

World Learning
Advancing Leadership

Letter from our President: Advancing Leadership

More than half the world's population is under age 30. This is a generation of youth filled with hope and anxiety, demanding their voices be heard. To succeed, they will need leadership skills, community-building tools, and cross-cultural understanding. This is the work of World Learning.

For 80 years, we have envisioned a just world driven by engaged citizens and thriving communities. We work toward this in three ways:

- International education and exchange programs that provide rising leaders with transformative international experiences;
- International development projects that strengthen individuals and institutions so they can take ownership of their own development and create meaningful change;
- Graduate and professional education that prepares people to be effective leaders and social change agents through accredited master's, certificate, and training programs.

Working with people from 140 countries, World Learning promotes a brand of leadership that mixes self-awareness and humility with an appreciation for other cultures and context. This is the kind of leadership the world desperately needs.

In the following pages, you will meet a group of people whose lives were transformed by World Learning. In turn, they live our mission by serving as citizen ambassadors, expanding economic and social opportunities for others, and using their successes in life to support World Learning scholarships and projects.

I am proud of the many ways in which our community makes a lasting impact across the globe. To quote the late Nobel Peace Laureate and World Learning Trustee Wangari Maathai, "Those of us who have been privileged to receive education, skills, and experiences, and even power, must be role models for the next generation of leadership."

To all past participants of World Learning programs and to those who help make our work possible today, I thank you and hope your involvement will continue.

Adam S. Weinberg
President/CEO World Learning

On our cover: World Learning International Exchange youth leadership program participants from the United Kingdom use a helium stick exercise to develop team-building skills.

World Learning's Global Reach

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

History

- Founder **Donald B. Watt**
- Original Name **The Experiment in International Living**
- First program **1932**
- Years in operation **80**

Facts

- Countries with staff or offices **60**
- Total languages taught **49**
(non-traditional **44**)
- Worldwide staff approximately **1,100**

Brattleboro, Vermont, USA World Learning program and administrative offices for The Experiment in International Living, SIT Study Abroad, and SIT Graduate Institute Vermont campus

Washington, DC, USA World Learning International Development and Exchange Programs headquarters and SIT Graduate Institute's DC campus

Addis Ababa, Ethiopia World Learning's largest field office, base for 107 International Development staffers focusing on education and institutional strengthening programs

Notable alumni and friends

Tawakkol Karman, World Learning International Exchange Program alumna and 2011 Nobel Peace Prize Winner for supporting democracy and women's rights in Yemen

Wangari Maathai (1940–2011), trustee emerita and 2004 Nobel Peace Prize Winner, founder of Kenya's Green Belt Movement

Jody Williams, SIT Graduate Institute alumna and 1997 Nobel Peace Prize Winner for her work on the International Campaign to Ban Landmines

World Learning Global Presence

Experiment Leader Sargent Shriver, 1930s

“So what do you do with an Experiment that works? You apply the lessons learned on the full scale required, in our own society and in the world.”

— 1965 address to *The Experiment in International Living* by US Peace Corps Founder Sargent Shriver (1915–2011), a former Experimenter and early group leader.

Shriver sought The Experiment's help training early Peace Corps volunteers, leading to the 1964 founding of what is today's SIT Graduate Institute.

Leadership: Scholarships to Promote Diversity

Robert J. Schweich

Experimenter to Netherlands '53 and Denmark '55, Experiment Parent and Grandparent, World Learning Trustee 1998–2010

“Bob’s commitment to engaging dynamic and deserving students from across the five boroughs of New York in Experiment programs has changed the lives of generations of youth and host families.”

—Tony Allen, Experiment Co-director

For nearly 40 years Bob Schweich has enabled thousands of urban youth to venture out of the “familiar” into the “unfamiliar” through The Experiment in International Living.

Schweich went to the Netherlands with The Experiment in 1953. Though he had grown up in segregated St. Louis, Missouri, he quickly bonded with Tedd Alexander, an African American Experimenter from Atlanta, Georgia. Both sons of businessmen, the pair shared an interest in the stock market, traveled together to London and Paris during their free week, and became lifelong friends.

The experience prompted Schweich to realize the potential of larger-scale participation of underrepresented groups

in The Experiment. In 1973 he helped to fund the first such scholarship for New York City youth. The NYC Outbound Ambassador (OA) scholarship program expanded dramatically and regularly assists about 100 Experimenters annually. Schweich has developed close personal relationships with many such Experimenters, including Lamont Wilson, who later became a World Learning trustee.

The OA program has become a model for other donors from urban, as well as rural communities from all over the US. It enables about half of all Experimenters to participate and ensures important diversity in each group’s experience. The Robert J. Schweich Minority Scholarship Fund

endowment also ensures opportunities for highly motivated students of color. “Bob’s commitment to engaging dynamic and deserving students from across the five boroughs of New York in Experiment programs has changed the lives of generations of youth and host families,” said Tony Allen, Experiment co-director.

Schweich went on a second Experiment to Denmark in 1955. His two children and three of his grandchildren also have been Experimenters. He and his wife, Monique, have hosted Experimenters from many countries and joined trustee trips to World Learning sites and programs. Schweich served as a World Learning trustee from 1998 to 2010, and in 2010 received the World Learning Citation Award, the highest honor given by the organization.

The Experiment in International Living

“My trip to Spain helped me develop my leadership skills by allowing me to think outside the box.”

—Donae Owens, 2011
Experimenter to Spain and Student Government Association president at Benjamin Banneker Academic High School in Washington, DC

Owens introduced President Barack Obama at his third annual back-to-school speech, September 28, 2011.

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

www.experimentinternational.org

- Enrollment (2011) 838
- Programs offered 56
- Countries with programs 30
- Scholarship recipients (2011) 450

Experiment in International Living, Turkey

Impact: A Living Legacy

Ruth Rowan and Brian Swanson

SIT Study Abroad Parents

“This fellowship is all about Alice.
The SIT experience changed her life.”

Sometimes, hope for the future grows out of a tragic event in the past. Such was the death of Alice Rowan Swanson, hit by a truck in 2008 while riding her bicycle in Washington, DC. It led to the 2009 establishment of the Alice Rowan Swanson Fellowship, a fund that has already sent six alumni out into the world as SIT Study Abroad ambassadors.

“The first thing I thought of was to establish an SIT fellowship in her name,” explains Alice’s mother, Ruth Rowan.

“This fellowship is all about Alice. The SIT experience changed her life. It showed her how much she wanted to be out in the world, working with people on the ground. Her ambition was to be a peacemaker.”

Alice, who was fluent in Spanish and proficient in Arabic, spent a college semester abroad in Nicaragua with SIT’s Revolution, Transformation, and Civil Society program. She also studied Arab societies in Cairo. A grant from her alma mater, Amherst College,

enabled Alice to continue her work with communities in Nicaragua following her senior year. She worked with the Monimbo council of elders to conduct an oral history of the revolution.

“The SIT program that Alice experienced was so well thought out, so well designed,” says Rowan. “The fellowship is our way of giving graduates of this program an opportunity to expand their work, to ‘do more’ for the community that had become their home for one semester.”

The six recipients of the Alice Rowan Swanson Fellowship to date have all been young women.

“I think of those girls as six Alices going off to transform the world,” says Rowan.

Their stories have also inspired growth of the Alice Rowan Swanson Fellowship Fund through additional gifts.

The recipients, their SIT Study Abroad programs, and areas of follow-up are:

Michelle Eilers, Chile: Cultural Identity, Social Justice, and Community Development, researched culturally appropriate maternal health care for Aymaran women in 2009.

