

2020

Annual Report

“
Education is the way
that leads us to a better future.
”

—
MS. KEO, TEACHER, LAOS

Table of Contents

2020 in Review 6

Impact 9

Memorable Moments 19

Financials 26

PoP Family 28

In Gratitude 31

A Letter From Adam Braun Founder, Executive Chairman

A In 2020, we celebrated our “Global Gala: A Moment in Time.” 2020 represented a unique moment in time, with distinct challenges and obstacles to overcome. As with every challenge, there were also unique opportunities. It was a time to reflect and decide if the glass was half empty or half full. My glass is not half-full, it is overflowing. Overflowing with gratitude, empathy and optimism for the future.

First I’d like to express my gratitude to Tanya Ramos, who has served Pencils of Promise as CEO for the last three years. Her dedication and commitment to our organization has helped push us forward in

countless ways. Pencils of Promise has been incredibly fortunate to have had a series of extraordinary leaders guide us forward through each phase of our growth. Each of these individuals has left an indelible mark on who we are as an organization today, as we strive to expand the impact and quality of the programs we deliver to the children we serve around the world.

I am thankful for the ongoing generosity of our advocates, even through difficult times, enabling us to continue our work, whether through teacher support or innovative remote learning. Our country teams have proven yet again their commitment to PoP and those we serve in their unwavering dedication throughout the pandemic.

Last but not least, I am grateful to be serving as Executive Co-Chair alongside the incomparable Itai Madamombe and be engaged in a more active role as we enter our next phase of growth. I founded this organization with \$25 and a dream. My dream only grows stronger as I bear witness to the power education has to empower people and communities—building schools from the inside out.

In gratitude,

A stylized, handwritten signature in black ink, consisting of the letters 'A', 'B', and 'R' intertwined.

Adam Braun

Building Schools From The **INSIDE OUT**

Pencils of Promise began with the belief that everyone has promise and that where you start in life should not determine where you end up. We believe every child deserves access to quality education. These beliefs continue to serve as PoP's guiding principles. We began with infrastructure, building safe environments for learning, and evolved programs beyond the build. Programming, such as Water, Sanitation and Hygiene (WASH) and Social-Emotional Learning (SEL), are core parts of holistic education from the inside out.

We believe education is the most powerful tool we have to impact the world.

From the inside out.

Year In Review

Education Response Fund

Pencils of Promise launched the Education Response Fund to help build the road beyond COVID-19. The funds raised help continue core programs like Water, Sanitation and Hygiene (WASH) and Social-Emotional Learning to ease students' transition back to the classroom.

The Fund reached 117% of its goal, raising over \$175,000. We are grateful to Foundation Education Actions for their remarkable matching gift and to all of our supporters in the PoP community for their generosity.

“This pandemic, though destructive, has presented us, Pencils of Promise, with opportunities to innovate, to reach out to our numerous teachers, parents and students with the most powerful weapon: education.” — Freeman Gobah, Country Director, Ghana

New York Stock Exchange: Ringing in 2020

The New York Stock Exchange welcomed Pencils of Promise to highlight a milestone of building over 520 schools. Tanya Ramos, CEO, joined by Founder Adam Braun, PoP staff and donors, rang the opening bell with Chris Taylor, VP of NYSE Listings and Services.

Going Virtual

In 2020, Pencils of Promise adopted remote methods of learning and fundraising to continue operations. Pencils of Promise remained in touch with communities throughout school closures by integrating WhatsApp messaging, remote coaching and workshops, e-books and radio broadcast systems as new methods of learning.

While travel restrictions remain, donors have attended virtual impact trips to Guatemala and Ghana, connecting with country teams to learn about their impact. PoP has also hosted a variety of virtual events with partners, including a wine tasting with Winc, a panel on menstrual health education with The Pad Project and a jewelry holiday trunk show with Kwiat. PoP has taken an innovative approach to bring our community together in support of education.

SEASON OF PROMISE

Pencils of Promise launched its annual year-end campaign on Giving Tuesday. We introduced audiences to the meaning behind the message of building from the inside out by highlighting programs that comprise holistic education practices. Donors supported key partners and PoP's mission, supporting at various giving levels that correlated with PoP programs. Season of Promise bested its goal raising \$290,000.

