

Kiwimbi International

2015 Annual Report

We see a world where all people are empowered through education to enrich their lives and reach their fullest potential. To accomplish this vision, our mission is to partner with underserved communities world wide to create educational opportunities through locally run learning centers.

~~~~~

Kiwimbi is pleased to present our first Annual Report. We have come a long way since we began operations in 2012, and all we have accomplished is thanks to our supporters.

Thanks to you, this year we have:

- Received approval of our NGO in Kenya
- Expanded our Grade 8 academic and lunch program from one to three schools
- Established the western Kenya Cultural Heritage Museum
- Established two satellite libraries that, combined with the Kiwimbi Library, now reach 68 institutions
- Completed training of our first tailoring class
- Established our pottery program

**Kiwimbi**, Swahili for “a ripple” or “a wave”


We see our effort as a drop in the water that sends out ripples leading to natural growth and development: a plant growing with the help of the water and the red earth around it.

Thank you for making this possible.


## The Kiwimbi Approach and Early Success

Kiwimbi focuses on communities with weak educational infrastructure. We began our work in the town of Amagoro located in Busia County in western Kenya. Our aid targeted students facing a high stakes national exam and created a community learning center.

### The Kiwimbi KCPE-Preparatory Program (KCPE-Prep)

Kenya requires all grade 8 students who wish to advance to secondary school to take the Kenya Certificate of Primary Education (KCPE) exam. This test, which is given only in English and not Swahili or the local language Teso, determines if students can advance to high school and the quality of school they may attend.

KCPE-Prep is a combination school-time and camp program that helps strengthen the academic skills of grade 8 students with particular focus on English and math. Kiwimbi provides teacher assistants and materials for the students, as well as lunch. Providing lunch is essential since it eliminates the need for students to walk, sometimes for miles, home mid-day for food, which may not actually be available once they get there.


### The Kiwimbi Library and Community Learning Center (Library)


In the spring of 2013 Kiwimbi established a physical presence in a building made available by Busia County. The Kiwimbi Library and Community Learning Centre is the first and only public library in the county and has become a hub for the community. It welcomes between 200 and 500 visitors each day, both school children and adults, seeking educational tools and broader knowledge that will help them improve their lives. Access to the library is free, which is critical in this low-income area.


## 2015 Accomplishments

Building on our previous efforts, Kiwimbi achieved an important organizational milestone in 2015 while adding new programs and expanding upon existing successes.

### Non-Governmental Organization Approval

The biggest news on a business level is that the community-based organization that we first created in Kenya was granted NGO (Non-Governmental Organization) status by the Kenyan government. This is the equivalent of 501(c)(3) status in the United States and is critical to the long-term goals of the organization.

### Academic Support Programs

In 2015, we expanded our KCPE-Prep program from one school to three (Amagoro Primary, Agong'et Primary and Okuleu Primary) serving 200 students daily.

We ran two mentorship programs at local schools:

- **Women of Substance.** The goal is to foster self-confidence in young women and give them a neutral space in which to discuss current events, boy/girl relationships, women's roles in society and whatever else the girls choose.
- **Life Skills.** This program teaches basic life skills and public speaking. It is geared towards young men and women who have graduated from Secondary School and are currently students at the local Polytechnic.

We introduced outreach programs focusing on English literacy and public speaking at 33 schools (serving approximately 3,300 students).

With our partner, The Elewana Education Project, we ran the English Access program. This is an American Embassy Micro-scholarship program involving five different local Secondary Schools. Kiwimbi was approved as the most appropriate site to host the program. The goal is to enhance English literacy while inviting the students to become familiar with American history and culture. Eventually these students will have a chance to win a scholarship to a college in the U.S.

### Cultural Heritage Museum

Reflecting Kiwimbi's commitment to helping maintain the culture of the people we serve, we began collecting artifacts from Village Elders and others to establish a small Cultural Heritage Museum. The museum now contains treasures old and new that keep ethnic traditions alive. The museum also supports vocational training in otherwise dying arts.

### Library and Book Lending

Our library services now reach 68 institutions. To accommodate as many schools as possible, we established two satellite libraries. The main library at Malaba Township Primary serves 8 schools in the Malaba area. Kotur Satellite Lending library serves 5 very heavily populated schools. Teachers from nearby schools come to each of these libraries, as well as our main Library, to exchange books on a regular basis.


We also deliver books to schools that are much further afield using boda bodas (motor bikes) carrying boxes of the books requested. At the same time, each weekday the Kiwimbi Library welcomes four school classes to read and borrow books.


### Vocational Training

We ran programs in sewing and tailoring, fine arts, weaving, beading and agro-forestry, assisting approximately 175 students and adults.

