

The Global Fund *for* Children

ANNUAL REPORT 2015–2016

An aerial photograph of Mumbai, India, showing the city's coastline and urban layout. The image is overlaid with a semi-transparent purple filter. Large white numbers are positioned on the right side of the image.

04
10
20
28

WELCOME

Thank You
Welcome Letters
Year in Review

OUR MODEL

What We Do
How We Work
Where We Work

OUR IMPACT

Asylum Protection Center, Serbia
Masoom, India
Mariposa DR Foundation, Dominican Republic

GOVERNANCE

Our Donors
Financials
Leadership

BUILDING A BETTER WORLD

Every day, millions of children around the world struggle to be safe, to go to school ... to survive. But they are not without hope.

With your support, grassroots organizations across the globe are providing children with learning opportunities, safe places to play, healthcare and proper nutrition, and the chance to build skills for a brighter future.

Your generosity ensures that thousands of children get the care they need to thrive. But that's not all. You also fuel the work of hundreds of courageous local leaders, and champion groundbreaking ideas that can lift entire communities out of poverty.

Thank you for helping to build a better world.

CREATING OPPORTUNITIES

We help our grassroots partners to attend conferences, present on their work, and meet possible donors. 63 percent of this year's graduating partners received funding to take advantage of these opportunities.

FROM THE CEO

Each time I visit one of our grassroots partners, I am struck by the courage, wisdom, and determination of the visionary leaders who work so hard to help many of the world's most vulnerable children. I am struck by the innovative and vital work of their organizations. And I am struck by the spirit and resiliency of the children, who too often struggle to thrive in overwhelmingly difficult circumstances.

As a friend of The Global Fund for Children, you have heard their stories—families fleeing war, children forced to be child brides, kids denied education simply because they were born an ethnic minority or a girl. The list of challenges children face is long. But I also recognize and celebrate the progress we have made to remove barriers, lift up children's voices, and improve their lives. Here are just a few examples of how, with your support this year, we created solutions for children worldwide:

- We brought on 30 new grassroots partners that address cutting-edge issues affecting children in their communities, doing everything from leading early childhood education programs in rural Zambia to empowering girl activists in Kyrgyzstan.
- We boosted our revenue by 15 percent and continued to secure multi-year commitments from our donors, strengthening our community of support for our vital work for years to come.
- Through a groundbreaking, pro bono partnership with Grant Thornton International, we provided our partners with enhanced training and tailored consulting on a broad range of topics: finance, governance, strategic planning, staff development, and more. This critical support—which would otherwise be largely unavailable to our partners—will help launch them into the next level of professionalism and impact.
- We opened an office in Hong Kong and expanded our presence in India, bringing our work even deeper into the field to create a dynamic, decentralized, truly global organization.
- We amplified our partners' voices to raise their visibility and build upon their success, helping them advance their causes, gain new donors, and join a distinct class of global leaders and social entrepreneurs. This year, our partners received numerous awards and honors, including the prestigious World's Children's Prize, the Global Rising Stars Award, and the Ford Motor Company International Fellowship of 92nd Street Y. We are proud to have helped them achieve the national and international recognition they so rightly deserve.

As you can see, it's a multifaceted approach: we are bringing in new resources, expanding our reach, raising awareness, and funding the forefront of social change. But all of these accomplishments work toward one goal: that every child has a childhood of opportunity. Until we get there, our work isn't done. Thank you for being with us in this journey; you are the vital link between the world's most vulnerable children and their opportunity to grow, learn, be safe, and thrive.

With gratitude,

Susan Goodell

Chief Executive Officer

FROM THE BOARD

Since its inception, The Global Fund for Children has proudly reached nearly 10 million children in more than 75 countries. Our model of supporting local, grassroots groups continued this year with investments totaling \$2.4 million in 210 grassroots organizations serving some of the most vulnerable children around the world.

At GFC, we transform your commitment to children into real change in their lives. We find, fund, and strengthen the most promising grassroots organizations working on tough issues that go unfunded by others. As the Chair and Vice Chair of The Global Fund for Children, we invest our time, expertise, and money in GFC because we have seen time and again how our model results in the creation of stronger communities that allow children to grow and thrive.

By committing to support these local grassroots partners, we are investing in the future of millions of children around the globe. In today's climate, where the number of displaced children is reaching into the tens of millions and the dangers of growing up in an unstable world seem to multiply every day, GFC serves as a source of loyal support, willing to make a long-term commitment to the most creative social entrepreneurs. Our model is highly effective because we rely on the insights and skills of local "problem solvers" who identify vulnerable children and come up with efficient and durable ways to serve them.

As part of our comprehensive model of support, we introduce our grassroots partners to other funders, and our successful leverage efforts have brought in over \$18 million for our partners since 1997. In most cases, we are the first US-based funder for our new grassroots partners, whose average operating budget is less than \$100,000. Our introductions can lead to significant financial support for our partners.

This means you contribute to enduring results for children—not temporary fixes or one-size-fits-all solutions. You make sure children receive critical care on a daily basis, but you also do more than that. You invest in highly innovative grassroots organizations that are transforming the lives of vulnerable children for the long term. Because, like us, you believe children deserve nothing less.

Together, we can help build a safer world for today's children and for future generations. Thank you for making our vital work possible.

Sincerely,

Jim Sheridan
Chair

Gunjan Jain
Vice Chair

YEAR IN REVIEW

Thanks to your support and the outstanding work of our grassroots partners worldwide, we have a lot to be proud of this year.

30

We welcomed **30 new grassroots partners**—serving more than 18,000 children in 21 countries—to the GFC family.