IMPACT

Impact Highlights

Remote Coaching and Community Engagement in Guatemala

PoP teams in Guatemala coordinated with government counterparts and adapted programmatic services to ensure communities were supported during school closures. PoP provided programmatic content through WhatsApp messaging, remote coaching sessions and video lessons. This digital content reached over 1,600 parents, teachers and caregivers. When navigating school closures and applying remote learning, 86% of teachers reported video workshops and coaching sessions via phone calls were effective strategies.

“We work with local communities, which are the heart of our work here in Guatemala.” — Jorge Bolóm, Country Director

Impact Highlights

Learning and Evaluation Results in Laos

Schools in Laos were able to reopen in late May/early June due to low viral spread and strict border closures. The 2019-2020 school year successfully finished, and the 2020-2021 school year began on time. During this time, Pencils of Promise continued implementing Teacher Support and WASH programming and evaluating results.

Highlights include:

- Over the course of two years in classrooms with PoP Teacher Support, students in Laos score significantly better on three out of five sections of a basic English literacy assessment compared with students in classrooms without Teacher Support.
- 88% of students drink water from the filter provided by PoP.
- 82% of students demonstrate all seven steps of hand washing.
- 100% of teachers say they are grateful for PoP's Teacher Support program and coaching.

"I feel motivated and proud of my teaching. My teaching skills have grown and I have developed a lot in my career." — teacher

Impact Highlights

Radio Literacy Programming

Schools across Ghana closed in late March as a result of the pandemic and remained closed throughout the remainder of 2020. PoP teams had to quickly adapt to ensure communities were supported during such a difficult time, and to implement programs for continued learning.

PoP created a radio literacy program that aired on local radio stations and played at ten community information centers in partner communities. Our aim was to provide remote education for students until they could return to school in January 2021. Since mid-2020, the radio program has provided access to education to more than 21,000 students.

“The [students’] reaction to the radio program was very fantastic. They were calling in to read, to ask questions. I reached a lot of new students, far and near.” — Enyo Adzo Dey, teacher

“It has been of great benefit to us as parents in these times of coronavirus. Since the radio teaching started, they are now able to study once again and progress in their education.” — Beauty, parent

WASH

“I am happy to have learned a lot about menstrual hygiene and how to take good care of myself and my surroundings. I have learned I should not feel shy when menstruating.” — LeeAnn, student, Ghana

“The water we consume now is no longer contaminated, because we use the filters that Pencils of Promise donated to the school and we no longer drink water from the faucet.” — Rosa, student, Guatemala

Teacher Support

“The teaching technique I gain from the Teacher Support program helps me teach other subjects a lot. I can apply it to any lesson I teach. I can notice that my students are now involved more during a lesson. My students have fun and are more active when learning.” — Mrs. Lor, teacher, Laos

“I have learned how to comprehend what I am reading.” — Dana, student, Guatemala

School Builds

“We used to have four classrooms with a roof that was about to collapse, a lot of dust, broken metal sheets used as walls and roof. Now with the new construction, the students are safe under a safe roof.” — Mr. Yaxóm, community member, Guatemala

“The old building was not clean. It was crowded and difficult for learning. With this new building, everyone comes to school more often.” — Leila, student, Laos

The Destination of Your Dollars

Pencils of Promise is dedicated to improving student literacy around the globe by building schools from the inside out through high-quality Teacher Support (TS) and Water, Sanitation and Hygiene (WASH) programs in Ghana, Guatemala and Laos. Your contribution goes well beyond a school build. When you donate, you help create sustainable changes in students' lives and in communities around the world.

