

2011
ANNUAL REPORT

THERE ARE **67 MILLION** CHILDREN IN THE
WORLD WITHOUT ACCESS TO EDUCATION.

EDUCATION CREATES OPPORTUNITY.

TOGETHER, WE CAN PROVIDE **EDUCATION FOR ALL.**

TABLE OF CONTENTS.

- 06 Mission Statement
- 08 Opening Remarks
- 11 Founding Principles
- 12 PoP History: A Timeline
- 14 Accomplishments
- 15 The Impact of Education
- 16 International Programs
- 24 Domestic Programs
- 30 Campaigns & Special Events
- 36 Digital Engagement
- 37 PoP in the Press
- 39 Financials
- 43 Supporters
- 46 Company Culture
- 48 Our Team
- 49 Board of Directors
- 50 Our Vision

PHOTO BY NICK ONKEN

www.pencilsofpromise.org

info@pencilsofpromise.org

37 West 28th St. 3rd Fl.
New York, NY 10001

212.777.3170

PHOTOGRAPHY: Bryce Ericksen, Marisa McGrody,
Nick Onken & Agent of Change

DESIGN: Carlo Dumandan & Kristin Hodge

PENCILS OF PROMISE BELIEVES
EVERY CHILD SHOULD HAVE ACCESS
TO QUALITY EDUCATION. WE CREATE
SCHOOLS, PROGRAMS, AND GLOBAL
COMMUNITIES AROUND THE COMMON
GOAL OF EDUCATION FOR ALL.

MISSION STATEMENT.

OPENING REMARKS.

ADAM BRAUN, Founder and Executive Director

It's hard to believe that a little over three years ago Pencils of Promise started with \$25 and the small ambition of completing one school.

I still remember the moment when the name "Pencils of Promise" revealed itself. I was at my first symphony, witnessing the passion of one man and his piano. There was a stroke of inspiration so deep that it felt like a bolt of lightning, and I immediately knew that this organization would become incredibly meaningful to so many of us.

As I look back at this past year, it's hard not to be proud of the tremendous accomplishments of the PoP movement. Over the past 365 days, led by values, acumen, and heart, this organization has seen over 250,000 people actively join us through social media. We have inspired the creation of over 23,000 individual fundraising initiatives, exemplified by a 13 year-old girl who raised enough funds to build an entire school, and organized our first annual Gala that raised over \$1,000,000 in a single night. Most importantly, we have provided access to education for thousands of students and delivered over 1.3 million educational hours.

All of this serves to further inspire each of us towards our mission of increasing access to quality education for children in extreme poverty. This past year we successfully entered Guatemala while expanding our programs significantly in Nicaragua and Laos. While the dream of one school once seemed unfathomable, we have now broken ground on over 50 schools around the world.

PoP wants to reach 100 schools between Asia and Latin America by the end of this year. We are deeply committed to building out robust programs within each of our communities, focusing not just on the buildings themselves but on the student, teacher and parent successes as well.

These are lofty goals. These are goals that were once thought impossible.

But that's okay. We believe they can become reality.

As we've always said- we're the Impossible Ones.

WHILE THE DREAM OF ONE SCHOOL ONCE SEEMED UNFATHOMABLE, WE HAVE NOW BROKEN GROUND ON 50 SCHOOLS AROUND THE WORLD.

HOPE TAITZ, Board of Directors

I have worked in many strenuous environments during volatile financial times but the single most challenging job I have had is raising children—especially ethical ones.

In a world focused on the idea of "me" and "mine," teaching the next generation the importance of sharing and giving is critical to our future success. Our children represent hope, and instilling in them an appreciation of the world in which they live will unleash creativity and brighten our outlook.

The work that PoP performs on the ground in countries like Laos, Nicaragua, and Guatemala is quantifiable. We have successfully partnered with the local villagers and municipalities to build schools. Every month our progress and tally of builds goes up and we can count the number of projects completed and students impacted. I have witnessed this work first hand and felt the gratitude of the families we are positively impacting. However, these numbers only represent a portion of PoP's work.

What is truly impressive and much less tangible is the work that the PoP staff accomplishes both domestically and abroad in inspiring the next generation of leaders. These young role models are not satisfied with just erecting structures; they choose to teach, to tirelessly train, and to inspire others to care each and every day about our global education crisis.

PoP's staff works with students to spread the message of social good. They invite them to be a part of their work, to create fundraisers, and dare to make a difference. These are lessons not learned in a classroom, but build character and instill core values.

PoP knows that charity is not solely defined by a dollar sign, plaque or structure. Every minute of involvement raises the bar on social consciousness and leads to change. PoP educates our children on the concept of giving— the most important parenting lesson.

POP KNOWS THAT CHARITY IS NOT SOLELY DEFINED BY A DOLLAR SIGN, PLAQUE OR STRUCTURE.

NOAH MARWIL, Latin America Regional Director

With every endeavor comes unforeseen revelations.

From a cramped one-room office with a few Americans to a full-sized house with 10 local staff members, we are clearly growing in Guatemala. And with over a dozen projects either in construction or already completed, it is hard to deny that 2011 has been wildly successful.

As I reflect back upon our very humble beginnings, I truly appreciate the enormous transformation we have undergone in only 12 short months.

Pencils of Promise's bottom-up approach signifies that we work with communities to identify and solve local challenges. However, we quickly learned that the word 'community' is an oversimplification of how people operate, especially in Guatemala, where competition over resources and lingering distrust still reign supreme.

In order to address this issue, we developed community workshops and increased the amount of time spent getting to know community members before investing in construction projects. We used these opportunities to strive to push the importance of education and its long-term benefits on the community as a whole.

Our efforts have seen unexpected success.

