequal distribution of resources such as water and sanitation; in Brazil, she studied and saw firsthand the successes and failures of health as a fundamental social right established in the 1988 constitution.

During the homestay portion of the IHP experience, Asha said, “it was right then that I was able to ask any questions, take my education in my own hands. It wasn’t sitting in classroom or living out of my textbooks. It was a real life experience — things were happening right in front of me, and I had all these resources and the opportunity to research whatever I wanted to.”

“I just needed to see how my host family lived and the

Ahmed taking her host siblings to a religious school in Cape Town, South Africa.

issues they’re facing, and go out into the community,” Asha continued.

While back at Providence College, Asha serves as a de-facto IHP ambassador — fielding questions from prospective students eager to learn from her experiences on the program. One of the most recurring queries, she said, is “what’s one thing you wish you knew about IHP?”

“Sometimes I don’t even know what to tell them,” she said. “Because once I was on IHP, with the help of the IHP group, we were able to figure out everything together as a community and support each other throughout.”

Asha advises potential IHP students “the classes don’t end after 5 pm. Go out there, ask your host family questions, try to actually learn about the culture.”

“Learn to understand, take control of your education; you have the opportunity to learn from everyone and learn from everything.”

Asha Ahmed’s IHP experience was made possible, in part, by scholarship support provided by our generous donors. This year, SIT will award nearly \$1.3 million in scholarships and grants to SIT Study Abroad and IHP students.

Learn to understand, take control of your education; you have the opportunity to learn from everyone and learn from everything.

—Asha Ahmed

Corporations, Foundations, and other Organizations

A growing number of corporations, foundations, and other 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 and strengthen communities. The list below recognizes the organizations that made donations of \$5,000 and above. Learn more about developing a corporate partnership with World Learning at worldlearning.org/support-us/ways-to-give

Al Alfi Foundation
 Alex Book Center
 Anadarko
 Arnhold Foundation
 Berkshire Taconic Community Foundation
 William Bingham Foundation
 Boston Private Bank & Trust Company
 BrandMePls Morocco
 Brownington Foundation
 Chevron
 Cisco Systems, Inc
 Cisco
 CLICK ITS
 Howard P. Colhoun Family Fund
 Community Foundation for the
 National Capital Region
 Hilda and Preston Davis Foundation
 Djezzy/Orascom
 Dow
 Earth Echo International
 Etisalat - Nile-on- Line
 ExxonMobil
 Fab Lab Egypt
 FedEx
 Fidelity Brokerage Services LLC
 Fidelity Charitable Gift Fund
 50/Fifty
 Ann B. and Thomas L. Friedman Family
 Foundation
 Friends of University Academy
 Garfield Foundation
 GIMPEX
 Goldman Sachs Execution and Clearing

Joyce and Irving Goldman
 Family Foundation
 Government of Mosquera, Colombia
 GP Strategies
 Hamill Family Foundation
 Hartford Foundation for Public Giving
 Hirsch-Schwartz Foundation
 Holiday Inn Maadi
 Hummer-Tuttle Foundation
 Hunt Alternatives Fund
 Roy A. Hunt Foundation
 IBC Int. Bus. & Comm.
 Icosnet
 ICS Technologies
 ImpactAssets
 Institute for Inclusive Security
 Intel
 International Book Bank
 International Language Bookshop (ILB)
 Jewish Community Endowment Fund
 Kimberly-Clark
 Lewy Family Foundation
 John D. and Catherine T. MacArthur
 Foundation
 Marriott
 Merchants Bank
 Meyers Charitable Family Fund
 Michael and Judith Brown Meyers Family
 Foundation
 Microsoft
 Mobinil
 Modern Electrical Systems & Technologies
 MoneyGram Foundation

Monroe County Education Foundation
 MSS Consulting and Cardiology Med Services
 Multi M Group
 Newman's Own Foundation
 North Ridge Foundation
 Oman Ministry of Education
 Putnam Foundation
 RedMed
 The Dorothy & Jonathan Rintels
 Charitable Foundation
 Rizeway
 Rosewater Fund
 Schwab Fund for Charitable Giving
 Silatech
 SLS Latham
 SMS Bridge
 Sphinx Publishing
 Stuart Family Foundation
 TEDdata
 The United States Educational
 Foundation in Pakistan
 U.S. Agency for International
 Development (USAID)
 U.S. Department of Education
 U.S. Department of Labor
 U.S. Department of State
 UBS Financial Services
 The Uncle Mike Foundation
 United Way Chicago
 Vanguard Charitable Endowment Program
 White Sky Travel
 Woodlawn Foundation
 The World Bank