Salome Vanwoerden, Nepal: Development and Social Change, provided art and photography therapy for mental health rehabilitation in 2010 (See page 7).

Dara Carroll, Uganda: Development Studies, supported mental health patients and facility construction in 2010.

Sonya Shadravan, Senegal: National Identity and the Arts, focused on neighborhood-based youth empowerment programs in 2011.

Laura Sprinkle, Bolivia: Multiculturalism, Globalization, and Social Change, worked to support the Kids’ Books Bolivia project in 2011.

Stephanie McKee, South Africa: Social and Political Transformation, will begin her fellowship, focusing on art therapy for prison inmates in South Africa, in May 2012.

SIT Study Abroad

“The [SIT Study Abroad Nepal] program completely changed my life and way of thinking.”

—Salome Vanwoerden, *Nepal Culture and Development*, 2009;
World Learning Alice Rowan Swanson Fellow 2010

Vanwoerden’s volunteer work at a Nepali mental health facility inspired her to return to the South Asian country to improve the lives of those struggling with mental illness.

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

www.sit.edu/studyabroad

- Enrollment (2010–11) 2,102
- Programs offered 81
- Countries 48
- Faculty 105
- Number of colleges/universities represented 271
- Scholarship funds awarded, including Pell Grant matches (2011) \$683,000

SIT Study Abroad, Mali

Leadership: Professional Education Programs and Support

Shiri Barr

SIT Graduate Institute, MA in Conflict Transformation '07, 2007–2008 SIT Peace Fellow

“The scholarship opened the door for me to receive the further education I was so much interested in. I could not have come to SIT any other way.”

More than five years later, Shiri Barr still vividly remembers the day she received the scholarship notification email from SIT Financial Aid. “I simply could not believe my good fortune! I had been looking for a graduate program in peace studies and was inspired by a workshop for Israeli peace activists given by Paula Green.” When she discovered that Green was also an SIT professor and founder-director of the SIT Conflict Transformation Across Cultures (CONTACT) program, Barr applied to the SIT Master of Arts in Conflict Transformation program.

“The scholarship opened the door for me to receive the further education I was so much interested in. I could not have come to SIT any other way,” she says.

For several years earlier, Barr had worked and volunteered as a peacebuilder. Like many other peace activists, she had developed her intercultural and peace-building skills “on the job,” and was hungry for a more structured approach to skills development.

“A unique feature of SIT is the emphasis given both to theory and praxis. As many faculty members are both academics and practitioners, this gave me a push in that direction,” she explains. “SIT also gave me the opportunity to interact with professionals and students from other fields and countries, which enhanced my abilities as a peace worker in Israel.”

Today, Barr is a peace professional fully committed to transforming the Israeli-Palestinian conflict and ensuring a just society in Israel and beyond. Her work focusing on deliberative democracy at the Jerusalem Inter-Cultural Center, an Israeli nongovernmental, nonprofit organization, is a particularly good example. The organization also does cross-cultural conflict resolution and cultural competency projects.

“SIT gave me the knowledge and the language to talk about these issues and inspire other people to see beyond the intractability of the conflict,” she says.

SIT Graduate Institute

“I knew I wanted a career overseas so [SIT] seemed like the perfect fit and it was.”

—Pamela White, *US Ambassador to The Gambia, SIT Graduate Institute 1973, US Peace Corps volunteer*

President Barack Obama nominated White to become US Ambassador to Haiti in January 2012. White is known for improving the lives of women and children across Africa.

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

www.sit.edu/graduate

- Enrollment (2011) 538
- Master's degrees offered 6
- Certificate programs offered 3
- Number of countries represented 36
- Languages represented 63
- Percentage of international students 26%
- Scholarship funds awarded (2011) \$1.3 million

SIT Graduate Institute, Vermont

International Youth Exchange

“My experience in the US greatly motivated me to start a project with two other alumni.”

—Taha Burair, 2010 Iraqi Young Leaders Exchange Program (IYLEP) administered by World Learning and sponsored by the US Department of State.

Burair and two other alumni received a small grant from the US Embassy in Baghdad to hold workshops to teach basic dental hygiene to Iraqi children.

World Learning Youth Programs offer leadership, global issues, and peacebuilding training for youth from around the globe. Participation empowers young people to understand their world, develop civic responsibility, build lasting friendships across cultures, and gain the skills and motivation to make a difference in their communities. Training in 2011 included Brazil Youth Ambassador Programs, Iraqi Young Leaders Exchange Program; Jovenes en Accion (Mexico); Cyprus Peacebuilding Program; United Kingdom, Turkey, and Denmark Youth Leadership Programs; and the annual Vermont Governor’s Institute on Current Issues and Youth Activism.

<http://youthprograms.worldlearning.org>

- Programs offered 19
- Participants (2011) 701
- Countries represented 12
- US States represented 21
- Program sites in Vermont, Washington, DC; and 13 US towns and cities

International Exchanges, Washington, DC

International Professional and Academic Exchanges

“I’ve enjoyed the opportunity to see how the US government works in support of women and minorities [in small business], not only regarding financing, but also in mentorship, growth, and development.”

— Claudia Gonzales Valdivieso,
*World Learning International
Visitor Leadership Program 2011*

Peruvian entrepreneur Valdivieso gained experience that she uses to promote sustainable agriculture and expand economic opportunities.

World Learning brings emerging leaders from 140 countries annually to the United States for professional, academic, and cultural exchanges. Exchanges such as the International Visitor Leadership Program provide short-term learning experiences for individuals seeking professional development, links to US colleagues, new insights, and a broader view of core US values and culture. World Learning also places undergraduate students in US colleges and universities to strengthen their leadership and career-specific skills while exploring US culture through campus activities, internships, community service, and US host families.

www.worldlearning.org

- Participants (2011) 1,616
- Countries represented annually 140

International Exchanges, Washington, DC

Leadership: Partnering for Greater Impact

Aflatoun, Partner on the School-Community Partnership Serving Orphaned and Vulnerable Children project (SCOPSO)—Ethiopia

Aflatoun uses songs, skits, and games to help children gain practical social and financial skills.

World Learning partners with Aflatoun, an Amsterdam-based nonprofit, because the organizations share a similar philosophy: that children can be agents of change.

Nearly 40 percent of Ethiopians live in poverty. World Learning's program enables Ethiopian schools and communities to care for and support children who are vulnerable or orphaned, often because of HIV/AIDS. The United States Agency for International Development through the US President's Emergency Plan for AIDS Relief funds the project.

Aflatoun complements World Learning's work with an engaging curriculum that teaches students practical social and financial skills. The children learn while singing, performing skits, and playing

"When children save a single coin, it does not represent more than what they carry in their pockets, but once they save a few more, it begins to represent something very different, a choice."

— Ms. Jeroo Billimoria, Aflatoun, Founder

games—a welcome change for teachers and students who are used to a more traditional classroom.

The children also form savings clubs, giving children stigmatized by HIV a chance to make friends with and even lead other children. Members set both individual and group goals, from starting a microenterprise to raise chickens and completing the academic year, to supporting peers with disabilities and protecting the environment.

Special attention is paid to ensuring transparent management of the children's savings, with clubs keeping detailed records with member passbooks and classroom ledgers. Savings are usually

deposited in a school account at a local bank, with a sub account for the club and deposit slips posted regularly in class.

Since introducing the Aflatoun clubs two years ago, nearly 30,000 children have participated, often using savings to buy school supplies to further their education. Nearly a third of Aflatoun members are orphans and more than half are girls.