\$4.4M

We multiplied your donations to make every dollar go further. This year, by leveraging our connections and expertise, we helped our partners secure **\$4.4 million from other funders**—the largest amount in GFC's history.

PARTNERSHIP

We launched a groundbreaking partnership with **Grant Thornton International** to provide our partners with pro bono advice and coaching on everything from strategic planning and staff development to governance and financial audits.

AWARDS

We work hard to amplify our grassroots partners' voices and raise their visibility, helping them to win prestigious honors and **achieve global recognition**. This year, Phymean Noun of GFC partner People Improvement Organization received the esteemed World's Children's Prize.

HONG KONG

We expanded our global position with a **new office** in Hong Kong, laying the groundwork to reach millions more children in Asia and beyond.

GIRLS' RIGHTS

We championed girls' rights as part of the first global **With and For Girls Awards**. Five outstanding, girl-led GFC partners were among the 20 inaugural awardees.

100%

Our unique mix of program funding and tailored capacity-building support is **making an incredible difference**—nearly 100 percent of the grassroots partners responding to our biennial survey reported that GFC has had a real impact on their growth and development.

184,000

Thanks to you, we impacted the lives of **more than 184,000** children this year.

KNOWLEDGE

We convened 90 grassroots organizations at regional **Knowledge Exchange workshops** in seven countries, including one on responding to the Syrian refugee crisis and another on nonprofit resilience in the wake of natural disasters.

WHAT WE DO

THE GLOBAL FUND FOR CHILDREN FINDS AND INVESTS IN SMALL, LOCALLY LED ORGANIZATIONS THAT TRANSFORM THE LIVES OF THE WORLD'S MOST VULNERABLE CHILDREN.

Worldwide, millions of children live on the fringes of society—in places like refugee camps, slums, and prisons—where they have to fight to survive, let alone pursue their dreams. But thousands of grassroots organizations are filling the gaps, finding innovative ways to reach marginalized children and give them what they need to be safe, healthy, and educated.

The Global Fund for Children supports and strengthens these local, lasting solutions that transform children's lives. We identify and invest in small organizations with visionary leaders—helping them realize their potential, scale their efforts, and reach even more children in need.

DIAMONDS IN THE ROUGH

Our partners are diamonds in the rough, with big potential. Our role is to help them achieve their vision. On average, our grassroots partners more than triple their budget over the course of their partnership with us.

OUR PARTNERS ARE...

PROMISING

We invest in high-potential organizations early in their development.

RESOURCEFUL

We seek out organizations that use their limited resources wisely, while looking for ways to access outside expertise and additional funding.

LOCAL

Our partners are experts on their communities' cultures, concerns, needs, and resources.

INNOVATIVE

Our partners challenge assumptions and paradigms as they fight for children's rights and well-being.

NIMBLE

From natural disasters to political unrest, our partners adapt quickly to changing context.

GROWING

We seek out organizations with the potential to deepen and replicate their programs to achieve maximum impact.

HEROIC

Battling complex problems with limited resources, our partners do whatever it takes to improve children's lives.

TOGETHER WITH OUR PARTNERS, WE FOCUS ON THE CHILDREN WHO ARE MOST IN NEED, AND GIVE THEM WHAT THEY NEED TO THRIVE.

Children face a variety of challenges that can prevent them from reaching their full potential. That’s why we use a multifaceted approach, supporting grassroots organizations that tackle numerous issues using local, innovative solutions. One thing unites them all: a deep commitment to the most vulnerable children in their communities. Most of our partners work on more than one issue in order to comprehensively address the needs of each child.

** Total adds up to more than 210 partners because many organizations work on several of these important issues.*

HOW WE WORK

WE PROVIDE OUR GRASSROOTS PARTNERS WITH A COMBINATION OF FLEXIBLE CASH GRANTS AND CAPACITY-BUILDING SERVICES TO HELP THEM ACHIEVE THEIR GOALS AND MAXIMIZE THEIR IMPACT.

THE RESULT: STRONG ORGANIZATIONS THAT TRANSFORM CHILDREN'S LIVES, THEIR COMMUNITIES, AND CIVIL SOCIETY AS A WHOLE.

OUR MODEL EMPLOYS THREE CORE STRATEGIES:

1. FIND

Our team of regional experts is trained to identify reputable, high-potential organizations. Thanks to our international grassroots network and our reputation as an investor in early-stage organizations, we receive more than 2,000 partnership applications each year. Once possible partners have been selected, we perform due diligence to ensure careful investments, and visit the organizations to witness their work in the community and assess their impact and growth potential firsthand.

PARTNER IN ACTION

KACHERE DEVELOPMENT PROGRAMME

More than half the people in Zambia's rural Chipata District live in extreme poverty, lacking sufficient food and clean drinking water—let alone access to education. In this isolated area, Kachere Development Programme (KDP) is a lifeline for children and their families, many of whom are affected by HIV/AIDS. By helping communities establish early childhood development programs, KDP creates opportunities for children to come together to learn, play, receive healthcare and nutritional support, and prepare for primary school. KDP's children's groups serve as an entry point for providing holistic family support; the organization helps parents build entrepreneurial skills and start their own small businesses. This year, GFC became KDP's first US-based funder, providing a \$7,000 grant to support the organization's education programs for young children.

2. FUND

We make yearly, flexible, cash grants of \$5,000 to \$30,000 over a period of three to seven years. This small yet powerful infusion of targeted capital is often just the lever needed to develop critical programs. Over the course of our partnership, we increase the size of our grants to keep pace with each organization's growth.

