
Kiwimbi International

2016 Annual Report

Amagoro Area Schools Served by the Kiwimbi Community Center and Library

Kiwimbi International

2016 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 worldwide to create educational opportunities through locally run learning centers.

THANKS TO YOU, IN 2016 KIWIMBI:

Improved the Amagoro KCPE passing rate by 9% while national rate fell dramatically

Saw ALL tailoring students pass the national practicum

Established the vocational training for carpentry program in house

Helped 43% of St. Thomas Amagoro Girls Secondary School pass the KCSE exam vs. just one in 2012

Was awarded a larger role in the U.S. Embassy's English Access program despite overall program cutbacks

Held first-ever annual book festival with celebrated author Ngũgĩ wa Thiong'o, launching the Kiwimbi Amagoro Kamithu Prize for World Literature

THANK YOU FOR MAKING
THESE ACCOMPLISHMENTS POSSIBLE

Community Center and Library

Outdoor Class

Tailoring Class

THE KIWIMBI APPROACH

Kiwimbi focuses on communities with weak educational infrastructure. We began our work in the western Kenyan town of Amagoro in Busia County. Our goals of improved educational achievement, vocational readiness and enhanced cultural awareness are addressed through two complementary programs: a direct-to-school effort and a Community Center with library and other knowledge resources.

Organization

Kiwimbi's work is comprised of two organizations: Kiwimbi International (KI), a non-profit 501(c)(3) and the all-Kenyan Kiwimbi Kenya (KK), an NGO. U.S.-based KI raises funds and provides professional support to Kenyan staff. KK has all operational and management responsibilities including identifying and hiring staff and teaching assistants, procuring and preparing lunches, managing the Community Center and Library, and creating supplemental programs for both schools and the community.

Staff Meeting

Programs

Direct to School: The Kiwimbi KCPE-Preparatory Program (KCPE-Prep)

Kenya requires all Grade 8 students who wish to advance to secondary (high) school to take the Kenya Certificate of Primary Education (KCPE) exam. This test, given only in English rather than Swahili or the local language, Teso, determines if students can advance to secondary school and the quality of school they may attend.

KCPE-Prep is a direct-to-school program that combines school-time, after-school and camp programs that strengthen the academic skills of Grade 8 students with a focus on English and math. Kiwimbi utilizes teacher

assistants and provides materials for students. Without teaching assistants, Kenyan teachers can face classes with 80 or more students. With Kiwimbi teaching assistants the classes can be broken into smaller, ability-based learning groups. The lunches we provide are another very important component of Kiwimbi's KCPE-Prep Program. Besides insuring that these children have access to at least one nutritious meal a day, a key to learning, the lunch program eliminates the need for students to walk home, sometimes miles, midday for food. This ensures that the children have the time and energy needed to focus on their education.

Community-Center and Library

Another Busy Day at the Kiwimbi Library and Community Center

In the spring of 2013 Kiwimbi established a physical presence in a building made available by Busia County. The Kiwimbi Community Center and Library is the first free 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. Access to the Library is free, critical in this low-income area. Many of Kiwimbi's programs, such as the KCEP-Prep camps, operate here. The Library also contains over 20 e-readers with the texts of the Kenyan curriculum for Grade 8 students. With e-readers, internet access, magazines, over 20,000 volumes, a museum and art exhibits, the Community Center and Library provides an enriched environment for both students and townspeople – another key to learning.

Measures of Success

Kiwimbi first started at Amagoro Primary School in 2012, making it the longest beneficiary of our programs. Our success at Amagoro Primary demonstrates potential for a larger impact if we could extend our efforts. Overall, about 38% of students benefiting from Kiwimbi's support passed the KCPE exam in 2016 while nationally only 16% passed (and the national figure includes elite private schools and the top city schools). This passing rate is an

improvement for Kiwimbi students from 29% while nationally the 16% passing rate was a decline from 33%. The national decline reflects an anti-cheating drive by Kenya's Education Cabinet Secretary. Another contrast: only 3% of students from similar rural schools in the general vicinity passed the exam. The social impact is significant because those not progressing to secondary school are limited in their ability to provide for themselves and their families. This means that they are often relegated to a life of subsistence farming or a desperate move to the slums of Nairobi to try to eke out an existence.

Success can create additional problems that Kiwimbi is attempting to address. The popularity of Kiwimbi programs is attracting more students every year to the schools we serve: over the five years since Kiwimbi began operating in the area the Grade 8 class has grown by 45%. Fluctuations in enrollment are not uncommon, but now all students take the KCPE exam instead of opting to skip them due to fear of failure. Despite these changes, test scores have remained strong and an estimated additional 55 children from Amagoro Primary alone have progressed to secondary school.

Kiwimbi continues to experiment with supplemental teaching programs and strategies. To show the value of more individual attention, we created the "Friends of Kiwimbi" program. This provides one-on-one after-school tutoring to a group of 20 students randomly selected at the beginning of the school year. The test results for these students demonstrate the positive impact this more intensive education provides. **Fully 95% passed the exam, with a median score 35% higher than that of Amagoro Primary students overall.** [The single student who didn't pass, missed attaining a passing grade by only 4%.]