World Learning HIV/AIDS Program Director Blanka Homolova says the real payoff comes when the children realize that they have some control over their lives. They feel empowered to make decisions that positively impact their households and communities. For many, it is the first time they feel excited about making plans for their future.

International Development Programs

“Having committed, impassioned, knowledgeable change agents and connecting them to strong functional organizations—that is the recipe for success.”

—Carlos Sosa, *World Learning Director of Education, SIT International Diploma in Language Teaching Management, 2003*

World Learning’s approach to educational development is rights-based and student-centered, rooted in the concepts of equality, active participation, and social inclusion.

World Learning International Development programs prepare communities worldwide to address critical issues such as poverty, HIV/AIDS, the marginalization of women and children, the global education crisis, and the need to strengthen civil society and government accountability. The purpose of these efforts is to bridge the gap between the desire for human development and the ability to achieve that goal. Programs work to enhance the capacity of individuals, communities, and institutions to take ownership of their own development, secure just and effective policies and structures, and create sustainable positive change.

www.worldlearning.org

- Active programs (June 2011) 46
- Countries 29
- US/overseas staff 240
- Key funders and program partners, see page 31
- Number of sub-recipients 104
- Annual revenue (FY11) \$73.9 million

International Development Programs, Indonesia

“I am deeply grateful to everyone listed in the following pages and all of the more than 2,800 donors who actively support our work. Thanks to their generous support, World Learning is able to offer transformative experiences to a diverse group of participants and to create new and relevant programs that prepare the next generation of global leaders.”

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

World Learning Donor Report 2011

The generous support of our many individual, corporate, and foundation donors makes possible the significant accomplishments of World Learning and our programs: The Experiment in International Living, SIT Study Abroad, the International Honors Program, SIT Graduate Institute, and International Development and Exchange Programs. This donor report acknowledges contributions made between July 1, 2010, and June 30, 2011. We extend our sincerest gratitude for every generous gift represented on the pages that follow.

We also want to collectively recognize those donors who made gifts of up to \$500 during 2011. Although space limitations prevent us from listing each of our more than 2,800 donors, we are truly grateful to every donor who has supported our work. Gifts of all sizes make a difference to World Learning.

Global Visionaries Society

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

Ann and Thomas Friedman
Judy and Robert Huret
Joan LaCaille ∞
Cheryl and Glen Lewy
Stephen and Nita Lowey
Robert and Monique Schweich
Christopher ∞ and Helen Walker

President's Leadership Circle

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

Anonymous Donors (4)
Robert and Pamela Adams
David and Holiday Collins
Rosamond and Francois Delori
Allan Hodgson
Stephen Juelsgaard
Bill and Pam Michaelcheck
Leslie Weaver and Hilton Weinberg
Susan West

Global Ambassadors

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

Anonymous Donor
Jane Condon and Kenneth G. Bartels
Barnett and Shirley Helzberg
Bush and Jamie Helzberg
Anne and John Iskrant

Experiment in International Living, Japan

Morelle Lasky Levine
Virginia Loeb and James Sperling
Arlene and Reuben Mark
Clare and Howard McMorris
Emilie and Douglas Ogden
John R. Padget
Marsha and Alan Paller
Susan and David Plimpton
Charles Stewart and Caterina Heil

World Learning Society

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

Anonymous Donors (2)
Richard and Anne Adler
Louis and Ami Aronson
Jane Beamish ∞
William and Jean Crocker
Mary B. Davidson
Sarah G. Epstein and Donald A. Collins
Nancy and Richard Fryberger
Susan Garner
Linda and David Glickstein

Key: ∞ deceased

Leadership: Widening Horizons

Joseph Mandato

Experimenter to Poland '66; Group Leader, Italy '68; Experiment Parent; Trustee '93–'96

“The Experiment’s impact has never been adequately measured. It is so far-reaching, and has touched thousands of peoples’ lives.”

Joe Mandato was, by his own admission, a small-town New England boy with a fascination for all the world had to offer. He became the first in his family to attend college—Nasson College in Maine—where he was selected for an Outbound Ambassador Scholarship to The Experiment.

“The Experiment recognized my potential and nurtured it,” Mandato explains. “I was an Experimenter in Warsaw, Poland, in 1966, and a group leader in Italy in 1968. I came back from those experiences more competent, less shy, and more sensitive to our place in the world, to the positive impact the US had on the world. They changed my life.”

Mandato’s enthusiasm for The Experiment inspired him to establish The Vito and Marianne Mandato Fund, a scholarship fund named for his parents that targets underprivileged students in East Palo Alto, California. “I see these kids as junior versions of me. The Experiment gives them a shot at something their environment doesn’t provide—a wider horizon.”

Managing director of De Novo Ventures in California and a World Learning trustee from 1993 to 1996, Mandato has also seen the positive effects The Experiment has had on his daughter, Sarah, who was an Experimenter to Ireland in 1997.

“The Experiment’s impact has never been adequately measured. It is so far-reaching, and has touched thousands of peoples’ lives,” he says.

“Such a small percentage of Americans has any experience beyond the US,” he adds. “The Experiment gives American youth this opportunity—to be ambassadors of who and what we are. And to return enriched by all that they experience of the rest of the world.”

World Learning Society (continued)

Tod and Mary Caroline Hunt
 John and Patricia Klingenstein
 Joseph and Elizabeth Mandato
 Betsy Michel
 Sherry Lee Mueller
 Marnie S. Pillsbury
 Michael Siegal and Nomi Ghez
 Ivan Tse
 Nina and Patrick Wilson

Odyssey Club

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

Anonymous Donors (2)
 Alice and Walter Abrams
 Tammy Allen
 John and Anna Anderson
 Margherita and Michael Baldwin
 Kevin Barber
 Nancy and James Better
 David Blair
 Terrell Bracewell
 Michael Brazda
 Ronald Conarroe
 Jason Correll
 Robert Cosinuke and Jennifer Krier
 Margot and Eric Egan
 Judith Ehrman
 David and Linda Epstein
 Dorian Goldman and Marvin Israelow
 Matthew Hanson
 Clinton Hawk
 Paul Heder
 Thomas and Nora Hiatt

Experiment in International Living, China

Ann Bevan Hollos
 Andrea Hurley
 David Jacob
 Cynthia B. Lloyd
 Karen Maxfield
 Robert Maxfield
 Zachariah Moore
 Paul Muther and Ulla Dagert-Muther
 Joseph Nelson
 William Palmer
 Lashonda Reynolds
 Mark and Elizabeth Richards
 Chancellor Roberts
 Ann Rosewater
 Sandy and Lew Rosewater
 Eric Rutherford
 Michael Savage
 Betsy Rosewater Snyder
 Sue and Richard Tempero
 Turney Tse

Nancy Hamill Winter
 Daniel Wright
 Sherley Young
 Danielle Ziegler

Sandanona Club

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

Faith Wilcox Barrington
 Jacques Delori
 Thomas and Elizabeth Fox
 Gabriele Geier
 Sheldon Gilbert
 Lisa Gurwitch
 Richard Hansen and Eleanor Erickson
 Bill and Marie Hoffman
 Roger Katz
 Kathleen Kawata

Leadership: Promoting a Global Perspective

Bill and Pam Michaelcheck

International Honors Program (IHP) '68, former IHP Board Chair; Experiment parents

“World Learning is the best, largest and oldest organization sending American high school and college students abroad.”

In 1968, Rhodes College junior William Michaelcheck was one of only 30 college students from around the country selected to participate in the International Honors Program, now part of World Learning's SIT Study Abroad program. He spent his senior year living in Japan, Thailand, India, Russia, France, and Israel, where he compared the effects of modernization on those countries. “Living with families in various countries had the most significant impact on me during my IHP experience, an experience that has helped shape my personal life, my education, and my career. Knowing recent alumni and having their perspective is enlightening and a pleasure.”