Not only has the added participation gleaned from each community member accelerated the construction process, but also our projects have served as the rallying point to bring together a formerly fragmented people. As a result, PoP can now say that we no longer just build schools, but help build entire communities.

With one geographic expansion to the impoverished Boca Costa Region already under our belt, we have begun making in-roads and planning a second expansion into the war-torn Ixil area. And as the reach and depth of our impact continues to grow, so does our incredibly passionate and dedicated local staff, which without whom none of this would be possible.

The future looks bright from PoP Guatemala.

**PENCILS OF PROMISE
GAVE ME THE POWER TO
HELP OTHER PEOPLE.**

LANOY KEOSOUVANE, Laos Country Coordinator

My name is Lanoy. I am the Laos Country Coordinator and this is my story.

I was working with my family at Rattana Guesthouse in Luang Prabang when I met Adam Braun, a backpacker staying at the guesthouse. I didn't know yet that Adam was building schools in the countryside. One day, Adam brought me to visit Champhet, where PoP was building a dormitory. It made me so sad to see the huts that the students lived in.

I was confused; Champhet was not so far from the town— right across the river. How had I never been there? How could I help them?

After that day, Adam helped explain Pencils of Promise to me and invited me to work with him. Adam helped train me to work for him. He explained about PoP's partner organizations, taught me how to collect information, and explained that I needed to study more English and learn how to use the computer. Now, I'm in charge of getting all of the information about our villages, and controlling a build from start to finish.

Adam and Pencils of Promise gave me the power to help other people. I'm so very happy to work with Pencils of Promise, and I will work with Pencils of Promise all my life.

I give you my heart!

FOUNDING PRINCIPLES.

If we don't love what we do, then we are doing something wrong.

We must profoundly understand local cultures before we can hope to improve their educational opportunities.

Our most important partners are the communities themselves.

We build more than just four walls: we foster lasting and sustainable education.

Innovation, collaboration and creativity are at our core.

We are dedicated to the long-term sustainability of each project we support.

A nonprofit should operate with complete transparency and efficiency.

All donors should have the opportunity to choose where their money goes.

Every single contribution and contributor is a valuable part of the movement.

POP HISTORY: A TIMELINE.

Pencils of Promise began with a simple act of giving when founder, Adam Braun, placed \$25 into a bank account on his 25th birthday. This was PoP's first donation, and from there, we began our development into a new kind of nonprofit. Over the last four years we have expanded immensely, both internationally and domestically. We are now in three countries, have impacted over 38,000 lives and have successfully built 50 schools. We are proud of our accomplishments, but we can't wait for what is to come.

THIS IS ONLY THE BEGINNING.

JANUARY 2012
Successfully broken ground on 50 schools

NOVEMBER 2011
First gala raises \$1 million in one night

JULY / AUGUST 2011
PoP Leadership Institute launched

SEPTEMBER 2011
Concept of "For Purpose" is introduced

MAY 2011
First school in Guatemala completed

JUNE 2011
Over 21,000 fundraising pages created with Schools4All campaign

AUGUST 2010
Hired first staff member in NYC

DECEMBER 2010
PoP becomes a \$1 million organization

APRIL 2010
First school in Nicaragua completed

SEPTEMBER 2009
First school in Laos completed

OCTOBER 2008
PoP is founded

ACCOMPLISHMENTS.

STUDENTS SERVED

4,000+

FUNDRAISING PAGES CREATED

23,000

LIVES IMPACTED

38,000

50

SCHOOLS

AS OF JANUARY 2012, WE BROKE
GROUND ON 50 SCHOOLS

DOMESTIC VOLUNTEER HOURS

125,000

INTERNATIONAL VOLUNTEER HOURS

150,000

INSTRUCTIONAL HOURS

1,300,000

THE IMPACT OF EDUCATION.

EDUCATION CREATES OPPORTUNITY...

FOR THE STUDENT WHO IS NOW:

- + Healthy
- + Literate
- + Safe

WHO THEN GROWS UP AND BECOMES:

- + An Active Citizen
- + A Leader
- + A Provider

AND CAN HELP CHANGE THE WORLD.

- + Democracy
- + Economic Opportunity
- + Female Empowerment
- + Societal Health

PHOTO BY NICK ONKEN

INTERNATIONAL PROGRAMS

PHOTO BY NICK ONIKEN

HOW WE BUILD.

IDENTIFY

We work with the local Education Ministry to identify villages for potential school builds.

BUILD

We collaborate with village leaders and community members. Each community provides at least 10 to 20% of the project costs in materials or labor.

SUPPORT

With the goal of each project becoming community owned, we provide 3 years of supplies and programming to ensure academic success and sustainability.

MENTOR

We invest in local talent and provide ongoing professional development.

MONITOR

We compile data and exhaustively monitor the progress of each school.

At Pencils of Promise, we focus on building strong structures and sustainable education programs. By forming long-lasting, collaborative relationships with communities, we increase access to quality education and positively impact students and parents in high-need communities throughout Laos, Nicaragua, and Guatemala.

LOCAL STAFF.

WHY IS MENTORSHIP SO IMPORTANT?

PoP believes in the power of our local teams. These incredible men and women are the heart of our organization and make up over half of our paid staff. We provide them with professional development opportunities, ongoing mentorship, and empower them to grow as professionals and take on leadership roles. Here are the inspiring stories of two of our local staff members.

MEET ANASTASIA.

SHE IS THE LOCAL MONITORING AND EVALUATION MANAGER IN GUATEMALA.

Anastasia is a remarkable woman. As an indigenous woman in Guatemala, she is up against a lot:

20% of indigenous girls drop out of first grade [UNICEF, 2008]

85% of schools have inadequate facilities for girls [UNICEF, 2008]

90% of girls never reach secondary school [UNICEF, 2008]

Anastasia refused to succumb to the barriers of education that exist in Guatemala, especially for women.

