

→ OUR VISION

At The Global Fund for Children, we envision a world where all children grow up to be productive, caring citizens of a global society.

(\rightarrow) OUR MISSION

We work to advance the dignity of children worldwide. We pursue this mission by making small grants to innovative community-based organizations working with many of the world's most vulnerable children and youth.

you raised nearly

\$600,000 in one

night. Thank you!

money: we help their

organizations become

more sustainable.

all-met the children whose

lives have been transformed

by their support.

how it works

Investing in grassroots organizations has endless dividends—for children, for communities, for the world. Since 1997, The Global Fund for Children has invested \$33.2 million in more than 600 grassroots organizations in 78 countries, touching the lives of more than 9 million children.

2

Small but powerful, the organization intervenes, providing critical programs and services.

Child

Organization

3

The children gain the skills they need to prepare for a brighter future.

Child

Organization

GFC

GFC provides the organization with small amounts of capital, proportional to the grantee's budget size and capacity.

Without support, children growing up on the margins of society may struggle to survive, let alone dream about the future.

Child

Inspired by children in the community, a local leader starts a grassroots organization— and dedicates his or her life to improving children's lives.

GFC

Looking for the most innovative and promising organizations to fund, GFC's regional experts scout the organization and vet its work within the community.

4

Excitement and impact grow as the organization matures. More children and community members get involved.

Child

Organization

- + AWARDS & RECOGNITION
- + CONNECTIONS WITH PEERS
- + MORE FUNDERS

GFC

GFC strengthens the organization with capacity-building services, management expertise, and increased visibility. By leveraging its reputation to gain new funders for the grantee, GFC multiplies its impact.

Child

5

The children in the community grow up into independent, productive, caring adults—and can give their own children a better life.

Organization

Now bigger and stronger, the organization can deepen its impact—reaching more children, replicating its model, and increasing its sustainability.

GFC

GFC forges new partnerships with other emerging organizations, continuing to grow its grassroots network.

where we work

With your support, The Global Fund for Children invested more than \$3.7 million in 251 grassroots organizations in 55 countries this year.

GLOBAL DISTRIBUTION OF INVESTMENTS

Africa & the Middle East 25%

United States

NUMBER OF GRANTEE PARTNERS: 8

NUMBER OF GRANTS: 14

VALUE OF GRANTS: \$180,522

United States 8

Latin America & the Caribbean

NUMBER OF GRANTEE PARTNERS: 47

NUMBER OF GRANTS: 64

VALUE OF GRANTS: \$755,500

Argentina 2, Bolivia 3, Brazil 4, Colombia 3, Dominican Republic 4, Ecuador 3, Guatemala 7, Haiti 8, Jamaica 1, Mexico 3, Nicaragua 4, Panama 2, Peru 3

Rwanda 5, Senegal 1, Sierra Leone 1, South Africa 5, Swaziland 3, Tanzania 6, Uganda 11, Zambia 4

areas of focus

TRAFFICKING & SLAVERY

More people are enslaved today than at any other time in human history—and millions of them are children. Forced to be soldiers, servants, miners, and sex workers, these children live in danger and fear. That's why our partners work courageously to prevent trafficking, to rescue enslaved children, and to help survivors heal from trauma and regain their rights. This year, we invested more than \$650,000 in 41 grassroots organizations working with children who are victims of trafficking or at risk of being trafficked.

In Senegal, young boys known as talibés are sent by their families to urban areas to study under the guidance and care of religious leaders. Once a respected and dignified tradition, the practice has in recent years become a system of exploitation. Forced by their teachers to beg for money on the streets, many talibés endure a life of modern slavery. MDG negotiates with the teachers to improve living conditions for talibés and also directly intervenes to remove and protect the boys from unsafe environments. MDG provides talibés with basic education, psychosocial care, healthcare, and vocational training, in addition to giving them access to a library and playground. This year, MDG served 400 children, and with support from GFC, MDG founder and director Issa Kouyaté was awarded a Ford Motor Company International Fellowship of 92nd Street Y.

our donors

This year, you helped protect children from becoming slaves. You sent girls to school for the first time. You provided healing care to children who have been to war and back. Simply put—you transformed lives.

We are inspired by your commitment and humbled by your generosity. On behalf of vulnerable children worldwide—thank you.