Teacher Support

217
SCHOOLS

1,038
TEACHERS TRAINED

33,416
STUDENTS IMPACTED

WASH

141
SCHOOLS

21,565
STUDENTS IMPACTED

The long-term benefits of investing in the TS program include:

- increased salary due to education
- improved skills for the workforce and increased productivity
- increased gender parity

The long-term benefits of investing in WASH include:

- decreased risk of illness and improved nutritional status
- improved primary healthcare and reduced healthcare system burdens
- higher school enrollment and attendance rates

School Builds & WASH

PoP Snapshot

537

SCHOOLS IN OPERATION

15

NEW SCHOOL BUILDS

111,735

TOTAL ENROLLMENT

WASH Schools in The Program

50

IN GHANA

30

IN GUATEMALA

61

IN LAOS

Students Benefited by WASH Program

10,187

IN GHANA

5,147

IN GUATEMALA

6,231

IN LAOS

Teacher Support

Schools in The Program

127
IN GHANA

30
IN GUATEMALA

60
IN LAOS

Teachers in The Program

725
IN GHANA

224
IN GUATEMALA

89
IN LAOS

Students Benefited

26,532
IN GHANA

5,147
IN GUATEMALA

1,737
IN LAOS

Longitudinal Study: Year Two*

Literacy development takes time, and one-year snapshots are not that informative. Pencils of Promise embarked on tracking a group of students in each country across multiple school years to observe their growth in developing literacy skills. In 2020, Grade 4 Ghanaian students in schools with Teacher Support (TS) demonstrated higher rates of passage reading proficiency and comprehension compared with non-TS schools, adding to the gains seen when they were in Grade 3 (i.e., 2019). In Laos, evidence supports that students in TS-supported schools continue to score higher on three out of five sections of an English literacy assessment compared with non-TS schools after two years of being observed. PoP will produce a final report in 2021 on longitudinal findings from Laos after three years of observation.

* Data was not collected in Guatemala during the 2020 school year due to closures as a result of COVID-19.

Student Spotlight

The radio learning program in Ghana benefited 21,000 students, facilitating remote learning while schools were closed due to the pandemic. Etonam and Edward found the program to be extremely beneficial for their learning.

“I heard the announcement on radio teaching, and my mom told me I can follow. Sometimes they use songs, poems, stories and sometimes I even dance.” — Etonam, student

“The subject I like best is mathematics because I excel at it. I like the radio lessons because they use different games and songs to teach, and I get to understand very well.” — Edward, student

Teacher Spotlight

The Ghana Teacher Prize is an annual celebration by the Ghanaian government of teachers and their contributions to educational development. The awards focused on “Teacher leadership in developing a crisis education response.” This past October, the Best Kindergarten Teacher award went to Ms. Felicia Ahotor from the Kpando Kpodzi E.P. Primary School in the Volta Region. An educator of over 17 years, she credits the PoP-built school as a factor in winning the award.

“It has helped to reduce absenteeism among the kids. First, they didn’t like coming to school because the old building was not attractive to them. But now, every day they are in school. In the new building, now we have displayed a lot of TLMs (Teaching and Learning Materials) in the classroom so that anytime the teacher is absent, the children can do individual learning.” — Ms. Felicia Ahotor

A group of children and an adult woman are dancing in a grassy field. The children are wearing school uniforms, and the woman is wearing a patterned dress. They have their arms raised in the air, suggesting a joyful or celebratory moment. The background shows a line of trees under a cloudy sky. The text "MEMORABLE MOMENTS" is overlaid in the center of the image.

MEMORABLE MOMENTS

Memorable Moments

PoP Gala 2020

As we shifted to the virtual world that defined 2020, Pencils of Promise created a gala embracing the unique challenges we faced. A virtual world means a world without borders. For the first time ever, we were able to include the entire PoP team from around the world in our celebration. Colleagues from Laos tuned in to watch with pride as Co-Country Director Lanoy Keosuvan was honored alongside CommonBond and Jay Shetty. PoP team members from Ghana and Guatemala also joined the global celebration. Co-Hosts Gary Vaynerchuk and Bozoma Saint John were joined by Founder Adam Braun to inspire and entertain guests. Exclusive “after-parties” hosted by Gary along with Jay and SNL alum Rachel Dratch added to the excitement, along with pre-show receptions that included interactive workshops featuring PoP programs.

The iconic Empire State Building shined bright in PoP signature colors as a beacon to the world to acknowledge the significance of this moment in time and PoP’s impact around the globe.

We exceeded our fundraising goal thanks to the unwavering support of the PoP family, returning guests and over 200 new donors.