She is the only one of her family of 8 to successfully finish secondary school and is now studying social studies at university. Anastasia is proud to say that she is at the top of her class. Despite her busy schedule of university and motherhood, she generously dedicates her time to PoP. Anastasia is passionate about providing educational opportunities to rural communities in order to improve the future of indigenous women like herself.

She speaks five languages: three local indigenous dialects, Spanish and a little bit of English. Because of her fluency in indigenous languages, she is primed to connect with our community partners on a much deeper level, allowing PoP to effectively measure and monitor our impact.

STAFF THOUGHTS ON WORKING FOR PENCILS OF PROMISE

I like working with PoP because we help children and encourage them to go school. We focus on education and building schools as well as support through playing games and activities with kids.

— Bay

PoP focuses on education, which for me is most important for the development of countries like Guatemala. That's why I work with Pencils of Promise.

—Anastasia

GET TO KNOW BAY.

HE IS THE ACCOUNTANT AND OFFICE MANAGER IN LAOS.

Bay represents the ambitious and positive spirit of the Laos team. There is an incredible need for education in Laos, especially among minorities and Bay understands this first-hand:

25% of Lao villages are more than 30 minutes away from the closest primary school [DECIDE.LA.85]

37% of 12–18 year olds are enrolled in secondary school [WORLD BANK]

27% of Laos is illiterate, with rates higher among ethnic minorities like Khmu, which is Bay's ethnicity [WORLD BANK]

As the youngest of 7 children, Bay learned about the importance of education and moved away from home after primary school to cut down on his 2.5 hour commute.

In 2005, he started learning English and continued his studies to expand into accounting, which he currently oversees in the Laos office. When Bay joined PoP, he encapsulated the best attitude you could ask for— he was pure smiles and sunshine. While he had no previous experience with computers, he expressed interest and excitement for knowledge acquisition.

Bay is so passionate about learning that he reads professional development books in Thai in his spare time to increase his organizational and managerial skillset.

WHY LAOS, NICARAGUA & GUATEMALA?

BEFORE

AFTER, Xongja Preschool & Primary School, Laos

PHOTO BY MEGAN WILLIAMS

LAOS

Distance can be a huge barrier to accessing education, especially in rural areas. In Laos, where 67% of the population lives in rural areas, 25% of Lao villages are more than 30 minutes away from their nearest primary school. (Decide.la.85)

With over 40 official ethnic groups, ethnic discrimination in Laos plays a large factor in disparities of educational attainment. 80% of Tri and 33% of Khmu minority ethnicities have never attended school, compared to only 11.8% of the Lao majority peoples. (Decide.la.85)

NICARAGUA

Poverty can deter school attendance when families cannot afford school fees or uniforms, and instead must have their children contribute to family income. Nicaragua is the second poorest country in the Americas after Haiti. (World Factbook)

Only 50% of the total Nicaraguan population has access to adequate sanitation facilities. This can lead to decreased school attendance, due to health problems. (World Bank)

GUATEMALA

School facilities are a large problem in Guatemala. 85% of existing schools are inadequate. They lack sufficient space, classrooms, electricity, drinking water and sanitation. This increases the possibility for distraction, especially in Guatemala, where inadequate facilities in the rainy season provide a particularly large incentive to stay home. (UNHCR)

Discrimination along gender and ethnic lines, particularly severe in Guatemala where only 5% of rural indigenous girls ever finish primary school, can clearly discourage ethnic minority educational participation and achievement. (UNICEF)

WHAT WE BUILD.

SCHOOLS

Adequate school facilities protect students from barriers to learning such as adverse weather conditions, outside distractions and overcrowding.

LIBRARIES

The presence of a library improves reading behaviors and literacy, creating a culture of reading.

COMMUNITY LEARNING CENTERS

Community Learning Centers give students an after-hours learning facility to get help with homework and socialize with classmates.

BATHROOMS

Bathrooms provide sanitary facilities that keep children healthy.

DORMITORIES

Dormitories provide a safe place on campus for students to stay overnight on the weekdays, enabling many students to attend secondary school.

KITCHENS

Clean and well-equipped kitchens give an important incentive and nutritional meal to some children whose only hot meals are provided during school.

FURNITURE

Desks, chairs, and chalkboards are all integral to creating a structured and supportive learning environment.

ICONOGRAPHY BY EMILY ELLER

PHOTO BY MARISA MCGRODY

DOMESTIC PROGRAMS

SISTER SCHOOLS.

PHOTO BY NICK ONKEN

Students in our Sister School Program
Nunsavat Preschool, Laos

TODAY'S DIGITAL PEN PAL

The Sister School program is truly the cross-section between PoP's international and domestic programming. In its second year, PoP's Sister School program paired 12 classrooms in Guatemala and Laos with "sister classrooms" in the United States, connecting our efforts abroad with our supporters at home.

Through the program, Sister Schools engage in various activities throughout the academic year. Students and teachers electronically share cultural information about their identities, customs, and experiences over Pencils of Promise's website.

These lessons and exchanges foster cultural understanding and identify ways for students to create a more equitable world.

SCHOOLS4ALL.

A CROWDSOURCED FUNDRAISING SUCCESS

The Schools4All fundraising challenge rallied friends, families, classmates, and communities together to raise money to help build schools for the 67 million children without access to education.

THE GRAND PRIZE

A visit from Justin Bieber and Adam Braun to the team's winning school.

CAMPAIGN HIGHLIGHTS

1 FAMILY → 2,540 LIVES IMPACTED

The Finocchario family won the contest and raised enough money to build two schools.