INDIVIDUALS

Anonymous (25)

A

Sarah Abraham & Tarun Patel Jonathan Abrams Tamar Abrams Joachim Ackermann Audry Ai & Thomas Morrow Maya Ajmera & David H. Hollander Jr. Shirley Akpulonu Yvette Alberdingk-Thijm Merry Alexander Mohammad Alfalah Deepak Alimchandani Carolyn Alsup **Dwight Anderson** Melody Anderson Farah Anwar Nitzan Arad Ana Maria Argudo-Lord & David Lord Lucy & James Armstrong Barbara & William Ascher Stephanie Ascher Melissa Ashabranner Andrew Axelrod Natalie Ayvazian

В

Sancha Bainton Patricia Baker Rebecca Baker-Munton Denise Baldwin Marion Ballard Nandakumar Balwally Jessie Bandy Charles Bank Krista Barry Jacqueline Barsh Jagdish K. & Guriqbal S. Basi Leila Bassi Paul W. Beach Jr. Thomas Beagley Delores Belhumeur Ju-Lie & Alex Bell Cristina Teel Bellew Robin Bell-Stevens Margaret Benford Deborah Benson Patricia Wu Benson Marianne Bentley Ken Bergman Margaret M. & Will B. Betchart Sarita Bhat & Rajesh Nayak Danielle Bidos Lucy & Henry Billingsley Michael Bingle Donald Bishop

Marie Bouvet Roberta Bowman & Steven Denning Elizabeth & Alex Boyle Martha Brady & **Howard Roberts** Jane Bransgrove Karen Brantley Tracey Breeden Devon & Peter L. Briger Jr. Mary Brisson & Robert Redmayne Paul G. Broder Tobias Broer Dale Brooksbank Billy Brown **Everett Brown** Theodora & Anthony Brown Fares Bugshan Sharon & Rick L. Burdick Debra Burke Jennifer E. Burkhard & Michael Esposito Mary & Bradford Burnham Emily & Christopher Burns India & Michael Bush Esther B. Buss Ian Butcher

Verena Butt

 \mathbf{C} Veronica Cajigas & Brian Stolz Paul Campbell Rebekah Cannard **Brian Carrier** Susannah Carrier Lucinda Case Carrie Chan & Robin Newman Woon Yew William Chan Katherine A. Chang & Thomas Einstein Vishal & Mansha Channa James Channo Laure Choi Serena Choy & Tai-Loy Kong Jo Christie Paul J. Chung & Annie Y. Suh Helen Chung-Halpern Charlie Clarence-Smith Kristina K. Cohen Samara & Adam Cohen Deborah Cole Mary Collins Serena Simmons Connelly Julia C. Corliss David Cosper **David Creaser Lorraine Cross** Suzanne & Carl Cross Katherine & Harlan Crow Paula & James Crown Beatriz & Paul Cunningham James Czarnowski

D

Brian Dabulawicus Blake & Michael Daffey Myra Darwish Ajay Daryanani

Guillaume d'Assier de Boisredon Barbara Davidson Peter Davies Christian & Pierre Daviron Jack Dayan Dina de Angelo Allison & Andrew De Camara Kirsten & Michael De Lathauwer Nicolette de Louche Paul A. Denham Diane DeRousseau Elise & Adam Derstine Gina DeStefano & Steve Tiller GJodi & Mike Detjen Ladan & Karman Djabbari Cheryl & James Dodwell Barbara & Thomas Donnelley Carl Dooley Ami P. Doshi & Ravi Patel Michael Dougherty Laurie Dulson Stephen C. Dunn Benetta & Mark Dunning Victoria Dunning Kylie Dunster

Graham Ellis Jennifer & James Esposito George Evans Omar P. Evans

William G. Faris Peta-Lyn Farwagi Eric Feldstein Sarah Feldstein & Edward Korenman Andreas Feller Lisa Fiala & Joshua Hollo Martin Fichtner Brooke Fine

Jeanne Donovan Fisher Jill Fisher Jayne Fitzgerald Denise Flachbart Abigail Flores Mark Flynn Linda Fowells & Lu Kunene Tamara C. Fox & Bill Wood Stephanie Frask Stuart D. Freedman Michael Freeman Lyre C. Fribourg Leah & Jerry Fullinwider