PARTNER IN ACTION

PROJECT CREATE

Working directly with children who are living in shelters or transitional housing in Washington, DC, Project Create uses the power of the arts to break the cycle of homelessness and poverty. Its innovative arts programming combines an educational curriculum with art therapy, helping children to develop their creativity, boost their academic success, and build confidence and leadership skills. Perhaps most importantly, Project Create establishes safe, supportive spaces that serve as much-needed sources of stability for children experiencing homelessness. There, children can express themselves, engage with their peers, and develop consistent, long-term relationships with caring adults. This year, GFC provided Project Create with \$8,000 for staff salaries, supporting a variety of creative-arts classes—from painting to martial arts to songwriting—for 400 children.

3. STRENGTHEN

Our grassroots partners have the passion to change their communities, but they often lack the professional know-how to become lasting resources. So, in addition to financial support, we provide them with capacity-building expertise, management assistance, and networking opportunities to help them grow. We also multiply our financial support by increasing their visibility and introducing them to new potential donors.

PARTNER IN ACTION

TEEN'S KEY

In Hong Kong, thousands of young people are exploited in the commercial sex industry, leading to significant challenges when they try to get healthcare, go to school, or find a new job. Working with this extremely vulnerable population, Teen's Key helps teenage sex workers realize their potential and rebuild their lives. Its tailored support services include legal advice, healthcare, and peer support groups, as well as counseling to empower girls to make healthy decisions about their education and careers. GFC became the first US-based funder for Teen's Key in 2012, and since then the organization has increased the number of girls it serves from 83 to more than 700. With GFC's nomination, Teen's Key received a 2015 With and For Girls Award—an international award given to outstanding girl-led community organizations. This year, with the help of a local GFC-funded consultant, the organization launched its first strategic planning process—an important step toward ensuring that Teen's Key will continue to grow, serving even more children in need.

WHAT CAPACITY-BUILDING SERVICES DOES GFC PROVIDE?

With two decades of experience, we know that multifaceted support is essential for the success of early-stage grassroots organizations, and that capacity-building support multiplies the impact of every donated dollar. Here are a few ways that our program team helps our partners to build their capacity and develop into lasting resources that can serve generations of children to come.

WE MENTOR

We build long-term relationships with our grassroots partners, offering expert coaching and guidance on organizational management, program development, performance metrics, and more.

WE BUILD KNOWLEDGE

We ensure that our partners have opportunities to develop new skills. In addition to offering our own professional-development services, we provide our partners with funds to undertake strategic planning processes, attend conferences and visit other grassroots partners to share expertise, and receive training in areas like information technology and fundraising.

WE FORM PEER NETWORKS

We connect our partners to their peers and bring them together for regional Knowledge Exchanges—professional, GFC-run conferences where grassroots leaders share best practices, forge strong networks, discuss organizational challenges and methodologies, and learn about broader issues affecting children in their communities.

WE INCREASE VISIBILITY

We open doors to the broader philanthropic world, connecting our partners to other people and institutions to help them gain outside funding, awards, and recognition.

WHERE WE WORK

THIS YEAR, THE GLOBAL FUND FOR CHILDREN SUPPORTED 210 GRASSROOTS ORGANIZATIONS IN 53 COUNTRIES WITH \$2.4 MILLION IN CASH GRANTS, COMPLEMENTED BY NEARLY \$2 MILLION IN CAPACITY-BUILDING SERVICES AND PROGRAM SUPPORT.

GLOBAL DISTRIBUTION OF INVESTMENTS

THE AMERICAS

NUMBER OF GRASSROOTS PARTNERS: 47

TOTAL GRANT INVESTMENT: \$502,448

Argentina 2, Bolivia 1, Brazil 3, Colombia 2, Dominican Republic 4, Ecuador 2, Guatemala 5, Haiti 5, Honduras 2, Jamaica 1, Mexico 5, Nicaragua 3, Panama 2, Peru 4, United States 6

CABLE CAR ADVENTURE

A first for GFC this year: riding in a cable car to reach a favela in the hills of Rio de Janeiro! Each year, our team travels by whatever means necessary—motorbike, canoe, rickshaw—to visit current and potential grassroots partners in the field.

AFRICA & THE MIDDLE EAST

NUMBER OF GRASSROOTS PARTNERS: 65

TOTAL GRANT INVESTMENT: \$800,497

Burkina Faso 1, Burundi 2, Democratic Republic of the Congo 2, Egypt 2, Ethiopia 2, Ghana 5, Kenya 9, Lebanon 3, Liberia 2, Nigeria 4, Rwanda 4, Senegal 2, Sierra Leone 1, South Africa 3, Swaziland 3, Tanzania 5, Togo 2, Uganda 7, Zambia 6

EUROPE & EURASIA

NUMBER OF GRASSROOTS PARTNERS: 35

TOTAL GRANT INVESTMENT: \$369,595

Hungary 1, Kazakhstan 1, Kyrgyzstan 7, Moldova 4, Serbia 5, Tajikistan 3, Turkey 4, Ukraine 4, United Kingdom 6

SOUTH ASIA

NUMBER OF GRASSROOTS PARTNERS: 36

TOTAL GRANT INVESTMENT: \$468,680

Bangladesh 4, India 21, Nepal 5, Pakistan 4, Sri Lanka 2

EAST & SOUTHEAST ASIA

NUMBER OF GRASSROOTS PARTNERS: 27

TOTAL GRANT INVESTMENT: \$308,038

Cambodia 7, China 7, Indonesia 4, Mongolia 2, Thailand 7

WHY IT MATTERS

BEHIND EVERY LOCAL LEADER AND COMMUNITY ORGANIZATION WE SUPPORT ARE THE CHILDREN WHO DEPEND ON THEM EVERY DAY.