1 VIDEO → 230 LIVES IMPACTED

One of our young supporters produced and starred in the music video "Fundraise Friday," which was a creative way to galvanize lots of donations from friends and family.

1 SCHOOL → 533 LIVES IMPACTED

Bringing together their entire student body in the campaign, this elementary school held a "Wear Yellow to School Day."

A SIMPLE PROCESS

**SUPPORTERS CREATED
21,000+ FUNDRAISING CAMPAIGNS**

**LIKE BAKE SALES, E-MAIL
CAMPAIGNS AND CAR WASHES**

+ \$290,000

**TO RAISE OVER \$290,000
(DONATIONS RANGING
FROM \$1-\$51,739)**

RESULTING IN 14 SCHOOLS

INTERNSHIPS.

OUR YEAR-ROUND DOMESTIC PROFESSIONAL DEVELOPMENT PROGRAM

There is no better way to teach young people to take action than to house the most passionate, energetic, creative and ambitious young people at our office. PoP's interns act as a catalyst for social good and serve as an internal innovation incubator. That's why our interns don't just stuff envelopes.

At PoP we believe in having our interns spearhead a variety of integral company initiatives, including website design, fundraising campaigns, and Gala execution— all the way acquiring valuable skills to help them succeed in the professional work force.

The clearest manifestation of our interns' impact is our SHINE program. SHINE is PoP's supplemental curriculum designed to improve educational achievement by teaching students in the communities to lead healthier and more fulfilling lifestyles. It was created by the Intern Summer Class of 2010 with Founder and Executive Director, Adam Braun.

At Pencils of Promise, I am able to work on meaningful assignments with some of the brightest and most passionate people, preparing me to not only be successful in the professional world, but to make a difference.

— Suzanne Maietta, Community Engagement Intern

INTERNSHIP POSITIONS

- Special Projects
- Technology
- Design
- Community Engagement
- Finance
- Social Media
- Partnerships
- International Programs

POP LEADERSHIP INSTITUTE.

THE FIRST EVER

In Summer 2011, PoP hosted its first ever PoP Leadership Institute, a series of free seminars aiming to educate, inspire, and motivate students to become socially conscious leaders within their communities. More than 25 speakers and over 150 students attended the five summer sessions.

FEATURED SPEAKERS

- Aria Finger**
DoSomething.org
- Alex Albelin**
Google
- James Wu**
Acumen Fund
- Billy Wheelan**
Sentia LLC

They made me realize that as long as I have passion, I will achieve what I want as a leader. Each speaker was so approachable and they answered my questions so sincerely.

—Victoria, High School Student

5 SUMMER SESSIONS **25+ SPEAKERS** **150+ STUDENTS ATTENDED**

PHOTO BY ROSSANE WANG & JASON MALIHAN

CAMPAIGNS & SPECIAL EVENTS

THE PENCIL SHOP.

PENCILS OF PROMISE ONE-FOR-ONE PENCILS

Pencils of Promise created our own line of one-for-one pencils with leading art supplier Faber Castell. Pencils range from \$25 to educate one child to \$25,000 to build a full school.

ILLUSTRATIONS BY AKQA

This pencil builds a full school.

MADE WITH PENCILS.

In partnership with AKQA, Pencils of Promise secured the world's leading influentials to create original works of art made from pencil. Their pieces were auctioned off on our website and all funds raised went to build schools abroad.

HUGH JACKMAN
KATIE COURIC

SHAQUILLE O'NEAL
CHELSEA CLINTON

DAVID FREESE
STEVE NASH

LEA MICHELE
GOLDPLAY

JONATHAN ADLER

MARIAH CAREY

JOE FENTON

OUR FIRST GALA.

ONE NIGHT'S IMPACT

The Pencils of Promise gala raised over \$1 million and enabled the development of 40 new schools. With a sold-out crowd of new and old friends, we honored three of our most steadfast supporters— AgencyNet, Scott “Scooter” Braun and Justin Bieber.

It was a truly memorable evening and surpassed our wildest expectations. It demonstrated how far we've come as an organization and allowed us the humble privilege of honoring our original supporters.

— Brad Haugen, Chairman of the Board

PHOTOS BY AGENT OF CHANGE

DIGITAL ENGAGEMENT.

INDIVIDUAL FUNDRAISING INITIATIVES:

#SCHOOLS4ALL BECAME A
WORLDWIDE TRENDING TOPIC IN:

TOP POP TWEETER:

@miyamonique

ONLINE COMMUNITY MEMBERS:

TOTAL YOUTUBE VIDEO VIEWS:

FIRST FACEBOOK POST:

POP IN THE PRESS.

PHOTO BY ELIZABETH MITARO

Adam Braun on PoP: "The movement grew really quickly as did the staff and our presence on the ground. Then with the support of Justin and my brother, it almost put nitrous fuel behind it...The goal is now to build, to break ground on 100 schools by the end of 2012. I think that it's possible."

— THE HOLLYWOOD REPORTER, PHILANTHROPY EDITION
July 2011

MEDIA HIGHLIGHTS

Actress Sophia Bush on her admiration for the PoP communities in Laos: "I'm thrilled by the commitments each village makes before construction begins, as it creates pride in the school with community investment."

— ENTERTAINMENT WEEKLY
December 2011

"These entrepreneurs are putting those words into action. They have launched for-profit and nonprofit firms, representing many different industries, and are at various growth stages. They were part of a pool of some 2,000 competition entrants who submitted video or written essays about how they plan to expand their businesses internationally...It was a tight race, but Pencils of Promise, a nonprofit dedicated to building primary schools in developing countries, ultimately beat out contestants..."

— THE WALL STREET JOURNAL
February 2011

PHOTO BY NICK ONKEN

FINANCIALS.