Sarah & Michael Gale Juan Gallego Kristin & Noyan J. Garemani Dorothy Garcia & Andrew M. Barnes Stefanie Garry Isabelle Georgeaux & Patrick Healy Jennifer V. & Jamshid Eleanor Hewlett Gimon Stephen Girsky Richard Gnodde John Goodell Susan & Warren Goodell Tracey & Nick Grace Andrew Grand Pierre Grand Chandra & Paul W. Graves Connie & Douglas Greig Sukhwinder Grewal Katie & James Griffin Christiaan N. Grootaert Brenda & Robert Grosbard Anjali & Gaurav Grover Paul Gruenwald Jayme Gualtier Sylvia Guitierrez

Agnes Gund
Anu Gupta & Arnab Ghatak
Vineeta Gupta &
John Graybill
Susan Gutchess
Frank Guziewicz
Teresa Weathington
Guzmán

H

REPAR

Erick Hamdja Richard Handel Kelly Hannaford Arlene & Robert Harder Betty & Bud Harlan Jocelyn & Dan Harmon Susan Carter Harrington & Thomas Harrington Heidi Bichler Harris & Daniel C. Hartnett Carolyn Haseney Jeanie & Tim Hatch Graeme Hawinkels Julie & Neil Hedlund Sarah & Bradford J. Helgeson Hermine & David B. Heller Maureen Frydman Henderson LaRue Howell Henry Jane & John K. Hepburn Patricia Hernandez Esther B. Hewlett Mary Hewlett Sally & William Hewlett Charlotte Himeles Mindy Hochgesang Helen Holcomb Hope S. Hollander Shirley T. Hollander The Hoskin Family Kathy Hosseini Amanda Hsiung

Leticia Huerta Chia Wei Hung Erica Hunt Jennifer Hunt Mark Hurwitz Wende & Tom Hutton

Helen Ingalls

J

Elisa Jagerson Gunjan & Anurag Jain Latika & Rajiv Jain Christopher James Evan Jaroff Kimberly & Alfred Jean Eva Jedruch Meredith & Benjamin Jenkins Julie Jensen Ashish Jindal Jenny Johnson Dana Johnston **Emily Jones** Ralph Jones Sara Jones Susan Rosenberg Jones Lisa & Michael Josephson Neel Joshi

K

Jennifer Kamal
Nancy Kaplan
Zsuzsanna Karasz &
John P. Lipsky
Anessa Lee Karney &
Stuart Goldstein
Mike Karpik
Steve Kaseta
Marina P. & Stephen E.
Kaufman
Michelle Kaufman
Raji Kaur
Stacey Keare & John Hodge
Neelam Khattri
Sanjiv Khattri

Sanjay Khemlani Jung S. Kim & One Danny Yoon Karen & Gregory King **Graham Kipping** Susan & Jim Klein Tovah Klein & Kenneth Boockvar Sarah E. Knup Albert Ko Tyhoa Kobler & Zaheer Sitabkhan Carlo Koelzer Mary & Nic Korte Joan Kosove Sarah & David Kowitz Judith H. Kramer Stacy Kramer Jill Krebs Krishna Kumar Paulette Kurzer

I

Tina Labruzzo Alison Lambie Laura K. Lambrecht Paul A. Lane James C. Langdon Jr. Elaine & Kenneth Langone Jamila Larson Laura & Gary Lauder Tamar & Jonathan Lechter Mui Lee Valeria Lee Anna Lennblad Benjamin Lerman The estate of Carol H. LeTendre Roz & Victor Leviatin Crystal Lew Philip Lewis Jonathan Lieber Michael Linahan Martin & Isabele Loat

Jane Logan Marcena W. & Norris Love Teresa Luchsinger Anna Barber Luhnow Michael Lustik

M

Sandra Macías del Villar & Rafael Rodriguez Amir Mahmood Leslie Mandell Anna & Toby Mansel-Pleydell Kenneth Mantey Daniel Marcus Julie Maresca Lani Marsden Dominic Martello Jimena Martinez & Michael Hirschhorn Davina & Edward Massey Sandra Masur & Victor Schuster Richard Mathieson Jennifer Maxwell Elizabeth & Tadeusz Mazurek Madgalena & Mariusz Mazurek Stanislawa & Richard Mazurek Lisha McCormick Elizabeth McCray Jim & Kathy McDermott Diana McDonough Suzanne & Patrick McGee Debbie & Mark McGoldrick Michael E. McGoldrick Amy McKinstry **Dugald McNee** Mary Patterson McPherson Shweta Siraj Mehta & Amish Mehta Siddharth Dinesh Mehta Lindsay Melnick