Matching Gift Companies

Abbott Laboratories Fund Matching Grant
 Bank of America
 BP Foundation
 Capital Group Companies
 Chubb Group of Insurance Companies
 Colgate-Palmolive Co.
 Dollar Bank Foundation
 Duke Energy Corporation
 General Electric Foundation
 Goldman, Sachs and Co
 Houghton Mifflin Harcourt Company
 IBM Corporation
 Kresge Foundation
 Microsoft
 PepsiCo Foundation
 Prudential Foundation
 Raytheon Company
 The Benevity Community Impact Fund
 The Coca-Cola Foundation
 Verizon Foundation
 YourCause

A photograph of a young woman and a man standing in front of a large mural. The woman, on the left, is wearing a white and pink checkered hijab, dark sunglasses, and a dark blue long-sleeved shirt. She is looking towards the mural. The man, on the right, is wearing a light-colored bucket hat, a white t-shirt with a blue floral pattern, and dark pants. He is pointing his right index finger at a section of the mural. The mural itself is composed of several panels with Arabic text in various colors (red, yellow, blue). The background is a bright yellow wall with large, stylized blue and green geometric shapes. The overall scene is brightly lit, suggesting an outdoor setting.

A student on The Experiment Jordan: History, Politics, and Arabic Language program translates words on a mural painted by Syrian refugees. Photo by Kathryn Schoenberger.

Consolidated Statement of Activities

Year Ended June 30, 2015 (unaudited)

REVENUES AND OTHER SUPPORT:

2015 Total

Operating revenue:

Tuition and program fees

\$ 48,788,434

Less scholarships

(4,687,078)

Net tuition and program fees

44,101,356

Grants and contracts:

Federal government grants and contracts

90,077,913

Other grants and contracts

2,647,014

Investment return availed under spending policy

2,236,455

Contributions

2,847,052

Auxiliary services

775,244

Other revenue

214,512

Total operating revenues and other support

142,899,546

EXPENSES:

Operating expense:

Education and general:

Program and instruction

33,669,897

Program support*

2,775,686

Student services

1,648,049

Grants and contracts:

Federal government grants and contracts

90,077,913

Other grants and contracts

2,678,337

Auxiliary services

1,036,934

General support*

10,828,335

Interest on indebtedness

73,328

Other

32,190

Total operating expense

142,820,669

Change in net assets from operations

78,877

Total non-operating revenue (loss)

(1,361,273)

CHANGE IN NET ASSETS

(1,282,396)

* Amount presented net of Indirect Cost Recovery

Consolidated Statements of Financial Position

June 30, 2015 (unaudited)

ASSETS

	2015
Cash and cash equivalents	\$ 3,813,799
Accounts and notes receivable, net	16,116,282
Contributions receivable, net	1,126,461
Prepaid expenses and other assets	5,403,592
Investments	48,715,299
Property, plant and equipment, net	6,060,115
Total assets	\$ 81,235,548

LIABILITIES AND NET ASSETS

LIABILITIES

Accounts payable and accrued expenses	\$ 5,450,802
Advance payments and deferred revenue	9,036,401
Borrowings under line of credit	9,303,282
Notes payable	23,561
Capital lease obligations	114,883
Federal loan program advances	878,072
Total liabilities	24,807,001

COMMITMENTS AND CONTINGENCIES

NET ASSETS

Unrestricted	11,998,608
Temporarily restricted	13,384,837
Permanently restricted	31,045,102

Total net assets	56,428,547
Total liabilities and net assets	\$ 81,235,548

Global Advisory Council

World Learning's Global Advisory Council champions its mission to empower a new generation of global citizens who will build peaceful prosperous, inclusive and responsible institutions through international development, education and exchanges. The Global Advisory Council brings together leaders from the arenas of development, education, government, civil society, business, foundations, and international organizations from more than a dozen countries in Asia, Africa, Europe, and the Americas. This group helps further the organization's work building leadership around the world and confronting critical global challenges. [You can learn more about the Global Advisory Council at www.worldlearning.org/who-we-are/global-advisory-council/](http://www.worldlearning.org/who-we-are/global-advisory-council/)