Pencils of Promise FY 2011 Internal Statement Of Activities

REVENUE	2011 UNAUDITED				2010 AUDITED TOTAL
	UNRESTRICTED	TEMP. REST.	PERM. REST.	TOTAL	
PUBLIC SUPPORT					
Contributions	\$ 1,234,586	\$ 238,588	\$50,000	\$ 1,523,174	\$1,133,364
Satisfaction of Prior Year's Restrictions	450,261	(450,261)	-	-	-
In-Kind Contributions	125,843	-	-	125,843	333,627
Special Events	523,074	-	-	523,074	45,584
Merchandise Sales	4,985	-	-	4,985	1,620
Other Income	634	-	-	633	12
TOTAL REVENUE	2,339,383	(211,673)	50,000	2,177,710	1,514,207
EXPENSES					
Program Services	1,216,227	-	-	1,216,277	452,099
Management & General	98,417	-	-	98,417	25,749
Fundraising	134,634	-	-	134,634	47,023
TOTAL EXPENSES	1,449,278	-	-	1,449,278	524,871
CHANGE IN NET ASSETS	890,105	(211,673)	50,000	728,432	989,336
NET ASSETS					
BEGINNING OF YEAR	618,011	450,261	-	1,068,272	78,936
END OF YEAR	\$1,508,116	\$238,588	\$50,000	\$1,796,704	\$1,068,272

OUR FINANCIALS

Pencils of Promise FY 2011 Internal Statement Of Financial Position

CASH FLOWS FROM OPERATING EXPENSES	2011 UNAUDITED	2010 AUDITED
Cash and Cash Equivalents	\$1,429,205	\$344,893
Accounts Receivable	18,560	457,313
Prepaid Expenses	28,385	19,347
Security Deposit	35,810	3,000
Property and Equipment, Net	300,372	256,893
	\$1,812,332	\$1,081,446

LIABILITIES AND NET ASSETS	2011 UNAUDITED	2010 AUDITED
Total Liabilities	\$15,628	\$13,174
Accounts payable and accrued expenses		

NET ASSETS	2011 UNAUDITED	2010 AUDITED
Unrestricted	1,508,116	618,011
Temporarily Restricted	238,588	450,261
Permanently Restricted	50,000	-
	1,796,704	1,068,272
TOTAL NET ASSETS	\$1,812,332	\$1,081,446

75% OF DONATIONS RECEIVED WERE UNDER \$100

3X INCREASE IN SPENDING ON INTERNATIONAL PROJECTS AND PROGRAMMING INITIATIVES FROM 2010 TO 2011

4,000 UNIQUE DONORS SUPPORTING POP IN 2011

OUR FINANCIALS

TOTAL UNRESTRICTED SUPPORT \$2,339,383

CORPORATIONS	\$765,018	33%
INDIVIDUALS	\$527,761	23%
SPECIAL EVENTS	\$523,074	22%
CAMPAIGNS	\$292,353	12%
GIFTS IN-KIND	\$125,843	5%
FOUNDATIONS	\$99,715	4%
OTHER REVENUE	\$5,619	<1%

TOTAL EXPENSES \$1,449,278

PROGRAM SERVICES	\$1,216,227	84%
FUNDRAISING	\$134,634	9%
MANAGEMENT & GENERAL	\$98,417	7%

TOTAL EXPENSES \$1,449,278

PHOTO BY NICK ONKEN

WITH GRATITUDE.

Our warmest thanks to the donors who have shown extraordinary support to Pencils of Promise in 2011.

100,000+

AEG LIVE
GOOGLE, INC.

50,000+

A.B. DIVERSIFIED
JUSTIN BIEBER
THE CAHILL FAMILY
THE WRIGHT FOUNDATION, INC.

25,000+

SCOTT "SCOOTER" BRAUN
CHRISTOPHER CLARKE
DOLCE AND GABBANA
CRAIG & CARYN EFFRON
THE FINOCCHIARO FAMILY
FIRMENICH
FJC/TOPSPIN FUND
PAUL FRASER
ISLAND DEF JAM
SHAKIL KHAN
THE MCKENZIE FOUNDATION
OPI PRODUCTS, INC.
JOSEPH PATANELLA
PIZZA HUT OF AMERICA, INC.
USHER RAYMOND IV
DAVID SELIKTAR
STANFORD UNIVERSITY
THE WIGGINS FOUNDATION

15,000+

1 800 FLOWERS
ALEX & ANA BOGUSKY
BRACED-LETS
DHB FOUNDATION
JAN R. LEWIS
MR. YOUTH
PACIFICA FOUNDATION
PURE GROWTH PARTNERS, LLC
DAVID M. SCHULTE
RANDI & BOAZ SIDIKARO
HOPE & GLENN TAITZ

10,000+

DRS. ERVIN & SUSAN BRAUN
RALPH & NANCY CASAZZONE
CELLAIRIS
ROBERT E. DICKEY CHILDREN'S
TRUST
FEELGOODZ
GIVE BACK BRANDS
FOUNDATION
PETER GLATZER
MATTHEW KLINE
WILLIAM MCDONOUGH
THE MCKENZIE RIVER
CORPORATION
MARIE OCCHIGROSSI
PECO FOUNDATION

PHONEGUARD
LAURENE POWELL JOBS
R.E.A.L. CHANGE PRODUCTION,
LLC
MARC ROWAN
KIM & MARTY SANDS
WEBKINZ FOUNDATION
DAVID YURMAN