Lara & Rajesh Melwani Susanne Menden-Deuer & Tatiana Rynearson Norm Merritt Emily & Hilton Meyer Nancy Meyer & Richie Lindblom Anna Mikulak Eva Miller Rod Miller Fatima Schoemaker Minardi Ann Modica Sarah & Robb Modica Meena & Kshitij Mohan Khaleelur Mohideen Rafi Mohideen Chitra Mojtabai & Clayton Townsend Shevawn Molina Mr. & Mrs. Mooney Cristina Moore Christine Moretti Tashia & John Morgridge Michelle L. Morrow & Jeffrey S. Goldsmith Susan & Marcus Motroni Natasha Braginsky Mounier Donald P. Mullen Bernadette Murphy Ken Murphy Mark Murray Susan & Gib Myers

N

Merlene Nembhard Virginia M. Newton Jacquelynn Nguyen Bjorn Nielsen E. MacArthur M. Noyes

0

Kelli O'Brien & Michael Kolotylo Allyn O'Byrne Jane & Daniel Och Lori Odierno Vida Omana-Schwarz & Dennis Schwarz
Jennifer & Jonathan Oppenheimer
Cornelia & Dirk Ormoneit
Jim Ornstein
Guadalupe Ortiz
Emmanuel Otoo

P

R. Michael Paige James Pallotta Kavita Parkyn Matthew Partridge Tony Pasquariello I. & K. C. Patel Mayur Patel Niva & L. D. Patel Elizabeth Patterson Leslie Ann Pereira & Eugene Volokh Margot & Ross Perot Sarah & Ross Perot Jr. Amanda Perrin & Adrian Chraplyvy E. & Brian Peters Philip Petri Pierre Phay Carol Phethean & Peter Yawitz Jean Phinney Mitchell Pieracci Joan R. Platt Curtis Plyler Julie Poore Karen Porter Beth Posner & Jonathan Hess Frederick Potter Michal & Loyd Powell Richard Powell Rajitha Prakruthi Pamela Pratt Tony Psarinaos

Q

Peng Qin

R

Kumar Radhakrishnan Neesha & Hasan Rahim Ilknur & Robert Ralston Neha J. Raval Palacharla Ravindranath Leigh Rawdon & David Rolf Michael Rawdon Sarah Reed Katherine & Eric Reeves Jim Reilly John Rennels Sarah & Andrew Rennie Hannah Rice Hendrik Riehmer Jenny Riffe Peggy & Leonard Riggs Anna Sophia Roberts Brian Robinson Derek Robinson Joanne & Rick P. Rome Mary & Timothy Rooney Jon Rosen Nicholas Rosen Patricia Rosenfield Bill Rouda Valerie Rubsamen & Cedomir Crnkovic Torsten Rueter Hillevi & Christophe Rust

C

Hardeo Sahai Rory Sandilands Alison Sands Jesse & Keith Sanford Analisa Schaaf Nancy & Ralph Segall

Sanjeev Shah Margaret Sheaff Michael J. Shehab Angela & Eddie C. Shek Palmer B. Shepherd Catherine & Robert Sheridan Chantal & James Sheridan Joshua Sigmon Heather & Adam Silver Anne Silverman Melanie Silverman Tina & Barry Silverman Natalie Silverstein Patricia J. S. Simpson Dana M. Sinclair-Yariv & Amir Yariv Chitra Singh & Hari Singh Lunayach **Edward Skinner** Kenneth Slotnick Andrew Smith Andrew Smith Mary & David Solomon Anne Sorensen Sir Martin Sorrell Anne & Robert Spar Audrey & Jeffrey Spiegel Karl Spilhaus Ann Stark Deborah L. Stark & Brian D. Ledahl Randy Stern Sarah Stevenson Margaret & Robert Stillman Lauren Stone Kate & John Storey Seshadri Subbanna Aparna Sule Dana Sullivan & Kevin Bird Hing Man Sum Ram K. Sundaram Dan Susman Pradeep Swamy