Michaelcheck's career has had an international dimension. After earning his MBA at Harvard, he was appointed to the Young Professionals Program at the World Bank, where he spent a year in training working with Latin America. He was then assigned to manage the World Bank's investment portfolio. Today, Michaelcheck is chairman of Mariner Investment Group, a global hedge fund management firm of roughly \$10 billion in assets that he founded in 1992.

Bill has also served as chairman of the IHP Board of Trustees for about 25 years. But the Michaelcheck family's involvement with IHP and World Learning isn't limited to Bill alone. His wife, Pam, who serves on a variety of boards, is also very

involved, and their daughter Charlotte has been an Experiment in International Living participant in Belize. And, in addition to hosting many IHP dinners and retreats at their homes in New York City and Southampton, New York, Pam and Bill are proud to support World Learning each year, specifically for the IHP. “We give to IHP because we believe it has a critically important mission: exposing American students to a global perspective.”

International Exchange Programs, Colorado

Sandanona Club (continued)

David and Sally Kennedy
 Paul Kraske and Stacy Swann
 Ann and Michael Loeb
 John Mackie and Kathleen Ecker
 Margaret and Francis Manlove
 Justine Neely
 Anne and Scott Nickerson
 Kristin and Paul Seeman
 Jan Solomon and Kenneth Simonson
 Sherwin and Marjorie Stone
 Peter Swift and Diana McCargo
 L'Quentus Thomas
 Joan and Edwin Tiffany
 Susan and Ralph Treiman
 Astrid and Todd Warden

Donald and Leslie Watt Society

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

Anonymous Donors (5)

Ray Akins
 Eric Hall Anderson
 Margery Anderson
 Alice Anthony
 Michael and Phebe Arlen
 Edith and Erik Bergstrom
 Robert and Simone Bishop
 Mary Brass
 Peggy Lewis Cash
 Lizanne Ceconi and Kenneth Grispin
 Robert and Joan Chase
 Fayezul and Yasmin Choudhury
 Prudence Clendenning and Robert Clopp
 Margaret and Kenneth Conrow
 Lawrence Cooley and Marina Fanning
 David and Joanne Corey
 Thomas Cowles and Rawiwan Kasetrevatin
 Grace Dammann
 Peggy and Richard Danziger
 Gianghia Dao and Grace Eng
 E. Hazel Denton
 Susan Dial
 Barbara Donnell and Scott Markus
 A. Omiyinka Doris
 Susan Edelmann
 Jane Edwards and Humphrey Tonkin
 Russell Ellis
 Barbara Ferman
 Barbara Friedberg
 Steve Gamble
 Donald Gant
 Samuel Gelbart
 Lawrence J. Goldstein
 Robert and Ellen Gutenstein
 Vivien and Alan Hassenfeld
 Van and Elizabeth Hawn
 Eric Hoffman
 Timothy and Jane Hunt

Phyllis and Tudor Ingersoll
 Robert Jonas and Margaret Bullitt-Jonas
 Sherry Kane
 Michael and Sharon Kearney
 Peggy Koenig and David Graves
 Dorothy Koopman and Mark Eaton
 Christopher and Catherine Kramer
 Dana and Andrew Kull
 Allen Lecours
 Lynn and Phil Lilienthal
 Charles MacCormack and Susan Ross
 Thomas G. MacCracken
 Ralph and Sally Majak
 Susan Martin
 Christina and Jerry McIntyre
 Joan Mintz and Robinson Markel
 Michael and Rachel Mintzer
 Christina Monson
 David and Joan Murdoch
 Rome Neal
 Nancy Niemann
 Kathy Jones Nixon and Ted Nixon
 Carl and Kirsten Oppenheimer
 Constance Packard

Experiment in International Living, Tanzania

Donald and Leslie Watt Society (continued)

C. Reed Parker
Elizabeth and Jeffrey Peake
Kirbie Peterson and Brian Stephens
Annie Pichard
Andrea Rhodes and Fred Gluck
Steven Rosenthal
Jane Rotch
Eric and Harriet Rothfeld
Carolyn S. Rusk
Paul Sack
Betsy and Edward Schiff
Vera Schiff
Arthur and Rosalie Seibel
Donald Shannon
Patience Singleton
Robert Stableski
Philip and Marcia Steckler

SIT Graduate Institute, Vermont

Larry G. Steiner
Julie Stevenson and Thomas Meyer
William and Coralie Stevenson
Brian Swanson and Ruth Rowan
Sydney Temple and Sarah Kupferberg
Robert and Judith Terry
Nick and Joan Thorndike
William and Geneva Thorndike
Lisa and David Todd
Priscilla Toomey
Lisa Tung and Spencer Glendon
Katharine and William Van Wie
Jonathan and Amy Walker
Mrs. John A. Wallace
Barry and Elsa Waxman
Adam and Anne Weinberg
David and Betsy Wice
Susan Wilkes and Jim Klobuchar
Lamont Wilson
Christine Wood
Ann Wright-Parsons and John Sommer

Gordon Boyce Society

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

Anonymous Donors (5)
Carol and David Adelson
Herbert and Estelle Adler
Mary Aikenhead and Jonathon Cross
Anne Allen and Robert Hooper
Louis and Laura Alpern
Charles S. Amorosino Jr.
Richard and Debra Andersen
Catherine and Jeff Armstrong
Stephen and Jeanne Armstrong
Elizabeth Bagley

Leslie and Gary Barbour
Albert and Agatha Barclay
William Bartels
Nathaniel Batchelder
Carl and Patti Bauer
Carol Bellamy
Emily Beller
Linda and Richard Bjella
David and Martha Bloom
Cynthia and John Bracken

International Development Programs, Algeria

Andrew and Elaine Bronin
Richard and Irene Burtis
Susan Caldwell
John Carter and Lee Reaves
David Celentano
Baylor Chapman
Suzanne Chapman
Jeffrey and Deborah Christie
Michael Clarfeld
Roger Cogswell
Jane and John Colman
Melinda and Wayne Colquitt
John Copenhagen and Suellen Ward

International Development Programs, Ethiopia

John Corboy
 Kimberly Cressy
 Charles Danzoll and Abby Maxman
 Martha Darling and Gilbert Omenn
 Leah Davis
 Dawn and Mark Deaton
 Cynthia Diller
 James and Sara Donnell
 Christian and Melissa Frantz
 Julie and Paul Gerlach
 Clinton and Mary Gilliland
 Edward and Julie Ginsburg
 Cynthia Grubb
 Ernest and Ilene Gruenfeld
 Meloni Hallock
 Grafton Harper
 John and Edna Herman
 Jerry Hiatt
 James and Rosejean Hinsdale
 Margaret M. Holman
 Ellen A. Holmes
 Christina Holt
 Diane Humphreys-Barlow and Jack Barlow
 Matthew and Carmen James

Hannelore and Konrad Jarausch
 Carol and Robert Jenkins
 Ana-Sofia Joanes
 Leonade Jones
 Paul and Marni Kaplan
 David and Peggy Kehe
 Susan Kelley
 Elizabeth and Andrew King
 Alan Kirschenbaum
 Mary and Marshall Lasky
 Amy Lapon
 Richard and Dale Levy
 Anne and Jack Locascio
 Eleanor and Edward MacDowell
 Kathy Cagney Maio and Peter Maio
 Amanda McBride
 John McNichols
 Elizabeth and Dale Meers
 Judith Mysliborski
 Thomas and Dominique Palmer
 Wendy Peck and Charles Forer
 Leland and Ruth Phelps
 W. Reid and Marguerite Pitts
 Robin Pomba