5,000+

ARTISTS ARENA
BNY MELLON WEALTH
MANAGEMENT
GARY & CATHERINE BRIGGS
SOPHIA BUSH
CLOTHES OFF OUR BACK
CREATIVE ARTISTS AGENCY
PETER F. CULVER
PETER DALY
KATRINA DAVIES
THE DAVIES FAMILY
HILARY DECESARE
JEFFREY FLUHR
ALEX GARDNER
SHERI & DAVID GELLMAN
HALPER-RAWISZER FINANCIAL
GROUP
KAREN & IAN HARRIS
HARVARD BUSINESS SCHOOL-

SECTION H
HARVARD BUSINESS SCHOOL-
SECTION I
JENNIFER HUTCHINSON
HARLENE KATZMAN
MARC KUSHNER & LAURIE SALITAN
RANDYE & BRIAN KWAIT
CHRISTINE LAURIDSEN
RICHARD LENT
DYLAN LEWIS
JOE & CHRISTIE MARCHESE
ERICA MARTINI
MYMAN GREENSPAN FINEMAN
FOX ROSENBERG & LIGHT
NEW VENTURE FUND
ALLISON ROSEN
SEVENLY
REBECCA SHOLITON
SOLOMON SMALLWOOD
RYAN SMITH
THE SORENSEN FAMILY
STYLECASTER MEDIA GROUP
SWEETGUM FOUNDATION
THE F2 FAMILY FOUNDATION, INC.
ROBERT TORRES
ZACH VEACH
MICHAEL D. WEISS
STEVE WIGGINS
EDWARD & JENNIFER YORKE

2,500+

ACTIVISION PUBLISHING, INC.
THE ANDREWS LIVING TRUST
GERALD APPELSTEIN
CHRIS BABCOCK & MS. MOOKIE
MARGOLIS
ROGER BLANCHETTE
TROY CARTER
CONSIGLIERE BRAND CAPITAL, LLC
COUNTRY MUSIC TELEVISION
MARTIN CUNNINGHAM
BRIAN DAME
DEMOCRACY PREP HARLEM
CHARTER SCHOOL
EPIPHANY SCHOOL -
6TH GRADE GIRLS
FIRST HOSPITAL CORPORATION
ADRIAN GRENIER
ADAM GROWALD
J. IRA & NICKI HARRIS
FOUNDATION, INC.
HARVARD BUSINESS SCHOOL-
SECTION B
BRAD & AMANDA HAUGEN
ROBERT LEE
GARY LIEBERMAN
BARRY LOWENTHAL
ELIZABETH LUONGO
MERCEDES MENOAL GREGOIRE

2,500+ Continued

LAURI MORRIS
 ALVIN & LOUISE MYERBERG FAMILY FOUNDATION, INC.
 FARBOOD NIVI
 FLOYD SALTERN
 RICHARD SANDS
 PATRICIA & DAVID SCHULTE FOUNDATION
 CLIFF & KRISTY SU
 THE VEALE FOUNDATION
 TRINITY UNIVERSITY
 MELISSA VICTOR
 NORMAN WANKOWSKI
 MATHEW ZORE

ENESSA CARBONE
 ERIN CERMINARA
 DAVID CHIAPPINELLI
 DEBRA CHICKERING
 SHUVRO CHOWDHURY
 JONATHAN CHU
 SHERYL CLARK
 PETER CLOSS
 JUSTIN COHEN
 DONNA CORDOBA
 CORR-JENSEN, INC.
 PATRICIA COX
 PETER CURRAN
 KENNETH DEREGT
 ELENA DI MARIA
 DIAMANTAIRE DESIGNS, INC.
 SUSAN DOUGLAS
 DR. SUSAN DROSSMAN-SOKOLOFF
 J. RYAN DUNN
 ELIZABETH EIDSON
 MARTIN ELTRICH
 TOBY ETHINGTON
 DRs. AGNES & TIBERIUS FARKAS
 MARILYN FISHER
 SHANA FISHER
 MAGGIE FLAISHANS
 JACOB FLEISCHMAN
 KEITH FLEISCHMAN
 MICHAEL FLOOD
 SCOTT FROHMAN
 FURLA USA
 HANS GALLAS
 JENNIFER GILBERT

STEPHEN GRAHAM
 DAVID GRANT
 CRAIG GROSS
 GENE GURKOFF
 BLAIR HANCE
 SIMON HARRIS
 SCOTT HARRISON
 HARVARD BUSINESS SCHOOL - SECTION F
 BEN HEINEMAN
 LISA HENDRIKSON
 CHRISTINE HIKAWA
 MATTHEW HILTZIK
 CAROLYN S. HRACH
 ELAINE HUGHES
 MANSOOR & VALARIE IJAZ
 DOUG IMBRUCE
 LAYLA JAFAR
 MELANIE JONES
 ANDREW KAPLAN
 BRAD & ROBERTA KARP
 JAN & DAVID KITTAY
 JOCELYN & BRIAN KMET
 KOLVER FAMILY FOUNDATION
 MARK KRENTZMAN
 FREDRIC LEARY
 DEBBIE LESSER
 LARRY LIEBERMAN
 ANNE LOMBARDI
 LISA LUEBBE
 COSIMO MAMMOLITI
 SCOTT MANSON
 ROBERT MARKWICK

VALERIE MARS
 MELISSA MAY
 PAIGE MCCULLOUGH
 ALLISON MCGREGOR
 MATT MICHELSEN
 MARGARET MILLER
 JIM & JACKIE MORRIS
 ANTHONY MOY
 NATIONAL WELDING SUPPLY
 SIMONE NICHOLLS
 AISLING O'LEARY
 ANNA O'MALLEY
 JAMES OVERLOCK
 PETER T. JOSEPH FOUNDATION
 LAWRENCE PETRETTI
 TRACEY PRUZAN
 R.L. BEATTIE PUBLIC SCHOOL
 ROBERT RIEGER
 STUART ROBERTS
 JOSEPH ROSENBERG
 LAUREN ROSENKRANZ
 JUAN ROURE
 SHELBY SAER
 ROB SAND
 PATRICK SARKISSIAN
 STEVEN & KAREN SCHLUSSEL
 THOMAS SCHNEPP
 JENA SCHUSS
 CATHERINE SHAINKER
 JEANINE SMITH
 ROBERT SOLOW
 JACK SOLOWIEJCZYK
 RACHEL SPRINGATE