Lanoy Keosuvan

Bozoma Saint John

Jay Shetty

Gary Vaynerchuk

Aniello

Rachel Dratch

David Klein

The Pad Project

“A period should end a sentence, not a girl’s education.” — The Pad Project.

The Pad Project is a nonprofit organization whose mission is to end period stigma and empower women worldwide. Pencils of Promise is partnering with The Pad Project to support access to menstrual health education and materials in two schools in Zona Reina, Guatemala. Together, PoP staff and local teachers are learning how to make reusable pads with cloth and sewing kits, and teach students to create their own. Our collective goal is to create sustainable social change by empowering students to manage their own periods while at home and in the classroom. We continue to further our partnership with The Pad Project by organizing virtual events promoting sustainability and menstrual health education.

#BuiltWithBitcoin

Our partnership with The Giving Block, who is helping transform the world with cryptocurrency, continues to grow and led to a collaboration with Paxful. Pencils of Promise is a part of Paxful’s #BuiltWithBitcoin initiative, which aims to support communities in emerging markets through Bitcoin. Pencils of Promise is also discovering ways in which blockchain technology can be applied in our programmatic efforts to extend the reach of our impact and lead with sustainable innovations. You can provide access to education to children around the world with cryptocurrency at pencilsofpromise.org/bitcoin.

Vooks

Vooks is the world’s first streaming platform full of animated storybooks for kids. Fun and engaging, it is utilized by teachers and parents around the world. Pencils of Promise and Vooks are partnering to spread our love of reading. Vooks’ contribution provides e-readers and Teacher Support programming to a school in Ghana, ensuring 270 students and 8 teachers have the e-readers, coaching, books and workshops they need to thrive.

Limitless

Longtime PoP supporter and world-renowned brain performance coach Jim Kwik generously donated proceeds from his recent New York Times Bestselling Book *Limitless* to build a school in Ghana. *Limitless* is a timely source of inspiration and instruction to shift our mindset, unleash our motivation and move toward a world of Limitless Promise. The book teaches readers how to supercharge their minds and productivity while providing children around the world with access to quality education.

An Omaz-ing Experience

Pencils of Promise Board member and media mogul Gary Vaynerchuk partnered with Pencils of Promise and Omaze to create an experience like no other. Individuals had the opportunity to donate to win lunch and a business mentorship with Gary, with all donations supporting Pencils of Promise.

Salesforce

Pencils of Promise is an avid user of Salesforce products to manage donors and track impact. This year, Salesforce elected PoP as their charity of choice during their annual Dreamforce conference. A celebration of innovation, the event included host Wayne Brady, an appearance by artist Pitbull and promoted ways to give to quality education.

Blizzard Entertainment

It's the latest in gaming: philanthropy. The World of Warcraft 15th anniversary celebration honored PoP by donating proceeds from the sale of limited-edition retired HP server blades. Because of Blizzard Entertainment's generosity and support, 11,068 students will have access to quality education.

Kwiat: Jewelry That Gives Back

We partnered with Kwiat, a luxury diamond jeweler. Donors supported education while shopping for their loved ones and purchasing Kwiat jewelry. During Season of Promise, donors were invited to an exclusive trunk show to view Kwiat products and support PoP.

Shop for Purpose

Pencils of Promise is proud to partner with AmazonSmile to create shopping with an impact. 2020 was a banner year thanks to the support of shoppers. When you shop at AmazonSmile, you can also support access to quality education.

PASSPORT Across the Globe

PoP's PASSPORT program gives you the opportunity to put your monthly giving on autopilot. A resident of Hong Kong, Wincy Chan has been a PASSPORT member for over five years and has supported the education of over 250 students! Wincy says, "I am a teacher and a mother of two children. I [am] passionate about education and pedagogy."

PASSPORT members receive exclusive stories and photos from the communities they have impacted and access to a community of over 350 dedicated supporters who share a passion for quality education for all.