Christopher Swann Geoff Symonds

T

Steve Taklalsingh Gabriel Tam Edwin Tan Kathryn Tanis Shantal Tapia Bob Tappin Karen Taylor Houman Tehrani Oscar Teunissen Aanchal K. Thadani Natasha & Neh Thaker A. G. Thompson Rosalind Thompson Paola Tinta Crystal Titus Alexis D. Tjian Jennifer & Trevor Tomkins Arlena Toruno **Barry Townsley** Bonnie & Stephen Traiman Tram Tran & Oren Zaidel Trisha Tran Stanley Trybulski Jason Tsadilas Chris Tuohy

U

Vishnuprakash UB

V

Jeff Valdez Cookie Valente Christophe Van den Bulte Sebastian Varga Von Kibed Liselotte & Robin A. Vince

W

Anne Wade & Gil Hagan Peter Walker Brian E. Watanabe Barbara & Steven T. Watson Cynthia G. Watts Susan R. & Norman Wellen Ashley Wells The Welna-Station Family Cristy West Lisa & Lance West Kerry & David Whitcher Josephinea F. Wilber LaDonna Willems Judy & Don Williams Lenore D. Williams Judy Wilson Mark Wilson Steve Windsor Jeanette & Roger Winter Laura & Blair Woodall Jessica Wooding & Mitchell Reardon Martha Wooding-Young Kristen Woolf

Olya Yakimakho & Joe Bednarek Charles A. Yamarone Raya & Meir Yariv **Tuppett Yates** Tim Yeates **Albert Young** Robert Yuan Roselin Yuen

Nike Zachmanoglou & John Tirman Charlotte Zanders & Alan Waxman Diane Stewart Zezza & David Zezza Jenny Zhen

IN HONOR OF

The staff of GFC from Tamar Abrams

Ana Maria Argudo-Lord from Stephanie Frask Neesha & Hasan Rahim Regina Baratta from the Posner-Hess & Sholomon Families Charlie Campbell from Sarah Reed Graham Cosper from David Cosper Olivia Curry from Kristen Woolf Ami Doshi from Neesha & Hasan Rahim Victoria Dunning from Joanne & Richard Rome Our donors from **Embertone LLC** The birthday of Kathleen Grealish from Nitzan Arad Jack Dayan **Emily Jones** Jonathan Lieber Natalie Mitchell Natalie Silverstein

The 75th birthday of Joanne Hayes from Mary Collins The birthday of Kasey LaFlam from Stefanie Garry lara Lee from Agnes Gund Napur Khattri from Neelam Khattri Sanjiv Khattri Karen A. Porter Seshadri Subbanna Sanjiv Khattri from Eric Feldstein Silver Lane Advisors of

New York City The wedding of Vivian Lau & Jason Ma from Samara & Adam Cohen

Julian Lessard from Sarah Reed

The birthday of Chance Peets Leviatin from Roz & Victor Leviatin

The birthday of Cole Peets Leviatin from

Roz & Victor Leviatin

The birthday of Neve Peets Leviatin from

Roz & Victor Leviatin

The birthday of Samuel J. Leviatin from

Roz & Victor Leviatin

Mark McGoldrick from

Joshua Sigmon

The birthday of Lara & Raj Melwani from Deepak Alimchandani Woon Yew William Chan Vishal & Mansha Channa

Laure Choi Ajay Daryanani

Paul A. Denham Sanjay Khemlani

Myron Kwong

Anisha Sakhrani Laungani Khaleelur Mohideen

Rafi Mohideen Tony Psarinaos

Hing Man Sum Pradeep Swamy Gabriel Tam

Trisha Tran

Roselin Yuen

The birthday of Elena M. Menden from

Susanne Menden-Deuer & Tatiana Rynearson

The birthday of Kate Oliver from Dan Susman

The Perot Family from Peggy & Leonard Riggs

Sarah Perot from

Michal & Loyd Powell

Sandra M. Pinnavaia from Tovah Klein & Kenneth Boockvar Joan Platt from Marina P. & Stephen E. Kaufman Dan Prochazka from Julie Poore Kristin Roberts from Karen Taylor James Sheridan from Lisa & Michael Josephson The wedding of Priya & Kumar Sruti from Kumar Radhakrishnan The birthday of David Szadic from Anna Lennblad The marriage of Valerie Thomas & Henry Reisch from Paul Campbell Jim Cramer Gabrielle Glasner & Stephen Engelberg Mark Hurwitz Stacy Kramer Jim Ornstein Jon Rosen Kenneth Slotnick The marriage of Jenny Tolan & Catesby Perrin from Robin Bell-Stevens Holly Van Hart from Dominic Martello The birthday of Mahiya & Aaryan Vira from Sara Jones Leslie Mandell Nancy Meyer & Richie Lindblom