The tailoring program in particular was a huge success with students reaching a level of aptitude that will enable them to make, sell and repair school uniforms locally, establishing their own income stream.

The fine arts program boasts ongoing participation of 150 students ~ its popularity reflects the lack of access to art in local schools. The program's goals include fostering the development of amateur artists and using art as a tool for creative learning in the local schools.


### Internships and Volunteers

Kiwimbi's interns are a group of vibrant young university students who return to Amagoro during school holidays to teach and mentor Kiwimbi campers and students. They receive a small stipend and an opportunity to develop their own English and reading skills.


Kiwimbi relies on the generosity of volunteers from the community including parents, elders, and artisans, universities, and high schools. Approximately, 15,000 volunteer hours are logged each month.

## Optimizing the Use of Donors' Funds

Net donor contributions to Kiwimbi in 2015 were about \$136,000\* allowing Kiwimbi to fund program expenses and maintain an adequate reserve for future programs.


In 2015, Kiwimbi International sent \$89,000 to Kiwimbi Kenya including almost \$20,000 for student lunches at three primary schools.


\*This figure excludes \$10,000 paid directly to third parties for the benefit of the donors.


## Contributors to Kiwimbi International in 2015

THANK YOU!

We greatly appreciate the faith these donors have in Kiwimbi's ability to harness their contributions to change the lives of people in western Kenya through education.

### Kiwimbi Sponsors

#### **\$2,000 and over**

Sara and Joseph Angeletti  
Helen and William Mazer Foundation  
Highbridge Capital  
Clifford Chance US LLP  
PricewaterhouseCoopers, Ltd.  
Pamela Canada Fiander  
KPMG  
Donna Krebsbach and Bill Yacker  
Lynne and John Rathgeber  
The Roll Family Fund  
Susan and Joe Salsberry  
Christ Church Board of  
World Fellowship  
Jane Steele  
Carol Ulmer and Ken Degen  
Joann Ulmer

#### **\$500 to \$1,999**

Mitchell Abrahams  
The Angeletti Group  
Teresa Beyer  
Marion Ceruzzi and David Lugg  
Jess Chang and Wayne Paglieri

Kellie and John Doucette  
Cordelia and James Gelly  
Pamela and Brian Hegarty  
Karen and Stephen Jackson  
Susan Logan  
Bonnie and John Lundberg  
Susan and James Maher  
Marjorie McDonnell  
Mertz Gilmore Foundation  
Barbara Mitchell and Robert Boyar  
Linda and Derek Mithaug  
Rayhab Saade Ogingo and  
Alan Berkowitz  
Tim Olson  
Macaire Pace and Charles Owen  
Susan and Patrick Palmer  
Colette and Joseph Parsons  
Sonja and Robert Rickert  
Donna Baier Stein  
Jennifer and Chiming Tse  
Carl Ulmer  
Maureen Zupan

### Kiwimbi Donors

#### **\$100 to \$499**

Arch Reinsurance  
Company  
Chubb Insurance  
Eric Akoto Ambaza  
Carol and Brian Angle  
Faith Atte  
Jody and Patrick Birotte  
Deborah Bowman

David Bradford  
Joan Brady  
Rebecca and  
William Cameron  
Laura and Tony Cannon  
Todd Casey  
Katrina Church  
Claudia Cohen

Beth Cox-Johnson and  
Eric Johnson  
Meagan Coy and  
Mitchell Epstein  
Jean Crichton and  
Robert Gunhouse  
Mary Ellen Danley  
Karen Deschere  
Mary and Alan Dickey


Molly Dunn and Len Smith  
 Timothy Forshay  
 Kate and Curtis Gilfillan  
 Gigi and Art Gillen  
 Teri and Barry Golub  
 Donna and Frank Greco  
 Susan and Geoffrey Harris  
 Carole and  
     Richard Heilman  
 Deborah Herman and  
     Jeff Steinhorn  
 Lea Paine Highet and  
     Ian Highet  
 Marcella and Keith Holmes  
 Eugene Huang  
 Christine Huber  
 Sharon and  
     Stephen Kepniss  
 Elizabeth Kneser  
 Ahni and Tom Kruger  
 Nina and David Leach  
 Colby Leffeld  
 Eugenia and Daniel Lubell  
 Mary and Mark Mahon

## Less than \$100

Janet and Christopher Brady  