Campaigning for Education

We believe everyone is capable of making a difference. PoP campaigners are everyday people who support our programming in exceptional ways. Take it from Jennifer Shemtob, the founder of US-based tutoring agency, Teacher Time To Go. Jennifer has been a PoP supporter since 2017 and began her campaign in 2020 by donating a portion of profits from tutoring sessions. She is well on her way to her goal of dedicating a school in Ghana. Jennifer says her favorite part of campaigning for PoP is "[being] on a journey to make a difference... slow and steady wins the race." We couldn't agree more.

A young girl with dark hair tied back, wearing a light purple school uniform, is sitting outdoors. She is holding a blue pen in her right hand and a white sheet of paper in her left hand. She has a thoughtful expression on her face, looking slightly to the left. The background is a soft, out-of-focus green, suggesting a natural setting. The word "FINANCIALS" is overlaid in large, white, bold, sans-serif capital letters across the center of the image.

FINANCIALS

Support Income

\$5,212,854

TOTAL SUPPORT INCOME IN 2020

\$4,375,315

2020 END OF YEAR NET ASSETS

- **\$584,765**
Advisory Board
- **\$1,566,556**
Corporations
- **\$387,527**
Foundations
- **\$533,169**
School Builds
- **\$1,467,828**
Individuals
- **\$672,853**
Gala, including In-Kind
- **\$156**
Other Revenue

Expenses

\$5,552,353

TOTAL EXPENSES IN 2020

- **\$2,169,693**
School Builds
- **\$1,221,579**
Teacher Support
- **\$517,771**
WASH
- **\$622,522**
Other Programming
- **\$730,628**
Fundraising
- **\$290,160**
Administration

POP FAMILY

Advisory Board

Astrid Womble
Director & General Counsel, EverWatch Financial

Brittney Knight
Editor-in-Chief, Love Inc. Magazine

Elfriede A. Collis
Collis Family Foundation

Eric Knight
Senior Trader, Jane Street Capital

Ken Ages
Paramount Properties

Kyle Fogg
Professional Basketball Player

Lawrence Petretti
President & CEO, Petretti & Associates

Lewis Howes
Entrepreneur

Lisa Novak
Executive Director, Novak Family Foundation

Ricky Novak
Co-Managing Partner, The Strategic Group of Companies

Rob Hamwee
Managing Director & President, New Mountain Capital

Scott “Scooter” Braun
Founder, SB Projects

Sophia Bush
Actress & Activist

Suzan Rose
Philanthropist

Board of Directors

Astrid Womble
Director & General Counsel, EverWatch Financial

Courtney Beale
Principal Officer, US Consulate General

David Hryck
Partner, Duane Morris LLP

Gabriel Bourgeois
CEO, Revere Resources

Gary Vaynerchuk
Co-Founder, VaynerMedia; Chairman, VaynerX

Itai Madamombe
Co-Founder and President, OCEANIX

Jason Hodes
Partner, William Morris Endeavor

Linda Riefler
Former Chairman, Global Research, Morgan Stanley

Michael Segal
Managing Partner, Fred Segal Family LLC

Phitsamay S. Uy
Co-Director of Center of Asian American Studies and Associate Professor, UMASS-Lowell

Richard Hearn
CEO, FPX LLC

Robert Hamwee
Managing Director, New Mountain Capital

Adam Braun*
Founder, Pencils of Promise

Brad Haugen*
CEO, Westbrook Media

Dan Cahill*
Former President, Viking Global

Hope Taitz*
President, ELY Capital

Karen Harris
Managing Director, Bain & Company

Michael Weiss
Co-Founder & CEO, ISLY

Meighan Stone*
Senior Fellow, Woman & Foreign Policy, Council on Foreign Relations

** Board Emeritus*

A young girl with short, dark hair is smiling warmly at the camera. She is wearing a bright yellow short-sleeved top and a brown skirt. Her hands are clasped together in front of her mouth, a gesture often associated with gratitude or prayer. The background is a plain, light-colored wall.