Christine Moretti

Tina & Barry Silverman

Ragini Sejpal

Janet M. Wooding & her
lifelong service to children
from Martha WoodingYoung
The birthday of Soo Young
from Crystal Lew
Edwin Tan
Nicole Yuan from
Robert Yuan

IN MEMORY OF

Paul & Emma Beach from Paul W. Beach Jr. My parents & brother from Marie Bouvet Karen Chandler from Christiaan N. Grootaert Mila Delameter from Laurie Dulson Le Dinh Hoang from Albert Ko Ida Augusta Meade from Abbe Rosenbaum My mother from Merlene Nembhard Evelyn Nowak from John Rennels Babu Rao Palacharla from Palacharla Ravindranath The lifetime of work done by Naomi Sugar from Alison Sands Dominic Taklalsingh from Steve Taklalsingh

CORPORATIONS

Capital Group

Access Healthcare Services
Adobe Foundation
Akin Gump Strauss
Hauer & Feld LLP
Amazon Services
Bank of America
Merrill Lynch
Bregal Capital LLP

Charlesbridge Publishing Cognita Schools Cognolink Crédit Agricole CIB Dabbous Restaurant Danya International, Inc. **Embertone LLC** FedEx Corporation Feizy Rugs GE Foundation International **Grants Fund** Hillwood Hilton Worldwide Holland & Knight LLP Indus Capital Advisors LLP Johnson & Johnson Family of Companies Milbank, Tweed, Hadley & McCloy LLP Morgan Creek Foundation Morgan Stanley Mount Kellett Capital Management LP Nike Foundation PricewaterhouseCoopers LLP **Quintiles Transnational** Corporation Silver Lane Advisors of New York City Sutherland Asbill & Brennan LLP Tea Collection Temenos venture | dairy William Morris Endeavor Entertainment Writers House LLC

FOUNDATIONS

Anonymous (2) Comic Relief Echidna Giving Marc Haas Foundation
Conrad N. Hilton Foundation
The Libra Foundation
MacArthur Foundation
NoVo Foundation
Oak Foundation
Open Society Foundations
Randa Foundation
Harold Simmons Foundation
Stars Foundation
The Summit Foundation

GIFT FUNDS & TRUSTS

Anonymous (3) Maya Ajmera & David H. Hollander Jr. Fund The Derrill Allatt Foundation Billingsley Fund at Dallas Women's Foundation Elizabeth Roberts Boyle Fund Bridgemill Foundation The Brimstone Fund The Broder Family **Burdick Family Fund** The Burnham Family Charitable Fund Cavali Foundation Commonweal Community Foundation for Southeast Michigan Community Foundation of **Greater Memphis** The Donnelley Foundation Stephen Engelberg and Gabrielle Glasner Charitable Fund Fidelity Charitable Gift Fund Fortress Charity Fund Gianturco Family Foundation Girls Rights Project Harrington Family Foundation

Dr. Daniel C. Hartnett Family Foundation Hawk Rock Foundation The Martin S. Himeles, Sr. Foundation Hurlbut-Johnson Charitable Trusts G. Thompson & Wende **Hutton Fund** The Isibindi Trust James Family Foundation Josephson Family Fund at Fidelity Charitable Giving Marina P. & Stephen E. Kaufman Foundation Laura and Gary Lauder Philanthropic Fund Teresa Luchsinger Giving Fund The Lulla Foundation M. E. McGoldrick Charitable Fund The Donald R. Mullen Family Gib & Susan Myers Donor Advised Fund Newton Family Fund Daniel & Jane Och Charitable Trust The Oregon Community Foundation Elizabeth Patterson Living Trust Perot Foundation Sarah & Ross Perot Jr. Joan & Lewis Platt The Grace Jones Richardson Trust Riggs Family Foundation The Sage Foundation Sahai Family Charitable Schwab Charitable Fund

James & Chantal Sheridan Foundation James M. Sheridan **Investment Trust** Silicon Valley Community Silver Lane Cares Fund The JMMRJ Sorrell Foundation Stillman Foundation, Inc. Roger & Susan Stone Family Foundation Three Graces Foundation, Inc. Tomkins Family Foundation TOSA Foundation Walsh Family Trust Alan & Charlotte Waxman Schwab Charitable Giving Account