BY DONATING TO THE GLOBAL FUND FOR CHILDREN, YOU HELP THOUSANDS OF CHILDREN GO TO SCHOOL, STAY SAFE AND HEALTHY, HEAL FROM TRAUMA, AND BUILD LIVES OF HOPE AND OPPORTUNITY.

HERE ARE JUST A FEW STORIES FROM THE MORE THAN 184,000 LIVES TOUCHED BY YOUR GENEROSITY THIS YEAR.

THE POWER OF HOPE

One Stop on the Road to Safety

► A few years ago, the roadside rest stop and hotel outside the town of Sid, Serbia, was just an everyday landmark along the highway. Today, it's a bustling assistance center and temporary shelter for thousands of refugees fleeing war.

On a damp and cold morning last January, staff from GFC grassroots partner Asylum Protection Center gathered in the large heated tent beside the rest stop's motel, leading games for children.

The children laughed; some took charge while others held back, shy and smiling. In a matter of hours, they would board a train with 1,000 other refugees and continue their stressful and dangerous journey into the heart of Europe.

On the move with an uncertain future, many children—especially those without their parents—lack even the most basic of necessities. Their daily lives are fraught with risks like trafficking, hunger, and disease, and most have witnessed unspeakable violence. Under these circumstances, a simple game of charades gives them the freedom to be children again, if only for a short time.

Located on a traditional migration route into Europe, Serbia has long been a transit country for people coming from Africa and Asia. Asylum Protection Center has offered critical support to asylum seekers for more than a decade, and in recent years has emerged as one of the premier organizations serving Syrian refugees in Serbia.

Working with a team of lawyers, psychologists, and social workers, Asylum Protection Center is a lifeline for refugee children and youth, providing them with legal services and counseling and connecting them to medical, educational, and social services. The organization also informs young people about their rights and helps them to obtain official documents if they decide to stay in Serbia. This unique combination

of support services is now being used as a model by other organizations.

GFC became Asylum Protection Center's first major international funder in 2012. At that time, the organization served roughly 1,000 children and youth annually, and most of its work with minors was unfunded; deeply committed to the organization's mission, staff members and volunteers primarily offered their services to children without pay.

In the past two years, Asylum Protection Center has rapidly expanded in response to the refugee crisis, and the organization served more than 30,000 children and youth in 2015 alone. Asylum Protection Center now runs a 24-hour, 7-days-a-week center to provide refugee families with counseling services and legal support. The organization also extended its outreach across the country—at train stations, in city parks, and in temporary shelters like those in Sid, Adasevci, and Presevo—to directly distribute humanitarian aid and information to thousands of Syrian refugee families.

That day in January, when the announcement came that it was time to board the buses and head to the train station, playtime ended quickly. The children scattered to find their families, collect their few belongings, and move on.

But as each bus leaves, a new bus arrives, carrying dozens of children fleeing the terrors of war—and Asylum Protection Center is there to welcome them with open arms.

ASYLUM PROTECTION CENTER

A lifeline for refugee children and youth

LOCATION

 BELGRADE, SERBIA

2015–2016 INVESTMENTS

\$5,000 to support Asylum Protection Center's assistance program for young asylum seekers in Serbia

\$6,000 in emergency funds to provide refugee families with essential supplies

GFC chose Asylum Protection Center to host the **2016 Knowledge Exchange** in Belgrade, where 14 GFC partners convened to discuss how to best serve refugee children and youth

GFC PARTNER FOR

4 years

GFC FUNDING TO DATE

\$48,815
since 2012

CLASSIFICATION

MIGRANTS & REFUGEES

SAFETY

**"I AM VERY
THANKFUL TO
THE MASOOM
TEAM FOR THEIR
SUPPORT...
MASOOM NOT
ONLY HELPED FOR
MY TREATMENT
BUT ALSO
INSPIRED ME
TO CONTINUE
MY STUDIES."**

THE POWER OF OPPORTUNITY

Night Scholars

► Like thousands of other teenagers in Mumbai, Shadab had two lives: by day, he worked in a factory making women's leather purses. By night, he attended a government-run night school for youth who work during the day.

The young people studying in India's night schools have the odds stacked against them. Most live in poverty, working long hours to support themselves while seeking the education they need for more desirable employment. Though the government runs the schools, resources for learning materials, teacher training, and other necessities are scarce. In fact, a mere 3 percent of students leave school adequately prepared for good jobs.

A bright student, Shadab was in ninth grade when he contracted tuberculosis, likely due to poor nutrition and the hazardous conditions of his factory job. He stopped attending classes regularly, and by the end of

the school year he had almost entirely given up on his education. That is, until Masoom stepped in.

Masoom is the first organization dedicated to improving educational standards in Maharashtra's night schools, and to transforming the lives of the young students who study there. A project manager who was monitoring Shadab's school noticed that he had dropped out, and personally encouraged him to return to his studies. When Shadab's illness came to light, Masoom took him to the doctor and bore the entire cost of his treatment—an expense Shadab never could have afforded on his own.

As he regained his health, Shadab took his exams—and was ecstatic when he received the results. He not only passed but achieved the highest marks in his school, at 82 percent.

"I am very thankful to the Masoom team for their support," Shadab says. "Masoom not only helped for my treatment but also inspired me to continue my studies."

Masoom's transformative model works at both the student level and the school level. First, Masoom provides each night school with supplies and programs that improve the curriculum and meet the students' needs—from textbooks and mobile science labs to sports activities and nutritional supplements. Next, teachers attend workshops to build their skills, while students receive career counseling and vocational training to help them launch their careers. Together, these services create stronger, more effective schools and ensure that students like Shadab don't fall through the cracks.