IN GRATITUDE

PoP Graphite Councils

Impact

Andrea Coombes
 Ariana Fowler
 Charlotte Bergin
 David R. Goldberg, Ph.D.
 Emily Bonfiglio
 Emily Varni
 Emmanuel Novy
 Holly Cook
 Jaclene Roshan
 Jonathan Tan
 Joseph Jamison
 Julia Firestone
 Kaitlyn Crandall
 Katie Callahan
 Laura Wagner
 Lauren Meyer
 Margo Goll
 Pamela Do
 Rachel Cooper
 Robert Lindsley
 Sarah Jaffe
 Sarah McCoy
 Tom Casazzone

Leadership

Adam Metauro
 Aleksey Kernes
 Anella Bokhari
 Austin Bishop
 Avery Durnan
 Brigitte Becquet
 Christina Womble
 Daniel Tuggle
 Danielle Burns
 Gabriella Cambanis
 Hilliary Latham
 Holly French
 Jack Brennan
 Jay Bhagat
 Joe Laresca
 Jolie Yang
 Kaitlin Williams
 Melvis Langyintuo
 Mesha VosLevitz
 Paige Muller
 Russ Sonenclar
 Rylan Soref
 Tierney Bishop
 Victoria Tkacheva

CSR

Alexis Hamill
 Alexis Teixeira
 Anella Bokhari
 Avantika Saisekar
 Brendan Kennedy
 Brian Robertson
 Carly Walter
 Erik Hanson
 Gloria Li
 Grant Ebenger
 Jack Borde
 Jed Rooney
 Jennifer Ali
 Jessica Dahl
 John Hersey
 Lamisa Hossain
 Lelia Kacha
 Padma Tata
 Rajen Tandel
 Richard Gregory
 Samuel Pinion
 Thomas Martin

In Gratitude

\$500 K+

Blizzard Entertainment

\$250 K+

CommonBond
Eureka Charitable Trust
Omaze
Robert Granieri
The Collis Foundation

\$100 K+

AmazonSmile
Anonymous Donor
Foundation Education Actions
Not Yet Foundation
ONEHOPE Wine/Foundation
Rustified
SeCoDev
The Salesforce Foundation

\$50 K+

Gabriel Bourgeois
Gary Vaynerchuk
Hamwee Family
Joe Furgerson

Ken Ages
Kyle Fogg
Leila Centner
Lemonade
Mark Kosobucki
Marshall Wace
Nader Daneshgar
Riefler-Boyatt Family
S&P Global
Sargent Family
Segal Family
Tammy Farley
Womble Family

\$25 K+

Aaron Matthews
Benevity Community Impact Fund
Caplan Family
Fidelity Investments
Fridolin Charitable Trust
Jim & Alexis Kwik
Lewis Howes
Michelle Chiou Foundation
Scott James
Steinberg Group
Strauss Family Foundation
Vooks

\$10 K+

Andrew Davis
Cahill Family
Capitalism and Freedom LLC
Choose a Challenge
Debra Rathwell
Grant Ebenger
Henry E. Niles Foundation
James Ryan Dunn
Jason Hodes
Jeyakumar Nadarajah
Jordan Foster
Kwiat
Lori & Chris Harder
Nancy & Ralph Casazzone
Peeyush Nahar
Petretti Family
Philip James
Robin & Matt Long
Scott James
Steve Mahoney
Taitz Family
The Dammann Fund
The Novak Foundation
The Pad Project
The Paul Walker Foundation
Tingari Silverton Foundation
Weiss Family

Campaigners

\$100 K

Biking Borders

\$25 K

Canguro English

Vitality Extracts Essential Oils

Scott's Bass Lessons

\$10 K

Diya Nahar

Teacher Time To Go

Jess Glazer & Mike DeRose

Intellectures Inc.

In-Kind Donors

54kibo

Air Plant Shop

Aniello

Consumable

Hayden5

Herve Bizira

Jim Carter

One Hope

Novica

Super Connector Media

VaynerMedia

“
We believe education is the most
powerful tool we have to change the world.
From the inside out.
”

1115 Broadway, Suite 1157
New York, NY 10010
212 777 3170

El Refugio de Cristina
15 av. 7-42, Zona 1
Quetzaltenango, Guatemala
502 7765 8513

Nasamphang 1 Ban Nasangveuy
Luang Prabang, Laos
03 0993 4561

P.O. Box HP1529
Ho, Ghana
+233 3620 27379