MATCHING GIFTS & WORKPLACE GIVING

Aetna Agilent Technologies American Express Company America's Charities Bank of America Charitable Foundation **Benevity Community** Impact Fund The Big Give Capital Group Flora Family Foundation Bill & Melinda Gates Foundation Global Impact Goldman Sachs & Company Google, Inc. The Harry Frank Guggenheim Triblis and restrict any and

The William & Flora **Hewlett Foundation IBM** Employee Services Center JPMorgan Chase & Co. JPMorgan Chase Foundation Microsoft The Pew Charitable Trusts The Prudential Foundation Silver Lake Kraftwerk Management Co. Tea Collection Thomson Reuters Truist UnitedHealth Group United Way of New York City United Way of the National Capital Area Verizon Foundation World Bank Community Connections Fund

ONLINE GIVING SITES

Cards for Causes
Charities Aid Foundation
America
Charities Aid Foundation UK
Charity Gift Certificates
Important Gifts, Inc.
JustGive
JustGiving

OTHER

Catapult
Christ Episcopal Church
Roanoke, VA
Cognita Schools
Covina High School
Covina, CA
Irvington High School
Fremont, CA
Mirman School
Los Angeles, CA

New Global Citizens Student Peace Awards of Fairfax County Utica Community Schools Sterling Heights, MI Joan R. Platt Tea Collection

2014 GALA

PLATINUM

Devon & Peter L. Briger Jr.
Jennifer & James Esposito
Hillwood
Hilton Worldwide
Mount Kellett Capital
Management LP
James & Chantal Sheridan
Foundation

GOLD

Feizy Rugs The Donald R. Mullen Family Foundation Joan R. Platt Tea Collection

SILVER

Anonymous Akin Gump Strauss Hauer & Feld LLP Stuart D. Freedman Gunjan & Anurag Jain Sanjiv Khattri

BRONZE

Maya Ajmera & David H.
Hollander Jr.
Sarah & Bradford J. Helgeson
Holland & Knight LLP
Karen & Gregory King
Milbank, Tweed, Hadley &
McCloy LLP

Richard Powell
PricewaterhouseCoopers LLP
Sutherland Asbill &
Brennan LLP
venture | dairy

PATRON

Andrew Axelrod Crédit Agricole CIB Susan & Warren Goodell Jenny Johnson Morgan Stanley Stillman Foundation, Inc.

SPECIAL THANKS

Bank of America Merrill Lynch Johnson & Johnson Family of Companies NoVo Foundation Alex Wagner WME

financials

CONSOLIDATED STATEMENT OF FINANCIAL POSITION

As of June 30, 2014

	2014
ASSETS	
Cash	\$ 2,384,100
Receivables	2,223,900
Endowment	1,561,800
Other Assets	225,700
Total Assets	\$ 6,395,500

LIABILITIES & NET ASSETS

Liabilities

Accounts Payable & Accrued Expenses	\$ 285,600
Grants Payable	619,900
Other Liabilities	218,800
Total Liabilities	\$ 1,124,300
Net Assets	
Unrestricted	\$ 1,490,500
Temporarily Restricted	2,693,800
Permanently Restricted	1,086,900
Total Net Assets	\$ 5,271,200
Total Liabilities & Net Assets	\$ 6,395,500

FINANCIAL POSITION

(in 000's)

ASSETS

LIABILITIES

NET ASSETS

STATEMENT OF ACTIVITIES

For the Year Ended June 30, 2014

The Global Fund for Children is proud to have Charity Navigator's coveted 4-star rating—the highest rating achievable—for sound fiscal management and commitment to accountability and transparency.

	2014		
REVENUE			
Individual Contributions Corporations & Foundations Gala & Other Events Investment Earnings	\$ 3,728,100 2,259,300 601,900 227,000		
		Other	24,300
		Total Revenue	\$ 6,840,600
		Program Expenses Grants	\$ 3,756,300
Ciano			
Capacity Building	1,817,100		
Communications	278,500		
Total Program Expenses	\$ 5,851,900		
Management & General	\$ 546,200		
Development	1,376,000		
 Total Expenses	\$ 7,774,100		

NUMBER OF GRANTS

<u>impact</u>

Five ways to make an impact in 2015

1. DONATE

We maximize your funds to help local organizations grow bigger, better, and stronger. Your donations are about much more than money: you are building a lasting legacy for children.