When GFC became Masoom's first major international funder in 2009, the organization had a budget of only \$2,000 and served 200 youth. Now internationally recognized for its innovative education model, Masoom has increased its budget to more than

\$355,000 and reaches thousands of students at more than 50 night schools. Over the years, Masoom has taken full advantage of its GFC partnership, receiving multiple grants to improve its systems and structures. GFC has also directly helped Masoom bring in nearly \$400,000 in additional funding from other donors, including a \$104,000 grant from Goldman Sachs earlier this year.

As Masoom completes its final year of GFC funding, the organization is poised to replicate its model across the state of Maharashtra, and even the country. The future of India's night schools—and the students who study in the darkest hours—is bright.

MASOOM

*Improving educational standards
in Maharashtra's night schools*

LOCATION

 **MUMBAI,
INDIA**

2015–2016 INVESTMENTS

\$20,000 to support
Masoom's regular
programs

\$30,000 in a Maya
Ajmera Sustainability
Award to set up a
Leadership Academy
where night-school
instructors and
administrators will be
trained in Masoom's
innovative model

GFC PARTNER FOR

8 years

GFC FUNDING TO DATE

\$191,575
since 2008

CLASSIFICATION

EDUCATION

INVESTING IN GIRLS

Around the world, girls lack opportunities to make their own choices and to gain skills and knowledge for a brighter future. In response, more than 40 percent of our partners have programs that are specifically tailored to girls' needs.

**MARIPOSA DR
FOUNDATION**

Equipping girls with the knowledge and tools to lead healthy and productive lives

LOCATION

**CABARETE,
DOMINICAN
REPUBLIC**

**2015-2016
INVESTMENTS**

\$20,000 to support Mariposa's regular programs

\$2,000 for Mariposa staff to attend the 2016 Women Deliver Conference, an international gathering on girls' and women's health, rights, and well-being

GFC PARTNER FOR

5 years

**GFC FUNDING
TO DATE**

\$87,000
since 2011

CLASSIFICATION

GIRLS

THE POWER OF CONFIDENCE

Educate, Empower, Employ: The Mariposa Approach

► Cabarete, a small beachside town in the Dominican Republic, is a picturesque tourist destination for water sports and adventure travel. But behind the sandy beaches and five-star resorts, a harsh reality persists: hundreds of families live in extreme poverty, often eating only one meal a day. Many local residents—Dominicans and Haitians who have migrated to the area looking for work—lack access to even the most basic services, like clean water, electricity, education, and healthcare.

Girls in Cabarete are especially vulnerable. Sex tourism has been on the rise as desperate women and girls look for income to sustain their families. Teen pregnancy is the norm, and violence against women remains an epidemic across the country.

But at Mariposa DR Foundation, girls are seen as powerful agents of change. In fact, Mariposa believes that girls are the key to breaking the cycle of poverty in Cabarete.

Dedicated to equipping girls with the knowledge and tools to lead healthy and productive lives, Mariposa runs a community center—the Mariposa Center for Girls—where each week 150 girls come to play sports, get help with their schoolwork, and use the library. Within this safe and supportive environment, staff and volunteers work with each girl to ensure that she is enrolled in school and staying on track academically. Meanwhile, wellness classes teach the girls how to protect their health, their bodies, and their rights—and in the past three years, not a single Mariposa girl has become pregnant.

Mariposa also offers job skills training, leadership development activities, and service projects to empower girls to take charge of their futures and become leaders

in the community. A host of enrichment activities—including field trips, gardening, dance, visual arts, and music programs—help to develop the girls' confidence, imagination, and critical-thinking skills. These qualities are further enhanced at an annual girls-only leadership camp and through internships at local businesses.

The transformative power of the organization's work is evident in the life of each Mariposa girl. When Samantia joined the program last year at the age of 8, the staff was shocked to discover that she could not identify any letters or numbers. After just one year of consistent one-on-one tutoring at Mariposa, Samantia not only knows her letters and numbers but is already learning to read.

Eleven-year-old Alba Rosa was so inspired by what she learned at Mariposa that she set up her own school in front of her home, inviting the younger children in her neighborhood to attend lessons in basic math and reading. Alba Rosa has also become an advocate for her entire family. When she learned that Mariposa had helped construct new houses in the community, she made her case to the staff and worked with a volunteer to organize a project to build a new home for her family. Thanks to a scholarship from Mariposa, Alba Rosa attends a local private school, where she continues to thrive.

When Mariposa became a GFC partner in 2011, the organization operated out of a small rented space and served 70 girls. Today, the Mariposa Center for Girls—which boasts a library, classrooms, and a pool where the girls learn to swim—runs activities six days per week for over 150 girls. As the organization grows, so too do the girls. Mariposa alumnae are graduating from high school, going to college, getting jobs, and becoming confident, healthy young women—a future that every girl deserves.

OUR DONORS

Your gifts transform children's lives, their communities, and civil society as a whole. Thank you.