John and Mary Riordan
 Benjamin Rubenstein
 Ivan Shulman
 Peter C. Simpson PhD
 Edwin and Katharine Smith
 Martha and Stephen Smith
 Peter Stein and Lisa Cashdan
 Gail Stennies
 Sandra Stone
 Catherine and Alexander Traykovski
 Linda and Carlos Urmacher
 Michael and Roxanne Van Dusen
 Paul and Mary Waldman
 Lisbeth Warren and Robert Cantlay
 Paul Witt
 Anne Wolfgang ∞
 Ellen Wormser

∞ deceased

World Learning Leadership Circle

Global Visionaries
 \$100,000 and above

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

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

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

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

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

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

Gordon Boyce Society
 \$500 to \$999

Commemorative Gifts

International Exchange Programs, Vermont

Gifts were made in honor of these individuals between July 1, 2010, and June 30, 2011

In Honor of Carol Bellamy

Clare and Howard McMorris

In Honor of Henry Berinstein

Dennis and Joan Poster

In Honor of Nancy Rowden Brock

Anonymous

In Honor of Amy Casher and David Seibel

Margaret and Arturo Arevalos
Herbert and Sherrie Botwick
George and Elinor Buffington
Kathleen Goodspeed
Matthew Jennings

Jesse and Mary Johnson
Rochelle Kaufman
Susan and Dirk Koechner
Gloria Kornfeld
Maxine Libert
Katharine Persons
Marvin and Susannah Rosenberg
Ted Ross
Arthur and Rosalie Seibel

In Honor of Wendy Elizabeth Culp

Derrin and Cathy Culp

In Honor of Paula Green

Jan Passion and Ellen Furnari

In Honor of Lisa Gurwitch

Samuel Gelbart
Shelly Porges

In Honor of James Hansen

Helen Massey

In Honor of Andy Kelly

Pauline Hill
Patrick and Suzanne Kelly

In Honor of Theresa Kelly

Pauline Hill
Patrick and Suzanne Kelly

In Honor of Sherry Lee Mueller

Anthony Allen and Reina Smith
Robert and Joan Chase
Ann and Thomas Friedman
David and Sally Kennedy
Cheryl and Glen Lewy
Clare and Howard McMorris
Phyllis and David Oxman
Susan and David Plimpton
Robert and Monique Schweich

In Honor of Mario Pascale

Susan Bynum and Robert Kimtis
Carol Dickinson
Michael and Roxanne Van Dusen

In Honor of Rebecca Persinger

Julian and Elsie Mason

In Honor of Charles Plimpton

Susan and David Plimpton
Andrew Rome

In Honor of Susan Plimpton

David and Carol Barans
Nathaniel Batchelder
Carol Bellamy
David and Joanne Corey
Lucy Grimes and Craig Evans
Lisa Gurwitch
Margaret M. Holman
Susan Kinder and David Vealitzek
Fred and Karen Mandell
Robert and Monique Schweich
Hope Stevens
Susan Wilkes and Jim Klobuchar

In Honor of Walter Plimpton

Susan and David Plimpton

In Honor of Robert and Monique Schweich

Lawrence J. Goldstein
Ernest and Ilene Gruenfeld
Robert and Ellen Gutenstein
Nina and Alan Myers
Annie Pichard

International Development Programs, Macedonia

In Honor of Alix Simonson

Jan Solomon and Kenneth Simonson

In Honor of Harold Swanson

Alan Hecht and Kristin Swanson

In Honor of Wanda Swanson

Alan Hecht and Kristin Swanson

In Honor of Dora Weber

E. Ann and Timothy Flanagan

In Honor of Harris Wofford

Anonymous
Doris and Charles Ablard
Robert and Pamela Adams
Elizabeth Bagley
Albert and Agatha Barclay
Tony Barclay
Elizabeth Borgen and Jennifer Phipps
Lucie and Francis Bourne
Building Bridges Coalition
Jane Condon and Kenneth G. Bartels
Marion Connell
Cross-Cultural Solutions
Charles Dambach
Georgia Delano
Wilton and Virginia Dillon
Sarah G. Epstein and Donald A. Collins
David Fleshler
Tom and Elizabeth Fox
Judyth Gilbert
Lisa D. Gurwitch
Patricia Harrison
Patricia Hogan
Barbara Keller and Steven Cohen
Sally Knapp

Edward and Stephanie Lebow
Lynn and Phil Lilienthal
C. Payne and Freddie Lucas
Peter McCandless
Caroline Merriam
Sherry Lee Mueller
National Peace Corps Association
Mary Orlando
Maureen Orth
Elizabeth and Charles Peters
Hiliary Critchley Plioplys
Alice and Jordan Popkin
Shelly Porges
Ronaleen and Thomas Roha
Daniel and Florence Rosenblum
Carolyn S. Rusk
Ann Schneider
The Sheridan Group
Dane and Judith Smith
Cathya and Charles Stephenson
Helen Stern
Jessica Townsend Teague
Sue and Richard Tempero
Robert and Judith Terry
Tracy and Gene Trisko
Roberta Warren
Adam and Anne Weinberg
Steve and Patti Werner
Jennifer Wofford and Daniel Seligman
Susan Wolf and William Wertenbaker
Michael Wolfson
Nancy Zinner

In Honor of Anna Wyatt

Sherry Lee Mueller

In Honor of Richard Wyatt

Sherry Lee Mueller

Memorial Gifts

Gifts were made in memory of these individuals between July 1, 2010, and June 30, 2011

In Memory of Roland Bonewitz

Chrissy and Joseph Barry

In Memory of Concetta DeMauro

Jo-Ann and Andrew Martyn

In Memory of Sebastian DeMauro

Jo-Ann and Andrew Martyn

In Memory of June Gittleson

Nancy Blase

Virginia and Haig Goshdighian

Rosemary Rhea

Bonnie Schoennagel

In Memory of Joyce Goldman

Dorian Goldman and Marvin Israelow

In Memory of Manfred Kaufmann

Hamilton and Monika Carothers

In Memory of Berton Kirshner

Martin Shimmel

In Memory of John Martyn

Jo-Ann and Andrew Martyn

International Exchange Programs, Vermont

In Memory of Martha Martyn

Jo-Ann and Andrew Martyn

In Memory of Lisa Mbele-Mbong

Peter Joseph and Terencia Leon-Joseph

In Memory of Judy Mello

Sidney Lovett

In Memory of Rosamond Putnam

Rosamond and Francois Delori

Sue and Richard Tempero

In Memory of Muriel Schwartzstein

Rosamond and Francois Delori

In Memory of Gerald Shaia

Carol Dickinson

In Memory of Mary Sweet

Ann and Gary Fink

In Memory of David Thompson

Ann Thompson

In Memory of Mary Tweedy

Margot Egan

Clare and Howard McMorris

Michael Savage

In Memory of Donald Watt

Carl Denlinger and Arcenia Rosal

The Infinity Club

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

Planned Gifts:

Your World Learning Legacy

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

Eric Hall Anderson
Dorothea Atwell
Stephen Barefoot
Faith Wilcox Barrington
Carl Bauer
Randall Bollig
Whitford Bond
R.F. Derick Bonewitz
Joan Boyce
Kathleen Brown
Elizabeth Brownstein
Katherine Bryant
Marion Bundy
Peggy Lewis Cash
Joan Chase
Robert Chase
Virginia Cheney
Gregory Chislovsky
Prudence Clendenning
Elizabeth Conant
Susan Corbett
Audrae Coury
Catherine Crane
William H. Crocker
Mary B. Davidson
Sally Deitz
E. Hazel Denton
Jill Dixon
Elizabeth Dodds
Kimberly Doren
Stephan Draganis
Roger Drexler
Margaret Drucker
Sarah Dunmeyer
Lelah Dushkin
Laurence Ebner
Karen Eckhart
Judith Ehrman

Russell Ellis
Joan Elliston
Billie Embree
Sarah G. Epstein
George Ewan
Alice Fick
Suzanne FitzGerald
Margaret Fohl
Nancy Fryberger
Richard Fryberger
Francesca Galluccio-Steele
Amy Garcia
Mitchell Goodman
Margaret Grimes
Susan Gutches
Susan Hagist
Eleanor Hamric
Blanche Harrison
Bonnie Helms
Mary Heltsley
Apphia Hensley
Bill Hoffman
Patricia Hogan
Stephen Howe
Barbara Ingeman
Leila Jahncke
Laura Kaiser
Karen Kale
Margery Katz
Maurice Katz
David Kehe
Peggy Kehe
Sally Kennedy
Irene Kleinsinger
Sally Knapp
Steve Kremm
Carole Kropschot
Cecilia Lacks

Leadership: Promoting Cross-Cultural Understanding

Sarah “Sally” G. Epstein

Experimenter to Austria '49; Group Leader, Netherlands '52; Experiment Parent and Grandparent; Trustee '81–'94

“When you meet an Experimenter, you feel you’re meeting someone who has a less prejudiced view of many things and a much broader look at the world.”

Sarah “Sally” G. Epstein saw firsthand the effects of World War II during her 1949 Experiment in International Living to Austria.

Her homestay was with the Franz Koffler family in Vienna, a city divided among forces from the former Soviet Union, the United Kingdom, France, and the United States. Her family told her how they had chewed leather to stave off hunger during the war and they showed her ancestral portraits slashed by Soviet bayonets.

“I began to realize that war is not just soldiers fighting, it’s civilians who get affected,” she said. “How strange it was to feel so warm and comfortable with someone you considered your enemy a few years before.”

Epstein’s lifelong interest in promoting cross-cultural understanding led her to take on a number of key roles. In the 1950s, she and her first husband Lionel, also an Experimenter, moved to Washington, DC. From there, they led an Experiment group to Holland, and helped arrange stays in Washington and programs for Experimenters to the United States. Later, Experimenter Sargent Shriver asked the couple to research whether young Americans would consider joining the Peace Corps, which tapped The Experiment to train its first volunteers.

Today, Epstein helps shape a new generation of leaders. Her family supports SIT Graduate Institute’s Bradley/Gamble Fellows Program in Population Studies, which is named after Epstein’s parents,

former World Learning trustees. She and her son David also fundraise for the Out-bound Ambassadors Fund in Washington. Epstein enjoys seeing how The Experiment transforms the way these urban youth see themselves, the United States, and the world after a summer abroad.

“When you meet an Experimenter, you feel you’re meeting someone who has a less prejudiced view of many things and a much broader look at the world,” says Epstein. “I feel every young person, every young American, should have an overseas experience similar to The Experiment, in which they really get into the culture. . . . I think it’s really necessary training to live in the world today.”

SIT Study Abroad, Chile

Infinity Club (continued)

Gordon Lankton
Barbara Larson
Anne Lauriat
Gilbert Lessenco
Morelle Levine
Marion Levy
Laraine Lippe
Tou Pao Lor
Edward Lynn
Joseph Mandato
Stephanie Maull
Peter May
Ann McLaughlin
Marilyn Meardon
Janet Mersereau
Marilyn Morris
Sherry Lee Mueller
Eunice Murphy
Anne Nickerson
Francesca Nicosia
Nancy Niemann

Kathy Jones Nixon
Jackalyn Noller
Roberta Owens
Maude Pervere
Marnie S. Pillsbury
Susan Post
David Rein
John Riordan
Susan Ritz
Louise Rose
Jane Rotch
Marge Ryder
William Sage
Lisa Salzman
Ann Schneider
Marilyn Schwartz
Robert Schweich
Ernest Van B. Seasholes
Isabel Silverman
Cleta Skovronski

Gary Smith
Irene Smith
John Sommer
Judith Stoffer
Richard Stollenwerck
Susan Sunflower
Donna Svirsky
Masako Takada
Elizabeth Tannenbaum
Robert Terry
Susan Terry
Priscilla Toomey
Judith Vore
Ann Weigand
Beth Weisberg
Nancy Hamill Winter
Susan Wolf
Ellen Wormser
Elizabeth Yacubian
Robert Youker
Nancy Zinner
Elizabeth Zorski

Leadership: Transformational Scholarships

Stephen Lowey

Experimenter to France '52; Group Leader, France '57; Board Chair Emeritus

“Nita and I decided to endow an Experiment scholarship fund in order to make a real difference.”

Steve Lowey’s excitement over the importance and significance of The Experiment experience hasn’t diminished in the nearly 60 years since his days in France, first as an Experimenter in Lille in 1952, and then as a group leader to Grenoble in 1957. Friendships with his homestay families, his love for the country, and his fluency in the language continue today.

Lowey, an attorney, was first invited to join the World Learning Board of Trustees in 1986, served as board chair from 1997 to 2000, and has remained active as chair emeritus. His wife, Nita Lowey, now serving her twelfth term in Congress, was chair and is now the ranking member of the House Appropriations Subcommittee on State and Foreign Operations.

In 1995, the Loweyes endowed a scholarship fund to enable worthy Westchester County high school students to experience a potentially life-changing Experiment summer. Since then, more than 200 Lowey Community Ambassadors have participated in Experiment programs around the world.

“Nita and I decided to endow an Experiment scholarship fund in order to make a real difference,” says Lowey. “It is in the national interest that the United States be represented abroad by citizen diplomats as well as by career professionals,” he says. “Experiment founder Donald Watt’s inspiration of the homestay as a key to bridging diverse cultures is still valid today. But, The Experiment is not for everyone. Living with strangers in a foreign land and learning their language and customs requires dedication.”

Lowey recounts with pride the history of The Experiment and its vital role in establishing the Peace Corps, when, in 1961, Sargent Shriver, a former Experimenter, asked then president Gordon Boyce to set up its first training programs in Brattleboro.