ST. THERESA OF LISIEUX CATHOLIC HIGH SCHOOL
 MARK STEIN
 JAY & NANCY TALBOT
 TENDERS, INC.
 TIME HOME ENTERTAINMENT
 MICHELE TORRES
 TREYBALL, INC.
 TRIFECTA ENTERTAINMENT, LLC
 LOUIS TRINCHERO
 ROGER TRINCHERO
 VERONA BOARD OF EDUCATION
 GABRIELA VILARO
 DEBORAH VITALE
 APRIL WEGESIN
 WESTON PUBLIC SCHOOLS
 MICHAEL WHITE
 ROBERT & SHELIA WILNER
 MITCHELL YOUNG

500+

CAITLIN ANDREWS
 NICK ARISON
 CHIDINMA ASONYE
 KATHLEEN ASSAF
 DAN BAGLIEBTER
 MICHAEL BAGLIEBTER
 NICHOLE BAKER
 THE BEATTIE FAMILY
 JULIE BERNSTEIN
 RUTH BERNSTEIN
 BERT CHURCH HIGH SCHOOL
 BIRCHROCK FOUNDATION

MATT BORENZWEIG
 LISA BOWIE
 BRANCH FAMILY FOUNDATION
 BRUCE BRICKMAN
 NORMA CIRINCIONE
 CITY CHICKS 4 CHARITY
 ANDREW COGUT
 LYNDA COLLINS
 COLUMBUS BAR, LLC
 PAT DALY
 EVAN DAVIS
 THOMAS DAVIS
 NICHOLAS DEMOURA
 MARK DURLIAT
 DEVAL DVIVEDI
 DONNA EBY
 DENNIS ENGLE
 LOIS ENSLOW
 EVERLOOP, INC.
 LIBBIE FRITZ
 CHRIS FULMAN
 CYNTHIA G. MORELAND
 ALLISON GANS
 DAVID GARDNER
 DAVID GELOBTER
 SCOTT GOLDBERG
 JONATHAN GOLDING
 LOIS & BLAKE GOODNER
 ROBERT GRAYSON
 DANIEL GREENBERG
 GREENWICH HIGH SCHOOL
 BILL GROLL
 VICKI & MICHAEL GROSS FAMILY

FOUNDATION
 ETHIOPIA HABTEMARIAM
 MAURICE HAGE-OBEID
 JAMES HAJJAR
 ANGIE HARGRAVES
 HARLEM WEST
 JONATHAN HARTLEY
 PAUL HELLER
 JEFF HERSH
 HILLEL 5TH GRADERS
 VJOLLCA HO
 BRIAN HONOHAN
 HYPERVOCAL, INC.
 WILLIAM IRWIN
 KEN & JILL ISCOL
 J.A.C
 JOSEPH GOULD PUBLIC SCHOOL
 AMY JURKOWITZ
 JUST JARED
 SHANTI KIM KANDASAMY
 ALBERT KASSIN
 ELIAS KEFALIDIS
 COURTNEY KENDRICK
 CEFAAN KIM
 GIEFAAN KIM
 DOUGLAS KORN
 KAREN KWAK
 MARI LEE
 JACQIE LEGER & KATELYN JONES
 JEFF LEVICK
 RONALD LEVINE
 CORY LEVY
 YONG LI SHEN

WANITA MAHAN
 PHILIP MARBER
 IVY MARWIL
 SHARI MASON
 DAVID MASSEY
 CATHY MCARTHUR
 TAYLOR MCGLASHAN
 AMY MENKOWITZ
 JOANNA MERINGOFF
 CHRIS MERKLE
 ELANI MEYERS
 MARK MEYERS
 MATTHEW MICHELSEN
 GAIL & ABBY MILLER
 JACQUELINE MITCHELL
 KAREN NORTON
 THE NY COMMUNITY TRUST
 NYC DISTRICT COUNCIL OF CARPENTERS RELIEF FUND
 BRENDAN O'GRADY
 TIMOTHY & LINDA O'NEILL FOUNDATION
 IVAN OEI
 JOHN OPPENHEIMER
 KATE OSMAN
 OVERBY CROSWELL BRANCH III
 NICKI OVERHOLT
 MICHIE PENDERGAST
 PATRICIA PEREZ
 PLAN TEA BEVERAGES, LLC
 PORT WASHINGTON UFSD
 ORGANIZATION FUND
 JAVIER PREZ-FARGUELL

JOANNA PRUDENCE
 LISA PRUZAN
 CORY PUCHALL
 PERRY RAHBAR
 RONALD RANDOLPH
 THE RANDOLPH FOUNDATION
 KAY REHME
 LORI REINSBERG
 PATTI RENTON
 SANDRA M. ROCKS
 MARGARET ROSS
 DAVID & LINDSAY ROUSSO
 MICHELLE RYAN
 SANDRA SALTER
 RAHUL SANGWAN
 ROSALLY SAPLA
 WENDY SARASOHN
 JONATHAN SASS
 HENRY SCHOLDER
 DOROTHY SHAPIRO
 NIKKI AND BRAD SILVER
 ERIN SILVERS
 KATE SINDING
 JAN SMITH
 LAWRENCE SORREL
 ARLENIS SOSA
 STATOIL NORTH AMERICA, INC.
 WILLIAM STEIN
 KEEGAN TARRANT
 RAHUL TEJWANI
 THE BIRCH WATHEN LENOX SCHOOL
 THE TR FAMILY TRUST