Sheppie Glass Abramowitz

Board of Directors,
Kids in Need of Defense

Naana Jane Opoku-Agyemang

Minister of Education, Ghana

Alice Albright

CEO, Global Partnership for Education

Amir Ben Ameer

Founder, WeYouth
UN Youth Advisory Board

Sanam Naraghi Anderlini

Founder, International Civil
Society Action Network

Ami Aronson

Executive Director, Bernstein Family
Foundation; Experimenter '84

Alexandra Arriaga

Partner, Strategy for Humanity

J. Brian Atwood

Senior Fellow for International Studies
and Public Affairs, Watson Institute,
Brown University

Patxi Beascoa

Director of Marketing, Penguin
Random House

Betty Oyella Bigombe

Minister of Water Resources, Uganda

Jeanne Bourgault

President and CEO, Internews

Aicha Cooper

Research Associate, World Bank;
SIT Study Abroad '12

Sarah Costa

Executive Director,
Women's Refugee Commission

Ambassador Elizabeth Cousens

Deputy Chief Executive Officer,
United Nations Foundation

Alex Dehgan

Founder, Conservation X Labs,
and former Chief Scientist, USAID

Abby Falik

Founder and CEO, Global Citizen Year

Antonio R. Flores

President, Hispanic Association of
Colleges/Universities

Elizabeth Gips

Educational Consultant and Advisor,
Global Partnership for Education and
MasterCard Foundation

Tamara Gould

Senior Vice President, National Production
and Strategic Partnerships at Independent
Television Service; Experimenter '87

Caren Grown

Senior Gender Coordinator, World Bank

Ambassador Michael Guest

Founder, Council for Global Equality,
Former Ambassador

Mark Hanis

Former Director, Georgetown University,
Director, Beeck Center for Social Impact
and Innovation

Ambassador Swanee Hunt

Founder, Hunt Alternatives Fund,
Women Waging Peace

Mirza Jahani

CEO, Aga Khan Foundation USA

Steven H. Kaplan

President, University of New Haven;
SIT Study Abroad Parent '11

Harold Hongju Koh,

Sterling Professor of International Law,
Yale Law School

Hady Mahfouz

President, Holy Spirit University of Kaslik

Elisabeth McMorris

Former Advisor, SIT Graduate Institute;
Experimenter '02 & '04, SIT Graduate
Institute '12