INDIVIDUALS Anonymous (12)

A

Lisa & Trevor Abrahamsohn
Joachim Ackermann
Audry Ai &
Thomas Morrow
Maya Ajmera &
David H. Hollander Jr.
Bilal Amin
Michel Antakly
Barbara & William Ascher
Leticia & Eduardo Azar

B

Philip Berlinski
Lucy & Henry Billingsley
Elizabeth & Alex Boyle
Paul G. Broder
Billy Brown
John Buckley
Sharon & Rick L. Burdick
Mary & Bradford Burnham
Emily & Christopher Burns

C

James "Jamie" M. Cain Esq.
Veronica Cajigas &
Brian M. Stolz
Anne M. Cavaliere
Kevin Cavanaugh
Katherine A. Chang &
Thomas Einstein
Serena Simmons Connelly
Richard Cormack
Katelena Hernandez
Cowles & James Cowles
Paula & James Crown

D

Blake & Michael Daffey
Canute Dalmasse
Cheryl & James Dodwell
Barbara & Thomas
Donnelley
Fiona & Stanley
Druckenmiller

Aidan Dunn
Alessandro Dusi

E

Jennifer & James Esposito
Omar P. Evans
Gail Ewing

F

Jeanne Donovan Fisher
Pierre-Henri Flamand
Tamara C. Fox & Bill Wood
Taylor Fujimura

G

Justin Gmelich
Richard Gnodde
John Goodell
Susan & Warren Goodell
Tracey & Nick Grace
Anu Gupta & Arnab Ghatak

H

Nancy S. & Jeremy L.
Halbreich
Susan Carter Harrington
& Thomas Harrington
Sarah & Bradford
Helgeson
Jane & John Hepburn
Esther B. Hewlett
Mary Hewlett
Patrick Hilty
Shirley T. Hollander
Jennifer Hunt
Avner Husen
Wende & Tom Hutton

J

Gunjan & Anurag Jain
Christopher James
Barbara E. Jones
Sonia & Paul T. Jones II

K

Steven Kaseta
Stacey Keare &
John Hodge

Sanjiv Khattri
Martin Kinsler
Sarah & David N. Kowitz

L

Elaine & Kenneth Langone
Christophe Lee
Laurent Lellouche
Earl Linehan

M

Sue & Steve Mandel
Nancy Cain Marcus
Janie & Cappy McGarr
Shweta Siraj Mehta &
Amish Mehta
Lee Meredith
Maryline Mertz
Natasha Braginsky
Mounier
Bernadette Murphy

N

Lara & Edward E.
Nusbaum

O

Jennifer & Jonathan
Oppenheimer
Peter Oppenheimer

P

Margot & Ross Perot
Sarah & Ross Perot Jr.
Michelle Pinggera
Joan R. Platt
Richard Powell

R

Paul Raleigh
Leigh T. Rawdon &
David Rolf
Adele Richardson Ray
Katherine & Eric Reeves
Sarah & Andrew Rennie
Derek Robinson

Mary & Timothy Rooney
Kim & Ralph Rosenberg

S

Jesse & Keith Sanford
David Sayer
Melissa Schwartz &
David Muenzer
Ken Sharp
Catherine & Robert
Sheridan
Chantal & James Sheridan
Melanie & Michael
Sherwood
Heather & Adam Silver
Judy & Bill Snow
Vagn Sørensen
Audrey & Jeffrey Spiegel
Pamela & Christoph W.
Stanger
Margaret & Robert
Stillman
Lauren Stone
Kate & John Storey

T

Natasha & Neh Thaker
Jenny & Trevor Tomkins
Chris Tuohy

V

Mark Versey

W

Barbara & Steven T.
Watson
Sasha & Howard
Weinstein
Cristy West
Lynn & Elisha Wiesel
Jeanette & Roger Winter
Peter Wunsch

Z

Diane Stewart Zezza &
David Zezza

We are immensely grateful for all contributions both large and small. This list includes donors at the \$1,000 level and above.

<p>CORPORATIONS</p> <p>Anonymous (1) Access Healthcare Services Akin Gump Strauss Hauer & Feld LLP Capital Group Cognita Schools Dabbous Restaurant Edison Properties Embertone LLC Estée Lauder Companies Feizy Import & Export Company GE Foundation International Grants Fund Goldman Sachs & Company Goldman Sachs Gives Goldman Sachs International Grant Thornton Grant Thornton International Hilton Worldwide Indus Capital Advisors LLP Johnson & Johnson Family of Companies M-A-C AIDS Fund Re-Wrap Silver Lane Advisors of New York City Tea Collection Temenos Writers House LLC</p> <p>FOUNDATIONS</p> <p>Anonymous (3) Bainum Family Foundation Comic Relief Echidna Giving Fondation Les Pâquerettes Marc Haas Foundation John D. & Catherine T. MacArthur Foundation NoVo Foundation Dorothea Haus Ross Foundation Harold Simmons Foundation</p>	<p>Simple Actions Family Foundation Stars Foundation The Summit Foundation Three Graces Foundation, Inc. WE Trust</p> <p>GIFT FUNDS & TRUSTS</p> <p>Anonymous (3) Maya Ajmera & David H. Hollander Jr. Fund The Derrill Allatt Foundation Bath of Happy Fund Billingsley Fund at Dallas Women's Foundation Elizabeth Roberts Boyle Fund Bridgemill Foundation The Brimstone Fund The Broder Family Foundation Inc. Burdick Family Fund The Burnham Family Charitable Fund Community Foundation for Southeast Michigan The Community Foundation for the National Capital Region Community Foundation of Greater Memphis Arie & Ida Crown Memorial Peter Cruddas Foundation The Donnelley Foundation Flora Family Foundation Girls Rights Project Nancy & Jeremy Halbreich Charitable Fund Harrington Family Foundation Hawk Rock Foundation Hurlbut-Johnson Charitable Trusts Hutton Family Foundation The Isibindi Trust James Family Foundation Barbara Jones Charitable Fund</p>	<p>Linehan Family Foundation Stephen and Susan Mandel Jr. Fund Janie & Cappy McGarr Family Fund MMHBO Fund at Schwab Charitable New York Community Trust Perot Foundation Sarah & Ross Perot Jr. Foundation Randa Foundation The Grace Jones Richardson Trust Rockefeller Philanthropy Advisors Schwab Charitable Fund James & Chantal Sheridan Foundation Silicon Valley Community Foundation Silver Lane Cares Fund Stillman Foundation, Inc Roger & Susan Stone Family Foundation Tomkins Family Foundation</p> <p>MATCHING GIFTS & WORKPLACE GIVING</p> <p>Benevity Community Impact Fund Bright Funds Foundation Flora Family Foundation Fortress Investment Group, LLC Google, Inc. The William & Flora Hewlett Foundation VMWare World Bank Community Connections Fund</p>	<p>OTHER</p> <p>British School of Barcelona, Barcelona, Spain Cuthbertson High School, Waxhaw, NC El Limonar International School Murcia, Murcia, Spain Hastings School, Madrid, Spain Mirman School, Los Angeles, CA New Global Citizens Shaker High School, Latham, NY</p> <p>IN-KIND DONATIONS & SERVICES</p> <p>Akin Gump Strauss Hauer & Feld LLP Grant Thornton International NGEN, LLC Sutherland, Asbill & Brennan LLP</p> <p>GRASSROOTS PARTNER SPEAKER SERIES</p> <p>Platinum James & Chantal Sheridan Foundation</p> <p>Gold Akin Gump Strauss Hauer & Feld LLP</p> <p>Silver Gunjan & Anurag Jain</p> <p>Bronze Maya Ajmera & David H. Hollander Jr. Susan & Warren Goodell</p>
---	---	--	---