2. ADVOCATE

Invite your loved ones and colleagues to discover the meaningful experience of helping vulnerable children by introducing them to GFC. Challenging them to join you is a powerful act of advocacy.

3. LEAD

Take your impact to the next level by joining a GFC leadership council or giving circle. Among our most influential supporters, our leadership council members engage with GFC grantees and spread the word about their important work.

4. PARTNER

Become a corporate partner and include us in your corporate social responsibility strategy. Partnering with GFC showcases your values and can enhance employee experiences and deepen customer relationships—all while improving the lives of children in need.

5. WITNESS

Travel with us on our next donor trip to witness the results of your donations firsthand. Nothing will inspire you more than meeting the incredible children who have been touched by your generosity.

TO TAKE ACTION TODAY, VISIT: globalfundforchildren.org/get-involved

<u>leadership</u>

BOARD OF DIRECTORS

Mark McGoldrick, Chair Mount Kellett Capital Management LP New York, NY

James Sheridan, Vice Chair London, United Kingdom

Sarah Perot, *Vice Chair** Dallas,TX

Rick Burdick, *Treasure*Akin Gump Strauss Haud
& Feld LLP
Washington, DC

Sanjiv Khattri, *Treasurer**
Covanta Energy

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

James Esposito
Goldman Sachs
London United Kingdom

Tamara C. Fox Leona M. & Harry B. Helmsley Charitable Trust New York NY

Arnab Ghatak McKinsey & Co. Summit, NJ

Susan Goodell
The Global Fund for Children
Washington DC

Richard Powell Teneo Strategy New York, NY

UK TRUST BOARD OF TRUSTEES

James Sheridan, *Chaii*

Dina de Angelo, *Treasurei*Pictet

James Channo Locke Lord (UK) LLP

Michael Daffey
Goldman Sachs & Co.

Susan Goodell
The Global Fund for Children

Nick Grace
Capital World Investors

John K. Hepburn Morgan Stanley (Europe) Ltd

David Kowitz
Indus Capital Partners IIC

Toby Mansel-Pleydell Aquila Financial Partners

Dirk Ormoneit
Rockhopper Algorithmics

David Zezza
Pacific Advantage Capital

* Term ended in May 2014

impact

Five ways to make an impact in 2015

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 Perot McGee
Nancy Perot Mulford
Amisha Patel
Patricia Patterson
Sarah Perot
Carolyn Perot Rathjen

HONG KONG LEADERSHIP COUNCIL

Tyhoa Kobler & Zaheer Sitabkhan
Co-Chairs
Audry Ai & Thomas Morrow
Tzo Tze Ang & Eashwar Krishnan
Christophe Lee
Morgan Sze

SILICON VALLEY LEADERSHIP COUNCIL

Peter L. Briger Jr.
Susan Carter Harrington
& Tom 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 Office

Victoria Dunning Executive Vice President

Ana Maria Argudo-Lord Interim Vice President. Development

Debra Burke Managing Director, UK Trust

Jim Klein Vice President Finance & One

EDITORIAL TEAM: Ana Maria Argudo-Lord (*Project Manager*), Andrew Barnes, Danielle Bidos, Debra Burke, Elise Hofer Derstine (*Senior Writer & Managing Editor*), Victoria Dunning, Susan Goodell, Josette Haddad (*Copy Editor*), Jim Klein, Neha Raval, Palmer Shepherd

PHOTO CREDITS: Cover: © Jesse Newman; Page 1: © Matt Dayka Photography / mattdayka.com; Page 2: © Jesse Newman; Page 4: © Jesse Newman; Page 6: © Charlie Bibby / Financial Times; Page 8: © Matt Dayka Photography / mattdayka.com; Page 9: © Holly Pickett / Financial Times; Page 10: © Tahaddi; Page 11: © The Global Fund for Children; Page 12: © Sports and Leadership Training Academy; Page 13: © Pravo Vibora; Page 14: © Charlotte Oestervang; Page 16: © Jesse Newman; Page 18: © Charlie Bibby / Financial Times; Page 20: © Jesse Newman; Page 22: © Jesse Newman; Page 22: © Jesse Newman; Page 20: © Charlie Bibby / Financial Times; Back Cover: © Tiana Markova-Gold

DESIGN: Polygraph **PRINTER:** Mosaic