Ruth Messinger

President, American Jewish World Service

Melvin Ming

Former President and CEO,
Sesame Workshop

Jaime Montoya

UGRAD Alum, Fulbright Scholar,
social activist

David Morrissey

Executive Director, US International
Council on Disabilities

Dr. Al-Nasir Bellah Al-Nasiry

IYLEP Alum, medical doctor
and youth activist

Sefakor Komabu-Pomeyie

Founder, Enlightening and
Empowering People with Disabilities
in Africa; PIM '71

Allan Rock

President, University of Ottawa

Chloe Schwenke

Former Vice President, Freedom House

Anastase Shyaka

CEO, Rwanda Governance Board

Tara Sonenshine

Fmr. Under Secretary for Public Diplomacy
and Public Affairs, State Department

Michael Sutcliffe

President, City Insight

Susan Sygall

President, Mobility International USA

Bettina Wiedmann

Executive Director, Experiment in
International Living Germany

Board of Trustees

as of June 30, 2015

Thomas Hiatt

Board Chair
Indianapolis, IN
IHP '69

Virginia A. Loeb

Vice Chair
Cambridge, MA
Experimenter to France '70

Cheryl Winter Lewy

Vice Chair
Mamaroneck, NY

William Michaelcheck

Vice Chair
New York, NY
IHP '69

Robert W. Adams

Lexington, MA
Experimenter to Italy '58;
Experiment Parent '86

Richard J. Adler

Greenwich, CT
SIT Study Abroad Parent '06

Robert C. Chase

Alexandria, VA
SIT Study Abroad Parent '87

Lawrence S. Cooley

Arlington, VA
IHP '69;
SIT Study Abroad Parent '07;
IHP Parent '08

Allen B. Cutler

New York, NY

Thomas H. Fox

Washington, DC

Michael Geisler

Middlebury, VT

Leonade Jones

Washington, DC
Experimenter to Denmark '69

Richard Keim

New York, NY
Experimenter to Spain '58

Sharon Lim

Wayzata, MN

Paul S. Muther

Toronto, ON Canada
IHP '66;
Experiment Parent '07, '10

Charles F. MacCormack

Easton, CT
Experiment Leader '65;
Experiment Parent '05

Lynne Maguire

New York, NY
SIT Study Abroad Parent '09

Emilie M. Ogden

San Francisco, CA
Experimenter to Switzerland '79;
Experiment Parent '10

Morris Rossabi

New York, NY

Brian B. Stephens

Arlington Heights, IL

Donald K. Steinberg

Ex-Officio Trustee
McLean, VA

Phyllis Watt Ingersoll

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

Stephen Lowey

Chair Emeritus
Rye, NY
Experimenter to France '52

David A. Murdoch, Esq.

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

Susan B. Plimpton

Chair Emerita
Minneapolis, MN
Experimenter to Sweden '63;
Experiment Leader '68;
MA, SIT Graduate Institute '72;
Experiment Parent '00;
SIT Study Abroad Parent '01

Rosamond P. Delori

Chair Emerita
Lincoln, MA
SIT Study Abroad Parent '92, '95, '99, '01

Executive Team

as of November 1, 2015

Donald K. Steinberg

President and Chief Executive Officer,
World Learning

John Lucas

Executive Vice President for Academic Affairs,
Provost and Chief Academic Officer

Carol Jenkins

Executive Vice President for
Global Development

Kote Lomidze

Senior Vice President of Finance,
Chief Financial Officer

Lisa Rae

Senior Vice President of Legal Affairs,
General Counsel

Kimberly Abbott

Vice President, Communications
Managing Director, Global Advisory Council

Rachel Henry

Vice President, Global Human Resources

Thomas Navin

Interim Vice President of Advancement

Bethaney LaClair

Executive Director, Office of the President and
Board of Trustees and Corporate Secretary

Help make connections through your support

Support our extraordinary World Learning community by making a gift at www.worldlearning.org/donatenow or call 802-258-3173.

All of World Learning's programs share a common goal: to empower and inspire a new generation of leaders to nurture peace, prosperity, social justice, and inclusion. Our world needs the values, leadership skills, community-building tools, and cross-cultural understanding that World Learning programs provide. Please help us continue to invest in future leaders.

Your annual gift is not only a vital contribution to our program quality and diversity, it is also a clear endorsement that resonates with future students and other funders. With your gift, you are supporting the deepest beliefs held by this organization. Your gift helps World Learning:

- **include all voices and diverse perspectives by providing scholarships** that make our programs accessible to participants of all socioeconomic backgrounds
- **explore and champion critical global issues** — like sustainable development, global health, and climate change — by fostering deep engagement with these issues, encouraging adaptability and dialogue, and linking theory and practice
- **build a diverse and connected network of change-makers** informed by cross-cultural connections, and armed with compassion and the tools to truly bring about positive and responsible change in our world
- **expand and leverage our experiential learning model** by investing in new partnerships, program innovations, and technologies that help us grow our impact.

Your contribution helps transform these beliefs into reality. Steadfast supporters ensure that World Learning's vital and unique programs remain open to motivated participants, paving the way for future generations of informed citizens, activists, and professionals. Help World Learning continue to thrive by making a tax-deductible gift today. You've witnessed the life-changing impact of our programs — **The Experiment in International Living, SIT Study Abroad, International Honors Program, SIT Graduate Institute**, and our powerful **international development and exchange programs**.

Participants reflect on their experiences and how to carry them forward on The Experiment in International Living's Peru: Ancient and Contemporary Cultures.

World Learning

Education | Development | Exchange

Experiment in International Living | SIT Study Abroad
SIT Graduate Institute | International Honors Program

PO Box 676, 1 Kipling Road
Brattleboro, VT 05302 USA
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.experiment.org