FINANCIALS

CONSOLIDATED STATEMENT OF FINANCIAL POSITION *as of June 30, 2016 and 2015*

	2016	2015
ASSETS		
Cash	\$ 3,829,834	\$ 3,708,342
Receivables	1,606,067	540,407
Investments	1,544,741	1,598,512
Other Assets	160,038	166,033
Total Assets	\$ 7,140,680	\$ 6,013,294
LIABILITIES & NET ASSETS		
<i>Liabilities</i>		
Accounts Payable & Accrued Expenses	\$ 168,220	\$ 202,929
Grants Payable	479,191	112,256
Other Liabilities	133,052	181,572
Total Liabilities	\$ 780,463	\$ 496,757
<i>Net Assets</i>		
Unrestricted	\$ 2,855,888	\$ 3,294,038
Temporarily Restricted	3,504,329	2,222,499
Total Net Assets	\$ 6,360,217	\$ 5,516,537
Total Liabilities & Net Assets	\$ 7,140,680	\$ 6,013,294

ASSETS

LIABILITIES

NET ASSETS

FINANCIAL POSITION (in 000's)

STATEMENT OF ACTIVITIES *as of June 30, 2016 and 2015*

	2016	2015
REVENUE		
Individuals & Family Foundations	\$ 3,351,080	\$ 3,071,577
Corporations & Institutional Foundations	4,100,671	3,110,219
Events	86,262	586,968
Other	192,446	42,817
Total Revenue	\$ 7,730,459	\$ 6,811,581
EXPENSES		
<i>Program Expenses</i>		
Grants	\$ 2,450,762	\$ 2,304,477
Capacity Building	1,973,416	2,148,245
Communications	397,946	255,034
Total Program Expenses	\$ 4,822,124	\$ 4,707,756
Management & General Development	\$ 657,621	\$ 496,555
	1,407,034	1,361,947
Total Expenses	\$ 6,886,779	\$ 6,566,258
Increase in Net Assets	\$ 843,680	\$ 245,323

REVENUE

PROGRAM EXPENSES

TOTAL EXPENSES

NUMBER OF GRANTS TO ACTIVE PARTNERS

LEADERSHIP

US BOARD OF DIRECTORS

James Sheridan, *Chair*
Bay Capital
London, United Kingdom

Tamara C. Fox, *Vice Chair*
Renarde, LLC
New York, NY

Rick Burdick, *Treasurer**
Akin Gump Strauss Hauer & Feld LLP
Washington, DC

Gunjan Jain, *Secretary*
Access Healthcare
Services USA LLC
Dallas, TX

Edward E. Nusbaum,
Member at Large
Grant Thornton International
London, United Kingdom

Kevin Cavanaugh
King & Spalding LLP
New York, NY

Michael Daffey
Goldman Sachs & Company
London, United Kingdom

James Esposito*
Goldman Sachs
London, United Kingdom

Stephen Fiamma
Attorney
London, United Kingdom

Arnab Ghatak
McKinsey & Company
Florham Park, NJ

Shweta Siraj Mehta
Philanthropist
Menlo Park, CA

Joan R. Platt
The Joan & Lewis Platt
Foundation
Portola Valley, CA

Melissa Schwartz
Akin Gump Strauss Hauer & Feld LLP
Washington, DC

Susan Goodell
The Global Fund for Children
Washington, DC

UK TRUST BOARD OF TRUSTEES

Michael Daffey, *Chair*
Goldman Sachs & Company

John K. Hepburn,
Vice Chair
Morgan Stanley (Europe) Ltd

Dina de Angelo, *Treasurer**
Pictet

Nick Grace, *Treasurer*
Capital World Investors

Michel Antakly
Morgan Stanley

James Channo
Locke Lord LLP

David Kowitz
Indus Capital Partners, LLC

Francesca Lagerberg
Grant Thornton International

James Sheridan
Bay Capital

Vagn Sørensen
SSP Group plc.