Corporations, Foundations, and Other Organizations

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

Abbott Laboratories Fund
Matching Grant Plan
Barbara Aguirre Trust
Ainsworth Living Trust
American International Group, Inc.
Howard S. Apperman Trust
Atlantic Trust
AT&T United Way Employee
Giving Campaign
Beatrice Fox Auerbach Foundation
Fund at the Hartford Foundation
Austin Community Foundation
Bank of America
Bernstein Family Foundation
Braeside Foundation
Building Bridges Coalition
Brownington Foundation
Brown-Monson Foundation
Catherine and Paul
Buttenwieser Foundation
Capewest Adventures, LLC
Capital Group Charitable Foundation
Frances Chapin Foundation
Chicago Tribune Foundation
The Clorox Company Foundation
Sol Cohn Foundation
Howard P. Colhoun Family Fund

Ann B. Collier Trust
Robert D. Collins Fund
Combined Federal Campaign
Community Foundation of the
Chattahoochee Valley Inc.
Community Foundation of Greater Memphis
Community Foundation for the National
Capital Region
Richard Riley Conarroe Foundation
Peter C. Cornell Trust
Cross-Cultural Solutions
Dammann Fund
Hilda and Preston Davis Foundation
Dayton Foundation
Deloitte LLP
The Rita Mary Des Armier Trust
Cleveland H. Dodge Foundation, Inc.
Henry L. and Grace Doherty
Charitable Foundation, Inc.
Dollar Bank Foundation
Donovan Brothers Incorporated
Duke Energy Corporation
Stannard and Dorothy Dunn
Charitable Trust
Harry Edison Foundation
Russell W. Ellis Trust Agreement
Sarah G. Epstein Revocable Trust
Fred J. Fechheimer Revocable Trust
FedEx
Fidelity Charitable Gift Fund
The Finney Foundation Inc.
First Clearing, LLC
First Congressional Unitarian Church
First Giving
The Fiske Family Trust
Fleming Oil Company

Flora Family Foundation
Nathan Fluegelman Memorial
Patty Foresman Foundation
Fortview Foundation
Foundation for Jewish Philanthropies
Freygish Foundation
Ann B. and Thomas L. Friedman
Family Foundation
Friends of Education Charitable
Trust Incorporated
Friends of University Academy
Gant Family Foundation
James R. Gardner Foundation, Inc.
Garfield Foundation
Bill and Melinda Gates Foundation
The GDS Legacy Foundation, Inc.
General Electric Foundation
Mary Jane Hacker Glauber Revocable Trust
Glaxo Smith Kline
Joyce and Irving Goldman
Family Foundation
Barbara J. & Lawrence J. Goldstein
Do Good Foundation, Inc.
Barbara Grace Charitable Trust
Great Grandmother Fund of the Vermont
Community Foundation
The Greater Cincinnati Foundation
Greenpoint Group
Robert G. and Ellen S. Gutenstein
Family Foundation, Inc.
Beth Hafner Memorial Fund
Hamill Family Foundation
Astrid F. Hancock Living Trust
The Hartmann Family Foundation
Hassenfeld Foundation
The Hearing Center

The Heister Family Charitable Fund
 Helios Foundation
 Shirley and Barnett Helzberg Foundation
 Herbst Family Foundation
 Herrmann Family Charitable Foundation
 William and Flora Hewlett Foundation
 Hirsch-Schwartz Foundation
 Holman Consulting, Inc.
 Joel and Carol Honigberg Fund
 Diane G. Hubbard 2005 Revocable Trust
 Roy A. Hunt Foundation
 IBM Corporation
 Immanuel Presbyterian Church
 Margo R. Janke Revocable Trust
 JBT Corporation
 Jewish Communal Fund
 Jewish Community Endowment Fund
 Johnson & Johnson Family of Companies
 Stephen G. Juelsgaard Trust
 Just Give
 KeyBank
 John and Patricia Klingenstein Fund
 KPMG Foundation
 Kresge Foundation
 John S. and Florence G. Lawrence
 Foundation, Inc.
 Kurt J. Lesker Company
 Living Springs Foundation
 Laurie Livingston Revocable Trust
 David S. Madsen Living Trust
 Mako Foundation
 The Maple Tree Fund
 Marpat Foundation, Inc.
 S. & L. Marx Foundation
 Peter L. and Nancy M. McCandless Trust
 Members Give
 Merck Partnership for Giving
 The Minneapolis Foundation

Mission Fish
 Monroe County Education Foundation
 Morgan Stanley Smith Barney Global
 Impact Funding Trust, Inc.
 Kingsley H. Murphy Revocable Trust
 National Philanthropic Trust
 Network for Good
 New York Community Trust
 Richard and Linda Newman Living Trust
 Anne and Scott Nickerson
 Family Foundation
 Jeannine Calcagno Niehaus
 Stoneware Pottery
 North Ridge Foundation
 Northern Trust Company
 G. Nunes and C. Nunes Charitable Trust
 C. Reed Parker Trust
 The Anthony J. Petrocelli Charitable Trust
 Plum Tree School, LLC
 PNC Advisors
 Jean and Henry Pollak Fund, Inc.
 John and Martha Prince Revocable Trust
 Prudential Foundation
 Putnam Foundation
 Isabel Rassin Trust
 Raytheon Company
 The Richards Group and the Richards
 and Taggard Families
 The Dorothy and Jonathan Rintels
 Charitable Foundation
 Bernard Rothfeld Children's Foundation
 RPA, Inc.
 Rye Dermatology
 Rita A. Sator Revocable Trust
 The Mortimer S. and Vera M.
 Schiff Foundation
 Schwab Fund for Charitable Giving
 The Seattle Foundation

Service Guild of Covington
 Marion Seymour Revocable Trust
 The Sheridan Group
 Silicon Valley Community Foundation
 Sommerville Family Trust
 Philip and Marcia Steckler 1998
 Charitable Lead Trust
 Cynthia S. Stibolt Living Trust
 Stonehenge Capital Company
 Stuart Family Foundation
 The Teal Foundation
 Transition to Parenthood, P.S.
 Triangle Community Foundation
 Trust for Mutual Understanding
 Tse Foundation
 Tulsa Community Foundation
 Turpin Foundation
 Anne Rippy Turtle Trust of 2010
 United Way of Long Island
 United Way of Rhode Island
 United Way of Tucson
 US Department of Education
 Valicenti Advisory Services
 Vanguard Charitable Endowment Program
 The Velsey Family Trust
 Verizon Foundation
 Dewitt Wallace Youth Travel
 Enrichment Fund
 2004 George Warren and Clarice K. Warren
 Charitable Trust
 Weaver Family Private Foundation
 Susan Weber Revocable Trust
 Naida S. Wharton Foundation
 Whitman Family Trust
 The Wice Foundation
 Wilmington Trust
 The Michael R. Wolfson Revocable Trust
 Woodlawn Foundation

International Development and Exchange Program Partners

Government Donors

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

Primary Partners

ACDI-VOCA
AMIDEAST
Creative Associates
Council of American Overseas
Research Centers
Deloitte LLP
FedEx
Holyoke Public Schools,
Holyoke, Massachusetts
ICF Macro International
Massachusetts Immigrant
Refugee Advocacy Coalition
Save the Children
US Civilian Research and
Development Foundation
Yasar University

Selected Other Partners

Africare
Catholic Relief Services
Handicap International
International Rescue Committee
Jordanian Center for Civic Education
Pathfinder
Project Harmony
UCP Wheel for Humanity
The University of Iowa (UI)
Division of Sponsored Programs
Woodrow Wilson
International Center for Scholars
World Institute on Disability
World Vision

Matching Gift Companies

Many corporations match the donations their employees, employees' spouses, retirees, directors, and board members make to charitable organizations. If your gift qualifies for a corporate match, the value of your gift may be doubled or even tripled. The following is a list of companies that provided matching gifts to World Learning donors during the 2011 fiscal year.