 Judith and  
     Sherman T. Brewer  
 Joel Carlbom  
 Libby Corydon-Apicella and  
     Giovanni Apicella  
 Achilles Dagnese  
 Katherine Deans  
 Patricia and  
     William Ellsworth

Bernard Markey  
 Linette Mathewson  
 William McCollum  
 Peggy McDonnell Walsh  
 S. Bradley Mell  
 Joan and Sandy Millspaugh  
 Bonnie Monte  
 Johnny Okafor  
 Ife Osaga-Ondondo and  
     Edward Ondondo  
 Suzanne Pallak  
 Maja Paumgarten and  
     John Parker  
 Sara Rand  
 Sallie Glomb Reinmund  
     and Daniel Reinmund  
 Judith and  
     Donald Richards  
 Lois Roszko  
 Mia Morse and  
     Marty Rothfelder  
 Beth Rundquist  
 Heather and  
     Paul Schofield

Linda and Samuel Fairchild  
 Alexandra Guest Slone  
 Stephanie and Thomas Hobbs  
 Samantha Hoy  
 Karen and Dave Ingrey  
 Susan Katz  
 Marge and Mike Kelly  
 Susan Kuney and  
     Victor Kolvites  
 Judith Mayberry  
 Ali Millard

Katie Simon  
 Lori and Steven Skapper  
 Sarah and Hank Slack  
 Chris and Dick Smith  
 Rachel Stark  
 Helen Torelli and  
     Robert Sedgwick  
 Sian and Edward Torres  
 Donna and Alan Tyson  
 Anne and  
     Mark van den Bergh  
 Denise and Dean Vanech  
 Dale Vincent  
 Sally and Alex Walsh  
 Suellen and  
     Bryant Walsh-Rother  
 Denise and John Ward  
 Emily and Lowell Wenger  
 Judith and  
     Lennard Wharton  
 Evidentia Engineering  
 Janet and George Wulster  
 Leigh and Michael Wynn

Joan Millard  
 Lynne and Michael Nemser  
 Kristin Noble  
 Nancy Plumeri  
 John Segreto  
 Karen Sharf  
 Navina Sitaram  
 Pragya Thakur  
 Errol C. Train  
 Victoria Vera  
 Kate Walsh

## Contributors of Gifts in Kind

Yolanda Aponte  
 Joel Carlbom  
 Susan and Geoffrey Harris  
 Bonnie Monte

Lynne and John Rathgeber  
 Jennifer and Chiming Tse  
 Carol Ulmer and Ken Degen


## Kiwimbi Karamu

Special thanks to all who participated in our first annual benefit, Kiwimbi Karamu ("Celebration" in Swahili)

### Kiwimbi Karamu Event Committee

Sara Angeletti  
Kate Deans  
Mary Dickey  
Cordelia Gelly  
Barry Golub  
Donna Greco  
Debbie Herman

Donna Krebsbach  
Ahni Kruger  
Jim Maher  
Derek Mithaug  
Olubayi Olubayi  
Ife Osaga-Ondodo  
Peace Osangir

John Rathgeber  
Lynne Rathgeber  
Joe Salsberry  
Jane Steele  
Jennifer Tse  
Carol Ulmer

## Kiwimbi Karamu Sponsors

### Chemchemu Sponsors

Chemchemu (a spring of water found at the river's source) honors those who contributed at the highest level in support of Kiwimbi for this event.

Clifford Chance US LLP


Lynne and John Rathgeber

### Mti Sponsors

Mti (tree) honors those who contributed at our second sponsorship level.


Highbridge Capital Management


PricewaterhouseCoopers, Ltd.

Joann Ulmer

### Mbegu Sponsors

Mbegu (seed) honors the base level sponsors for this event.


The Angeletti  
Group, LLC

Cordelia  
and  
James Gelly

Marion  
Ceruzzi  
and  
David Lugg

Jess Chang  
and  
Wayne  
Paglieri

Donna  
Krebsbach  
and  
Bill Yacker

Maureen  
Zupan


## U.S. Trustees

Lynne Rathgeber ~ Chair  
Joe Salsberry ~ Vice Chair  
Carol Ulmer ~ Treasurer  
Donna Greco ~ Secretary  
Olubayi Olubayi ~ Executive Director  
Sara Angeletti  
David Lugg

James Maher  
Peace Osangir  
Ife Osaga-Ondondo  
John Rathgeber  
Lois Roszko  
Jane Steele  
Jennifer Tse

## Advisory Council

Mary Dickey  
Eva Kaplan  
Ahní Kruger  
Daniel Obester  
Kate Walsh

## Invitation

Keep the vision alive! Let us know if you would like to join us. If you would like to contribute, send a check to:

Kiwimbi International  
P. O. Box 139  
New Vernon, NJ 07976

Or visit [Kiwimbi.org](http://Kiwimbi.org) and click on “Donate Now.” For more information, email us at [info@Kiwimbi.org](mailto:info@Kiwimbi.org).

*Kiwimbi International is a charitable organization under § 501(c)(3)  
of the Internal Revenue Code.*