DEREK M. TUCKER
 JON VANHALA
 ANN VENEMAN
 SUSAN VOLL-ARTURI
 PETER & DEBORAH WEINBERG FAMILY FOUNDATION
 BARRY WEISS
 MARCIA WELLS
 DAVID WENDELMAN
 THE WISCH FAMILY FOUNDATION
 KAREN YELICK
 SARAH YOUSEFI
 BETTY ZORNIZER

In Kind

AGENCYNET
 AKQA
 BRITISH AIRWAYS
 CHANNEL ONE NEWS
 FABER CASTELL
 LATHAM & WATKINS
 NIXON PEABODY
 PAUL, WEISS, RIFKIND, WHARTON & GARRISON LLP
 SIMPSON THACHER & BARTLETT LLP

Thank You.

COMPANY CULTURE.

MOST UNIQUE OFFICE ITEM:

Guatemala: Lemon Tree
 Laos: Lulu The Dog
 New York: 6 ft. Tall Lego Pencil
 Nicaragua: Ceramic Dog

47%

53%

FAVORITE LUNCH & LEARN QUESTIONS:

- ★ What is something that no one here knows about you?
- ★ What was your original AOL screen name?
- ★ Name a moment that clearly changed the trajectory of your life.
- ★ If you were an ice cream flavor, what would you be?

BEST STAFF NAME:

David Sunshine Hamburger

LANGUAGES WE SPEAK:

- | | |
|--------------|----------------|
| 1. Chapina | 10. Khumu |
| 2. English | 11. Lao |
| 3. French | 12. Macedonian |
| 4. Hebrew | 13. Nicanol |
| 5. Hmong | 14. Portugese |
| 6. Italian | 15. Quiche |
| 7. Ixil | 16. Spanish |
| 8. Japanese | 17. Z'utujil |
| 9. Kaqchikel | 18. Vietnamese |

OUR FRIENDS WHO FEED US:

Kind Healthy Snacks
 LesserEvil Snacks
 Pop Chips
 Prometheus Springs
 Runa Beverages
 Shreddies
 Whole Foods

MOST POPULAR ARTIST

PLAYED IN THE OFFICE

Guatemala: Adrian Roberto- Dame Letra
 Laos: Phanh
 New York: Rihanna
 Nicaragua: Jamie Cullum

PHOTO BY NICK OKKEN

OUR TEAM.

ADAM BRAUN
Founder & Executive Director

TOM CASAZZONE
Chief Financial Officer

LESLIE ENGLE
Laos Country Director

EMILY GORE
Director of International Programs

JOCELYN KMET
Director of Community Engagement

NOAH MARWIL
Latin America Regional Director

MELANIE STEVENSON
Director of Operations

JONATHAN STILES
Director of Technology

WENDY WECKSELL
Director of Partnerships

GUATEMALA

Marlon Alvarado
Alice Anléu
Rocio Araujo
Esperanza Canay
Edwin Cosme De León
Pablo Cordedda
Nilvia González
Diego Guzmán

Moisés López
Alyssa McGarry
Jesse Schauben
Anastasia Ajanel Xon

LAOS

Khamkeung Chitavanh
Phet Intapanya
Phanh Keobupha
Lanoy Keosouvane

Guiliya Laoxayda
Joy Lorphaeahanh
Elizabeth Mitaro
Hang Nguyen
Noy Phantavong
Stephen Ritter
Ban Saysavanth
Sonesay Saysavanth
Khamla Souksombath

Bay Soulivanh
Mailee Thao
Siamphai Pan Thavong
Megan Williams
Jua Yang
NEW YORK
Chris Battaglia
Carlo Dumandan
Robyn Wilds

NICARAGUA

Maria Valeria Gonzalez
Omar Martinez
Esteban Icalbalceta Molina
Kaitlyn Phillips
Robin Smith

BOARD OF DIRECTORS.

ADAM BRAUN
Founder & Executive Director,
Pencils of Promise

CHRIS CLARKE
CEO, Pure Growth Partners

RAYMONG G. CHAMBERS
U.N. Secretary-General's Special Envoy
for Malaria and MDG Advocate

BRAD HAUGEN
CMO, Silent Media Group

KAREN HARRIS
Director, Bain & Company

JOHN KLUGE JR.
Co-Creator & Managing Director
Eirène

RICHARD LENT
Founder, AgencyNet

HOPE TAITZ
Founding Executive Member,
Youth Renewal Fund

RAHUL "HOOLIE" TEJWANI
MBA Candidate,
MIT Sloan School of Management

MICHAEL WEISS
MBA Candidate,
Stanford Graduate School of Business

ADVISORY BOARD.

SCOTT "SCOOTER" BRAUN
Partner, SB Projects

ROBERT HOLLANDER
President, Give Back Brands

ANN VENEMAN
Former Executive Director, UNICEF

OUR VISION FOR 2012

Break ground on **100 schools** in Laos, Nicaragua & Guatemala.

Launch a national campaign to rally **millions of young people** around education.

**PENCILS OF PROMISE,
HEARTIEST
CONGRATULATIONS
ON YOUR WORK.
KEEP LEARNING.
KEEP WORKING.
THE WORLD NEEDS YOU.**

— *Archbishop Desmond Tutu,
Nobel Peace Laureate*

- + www.pencilsofpromise.org
- + info@pencilsofpromise.org
- + 212.777.3170
- + 37 West 28th St. 3rd Fl.
New York, NY 10001