Abbott Laboratories Fund Matching
Grant Plan
American International Group, Inc.
Bank of America
Capital Group Charitable Foundation
Chicago Tribune Foundation
Cleveland H. Dodge Foundation, Inc.
Dollar Bank Foundation
Duke Energy Corporation
Flora Family Foundation
General Electric Foundation

Glaxo Smith Kline
William and Flora Hewlett Foundation
IBM Corporation
JBT Corporation
Johnson & Johnson Family of Companies
Merck Partnership for Giving
Prudential Foundation
Raytheon Company
Stonehenge Capital Company
Verizon Foundation

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

World Learning Endowed Funds

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

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

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

The Sam Achziger Memorial
Scholarship Fund
Cornelia Aldis Fund
Marie Madeleine Aldis Fund
The Anderson Family Fund
Sally Bragg Baker Fund
Faith Wilcox Barrington Fund
Karen Stromgren Blanchard Scholarship
Fund For Women
Delia Bloom Fund
F. Gordon Boyce Fund
Sandra Hannum Carlton Fund
Robert Cash Memorial Fund
Robert A. Childs Memorial Fund
William St. Clair & Margaret
Merle-Smith Childs Fund
Ray Clark Scholarship for
Excellence in Teaching
Compton Fellowship Fund

Joseph F. Cullman 3rd Scholarship Fund
Davidson Family Fund
Cleveland Dodge Environment Studies Fund
East West Fund
Egypt '63 Scholarship Fund
EIL 2003 Fund
EIL Initiative Fund
Ellsworth Fund
Sarah G. Epstein and Lionel C.
Epstein Family Fund
Experiment Scholarship Fund for
Western Pennsylvania Students
Clarence Falk Fund
Fenelon Scholarship Fund
Founders Fund
Sarah B. and Clarence G. Gamble
Fellowship Fund
Marian Upton Harris Fund
Helzberg Family Fund
Houston International Fund
Edward G. Janeway
International Scholarship
Kennedy Family Fund
Koide Family Fund
Richard Koscinski Memorial Fund
Lanvin/Charles of the Ritz Fund
Lasky/Levine EIL Scholarships
Lasky/Levine SIT Scholarships
Jonathan Lax Memorial Fund
Susan Donna Lessenco Fund
The Lewy Family Global Health
Scholars Program
L.G. Fund
Stephen and Nita Lowey
World Citizen Award Fund

Ainsley Ross 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
Reitemeyer Memorial Fund
Rosado-Bonewitz Scholarship Fund
Sargent Memorial Fund
Robert J. Schweich Minority Fund
Sheridan County Maxine Torbert Memorial
EIL Scholarship Fund
Shohl Fund
SIT 2003 Fund
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
WLID 2003 Fund
World Learning Peace Fund
The Lee Workum Fund
John Wright Minority Fund

Board of Trustees

Rosamond P. Delori

Board Chair

Robert W. Adams

Vice Chair

Thomas Hiatt

Vice Chair

Dana Kull

Vice Chair

Stephen Lowey

Chair Emeritus

David A. Murdoch

Chair Emeritus

Susan B. Plimpton

Chair Emerita

Phyllis Watt Ingersoll

Trustee Emerita

Richard J. Adler

Kenneth G. Bartels

Robert C. Chase

Fayezul H. Choudhury

Lawrence Cooley

Robert L. Cosinuke

Allen B. Cutler

Jane Edwards

Thomas H. Fox

Allan A. Hodgson

Paul S. Kraske

Cheryl Winter Lewy

Virginia A. Loeb

Charles F. MacCormack

Judith Brown Meyers

Betsy S. Michel

Paul S. Muther

Jean Bosco Niyonzima

Program Trustee

Emilie M. Ogden

Brian B. Stephens

Charles F. Stewart

Sue Ann Temporo

Adam S. Weinberg

Ex-Officio Trustee

Executive Team

Adam S. Weinberg

President and Chief Executive Officer,

World Learning

President, SIT

Nancy Rowden Brock

Senior Vice President and

Chief Financial Officer

Lisa Gurwitch

Senior Vice President, Institutional

Advancement and External Relations

Carol Jenkins

Senior Vice President, International

Development and Exchange Programs

**World Learning gratefully
acknowledges the trustees
whose terms ended in 2011:**

Rye S. Barcott

Mary B. Davidson

Judy S. Huret

Caridad Martinez Echevarria,

Program Trustee

Clare Tweedy McMorris

Sherry Lee Mueller

as of January 2012

Financials

Statement of Financial Position June 30, 2011

2011 Total

Assets

Cash and cash equivalents	\$5,439,177
Accounts and notes receivable, net	8,882,023
Contributions receivable, net	1,204,112
Prepaid expenses	4,446,456
Inventories and other assets	1,418,368
Investments	46,650,819
Property, plant and equipment, net of accumulated depreciation	7,119,965

Total assets **75,160,920**

Liabilities and Net Assets

Liabilities

Accounts payable and accrued expenses	\$2,223,435
Advance payments and deferred revenue	11,169,943
Borrowings under line of credit	4,418,445
Notes payable	813,623
Capital lease obligations	182,055
Federal loan program advances	878,072

Total liabilities **19,685,573**

Net Assets

Unrestricted	9,355,159
Temporarily restricted	15,769,002
Permanently restricted	30,351,186

Total net assets **55,475,347**

Total liabilities and net assets **\$75,160,920**

Operating Revenues and Other Support

Net tuition and program fees	\$46,912,565	36.66%
Grants and contracts	75,105,468	58.69%
Investment income availed under spending policy	2,021,613	1.58%
Contributions	2,688,763	2.10%
Auxiliary services	805,984	0.63%
Other revenue	439,210	0.34%
Total operating revenues and other support	\$127,973,603	100.00%

Operating Expenses

Education and general	\$37,554,649	29.81%
Grants and contracts	75,105,468	59.63%
Auxiliary services	823,832	0.65%
General support	12,328,764	9.79%
Interest on indebtedness	143,143	0.11%
Other	6,729	0.01%
Total operating expense	\$125,962,585	100.00%

Change in net assets from operations **\$2,011,018**

Endowment Funds (as of June 30, 2011) **\$46.7 Million**

The World Learning Distinguished Global Citizen Achievement Award

First offered in 2011, this award recognizes exceptional individuals who:

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

On February 3, 2011, World Learning presented the inaugural award to Harris Wofford, US senator from Pennsylvania 1991–1995, in honor of his lifelong commitment to public service. The 2012 award honors US Senator Patrick J. Leahy of Vermont in recognition of his distinguished career and his commitment to human rights.

Senator Wofford accepts the award from World Learning President Adam Weinberg and SIT Study Abroad alumna and Shining Hope for Communities co-founder Jessica Posner.

US Senator Patrick J. Leahy of Vermont is the 2012 World Learning Distinguished Global Citizen Achievement Award recipient.

World Learning Trustee Robert Adams with Harris Wofford.

Senator Harris Wofford addresses the World Learning audience.

Is Your Name Missing?

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

- *We made a mistake!* We apologize for any errors. Although we take great care in compiling our list of donors, there is always the chance that an error will occur. If we have accidentally omitted or misspelled your name or placed you in an incorrect giving society, please contact us.
- *Your gift was not made during the 2010–2011 fiscal year.* This donor report lists only those gifts received between July 1, 2010, and June 30, 2011. If you made a gift before or after those dates, it is not listed in this report.
- *You believe you gave a gift, but you are not sure.* If you think you made a gift, please call the Office of Advancement and we will be glad to check. Perhaps the gift was lost or not received. We can assist you with this. If you determine that it was not sent, you can mail it to us now, and be recognized in the 2011–2012 fiscal year.

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

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

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

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

World Learning

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

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

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

For more information

www.worldlearning.org

www.sit.edu

www.experimentinternational.org

Photo credits: Thanks to World Learning alumni, staff, friends, and others, including Robert Betz/Ripple Effect, Matthew Chandler, John Eisele/The University of Colorado, Sergio Fiedler, Blanka Homolova, Sonoyo Ishikawa, Laura Ingalls, Steffan Krueger, Tan Min, Jesse Needham, Will Ridenour, US State Department and Globo TV, Jeff Woodward, and the World Learning Institutional Archives.

Copyright 2012 World Learning. All rights reserved.