David Zezza*
Pacific Advantage Capital

Susan Goodell
The Global Fund for Children

DALLAS LEADERSHIP COUNCIL

Margot Perot, *Chair*
Lucy Billingsley
Serena Simmons Connelly
Kathy Crow
Ami Doshi
Leah Feizy
Jenifer Flynn
Nancy Halbreich
Stephanie Hunt
Gunjan Jain
Jane Jenevein
Suzanne McGee
Nancy Perot Mulford
Amisha Patel
Patricia Patterson
Sarah Perot
Carolyn Rathjen
Jennie Reeves
Katherine Reeves
Abigail Sinwell

HONG KONG LEADERSHIP COUNCIL

Audry Ai & Thomas
Morrow, *Chair*
Anjali & Gaurav Grover
Tyhoa Kobler &
Zaheer Sitabkhan
Christophe Lee
Morgan Sze

SILICON VALLEY LEADERSHIP COUNCIL

Peter L. Briger Jr.
Susan Carter Harrington
& Thomas Harrington
Wende & Tom Hutton
Stacey Keare &
John Hodge
Karen & Gregory King
Teresa Luchsinger
Shweta Siraj Mehta &
Amish Mehta
Joan R. Platt
Leigh Rawdon &
David Rolf
Charlotte Zanders &
Alan Waxman

THE GLOBAL FUND FOR CHILDREN MANAGEMENT TEAM

Susan Goodell
Chief Executive Officer

Victoria Dunning
Executive Vice President

Bilal Amin
Vice President of Finance &
Operations

Debra Burke
Managing Director, UK Trust

Carol Cassidy
Vice President of Marketing
& Communications

Cara Cuiullo
Vice President of
Development

Aektha Wadhwani
Regional Director, Hong Kong

* Term ended in May 2016

FOR THE LONG TERM

We stand by our partners for 4 to 7 years to promote their long-term growth and sustainability. One example: more than 6 years after the earthquake in Haiti, we continue to support 5 local partners as the country rebuilds.

Debra Burke, Christine Burkhart, Elise Hofer Derstine (Senior Writer),
Victoria Dunning, Susan Goodell, Josette Haddad (Content Manager and Copy Editor),
Jonathan Loewus-Deitch, Tish Mokrzycki, Palmer Shepherd (Project Manager)

Polygraph

Mosaic

Cover: © Kuba Okon / Stars Foundation / With and For Girls Collective
Page 3, top to bottom: © The Global Fund for Children, © The Global Fund for Children,
© The Global Fund for Children, © Mavi Kalem Social Assistance and Charity Association
Page 4, top to bottom: © The Global Fund for Children, © Youth First Development
Page 5: © The Global Fund for Children
Page 7: © The Global Fund for Children
Page 8, top to bottom: © The Global Fund for Children, © Iroda, © The Global Fund for Children
Page 9, top to bottom: © Marcia Chandra / Stars Foundation / With and For Girls Collective,
© The Global Fund for Children, © The Global Fund for Children
Page 11: © The Global Fund for Children
Page 12, top to bottom: © Center of Economical Education, © The Global Fund for Children
Page 15, top to bottom: © The Global Fund for Children, © Project Create
Page 16, both photos: © The Global Fund for Children
Page 23: © Asylum Protection Center
Page 24: © Masoom
Page 25: © Masoom
Page 26, both photos: © The Global Fund for Children
Page 27: © Gabriella Moses
Page 33, top to bottom: © The Global Fund for Children, © Mavi Kalem Social Assistance
and Charity Association
Page 34: © Kuba Okon / Stars Foundation / With and For Girls Collective
Back Cover, all photos: © The Global Fund for Children

© Maia Bobo, © Ek Tara, © The Global Fund for Children, © Georges Malaika Foundation, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © Rosie Hallam/Financial Times, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © Hope for the Needy Zambia, © The Global Fund for Children, © The Global Fund for Children, © Georges Malaika Foundation, © The Global Fund for Children, © Young Disabled Sports Club, © Maia Bobo, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © COPECRED, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © Marcia Chandra/Stars Foundation/With and For Girls Collective, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © Colegio Miguel Angel Asturias, © The Global Fund for Children

© Iroda, © Iroda, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children,
© The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © Kuba Okon/Stars
Foundation/Witich and For Girls Collective, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children,
© Fundación Calicanto, © The Global Fund for Children, © Home of Hope, © The Global Fund for Children, © Rewrite, © The Global Fund for Children,
© Center of Economical Education, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global
Fund for Children, © Aware Girls, © Klipdown Youth Program, © The Global Fund for Children, © Sports and Leadership Training Academy,
© The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © Prayasam, © The Global Fund for Children,
© The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund for Children, © The Global Fund
for Children, © The Global Fund for Children, © The Global Fund for Children, © LeapForWord, © The Global Fund for Children, © The Global Fund for
Children, © Iroda, © Aware Girls, © The Global Fund for Children, © Colegio Miguel Angel Asturias

TRANSFORMING THE LIVES OF THE WORLD'S MOST VULNERABLE CHILDREN AND YOUTH

THE GLOBAL FUND FOR
Children

www.globalfundforchildren.org

The Global Fund for Children
1101 Fourteenth Street, NW
Suite 420
Washington, DC 20005
+1 202.331.9003
CFC ID #28447

The Global Fund for Children
UK Trust
1 Fore Street
London EC2Y 9DT
+44 (0) 20 3514 5189
UK Charity No.: 1119544

The Global Fund for Children,
Hong Kong
Units 1801-08 & 10, 18th Floor
Gloucester Tower, The Landmark
15 Queen's Road Central
Hong Kong