Recognizing that all students can benefit from tailored teaching strategies, Kiwimbi introduced ability-based teaching in 2014. The weakest students now have additional teaching staff assigned who teach at a slower pace with more repetition. The success of this change in teaching strategy is shown by the sustainable 12% increase in the lowest scores on the KCPE exam.

Other Programs

Vocational

Even with Kiwimbi student's high passing rate on the KCPE exam, the large majority of students do not have the opportunity to attend secondary school. To meet the needs of these children, Kiwimbi has developed a variety of vocational training programs including art, carpentry and tailoring. The tailoring program provides

Proud Graduates

students with the skills needed to pass a national practical exam. In 2016, all of Kiwimbi's tailoring students were certified and passed the exam. They can do piece work, repairs and, significantly, make complete school uniforms. This means that when they leave Kiwimbi they are in a position to make uniforms for surrounding schools. This steady market provides an opportunity for these young adults to establish a livelihood.

English Access

With our partner, The Elewana Education Project, Kiwimbi runs the English Access program, 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 of the English Access program is to enhance English literacy while inviting the students to become familiar with American history and culture. Eventually these students will have an opportunity to win a scholarship to a college in the U.S. **Despite Embassy program cuts that in 2016 eliminated 340 out of 400 micro-scholarships, 40 of the remaining 60 slots were awarded to Kiwimbi.**

Impact Beyond Amagoro Primary School

In 2015, the KCPE-Prep program expanded from one school to three (adding Agong'et Primary and Okuleu Primary) serving a total of 200 students daily.

Additionally, Kiwimbi ran two mentorship programs at local schools:

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.

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.

The Reach of the Library Extends Beyond Amagoro

Through various arrangements, over 50 other schools use the resources of the Community Center and Library.

Kiwimbi has also established two satellite libraries to meet the insatiable demand. Indeed, some schools are so far away that books and materials are couriered to them from Amagoro using boda boda motorbike taxis.

Out for Delivery

This popularity comes with another challenge: space has run out at the Community Center and Library in Amagoro. As Kiwimbi serves an ever-growing user base, the layout of the building doesn't support the multiple kinds of services that could be provided in a more intentionally designed building. In fact, our carpentry program is actually run off-site in a rented building. One of Kiwimbi's near-term goals is to identify affordable land upon which to build a facility that will enable us to more fully address our goals and the educational needs of the community.

FINANCIAL REVIEW

Kiwimbi International is responsible for raising funds, strategic planning, coordination of U.S. volunteer activities and the provision of professional support to Kiwimbi Kenya. In 2016, 86% of KI spending, or about \$105,000, was dedicated to Kiwimbi Kenya programs. The remainder was evenly split between development and administration.

These moneys, in addition to funds raised by Kiwimbi Kenya, were utilized mainly for teaching staff, school lunches, supplies and library support.

2016

CONTRIBUTORS TO KIWIMBI INTERNATIONAL

THANK YOU!

We greatly appreciate our donors' faith in Kiwimbi's ability to harness their contributions to change lives.

Kiwimbi Sponsors

**\$2,500
and more**

Barclays
Christ Church in Short Hills
Christ Church Board of World Fellowship
Carol Ulmer and Ken Degen
Pamela Canada Fiander
Highbridge Capital

Marion Ceruzzi and David Lugg
Jess Chang and Wayne Paglieri
PricewaterhouseCoopers LLP
Lynne and John Rathgeber
Jane Steele
Joann Ulmer
Donna Krebsbach and Bill Yacker

**\$1,000 -
\$2,499**

Sara and Joseph Angeletti
Beacon Unitarian Universalist
Congregation in Summit
Nathalie and John Berger
Francois Chavel
Katrina Church
Citigroup
R & C Donovan
Family Foundation, Inc.
Cordelia and James Gelly
Mark Harris
Gail and Walter Harris
Jill Husbands

St. Luke's Episcopal Church Parish
Life Guild
Helen and William Mazer
Foundation
Linda and Franklin Nutter
Macaire Pace and Charles Owen
Colette and Joseph Parsons
The Park Family Charitable Fund
Sonja and Robert Rickert
The Roll Family Fund
Susan and Joe Salsberry
Jennifer and Chiming Tse
Sarah and Garth Lorimer Turner

2016

CONTRIBUTORS TO KIWIMBI INTERNATIONAL

\$500 -
\$999

Anne and Mark van den Bergh
Carver Delaney Families Foundation
Maryann and Ulf Dolling
Kellie and John Doucette
Daniel Harrell
Pamela and Brian Hegarty
Ahní and Tom Kruger
Kristen and Jon Levy
Jennifer Mangino and James Falick
Sheran Oradu
Lois Roszko

Helen Torelli and Robert Sedgwick
Jennifer Solondz
Deborah Herman and Jeff Steinhorn
Peter Thomas
Carl Ulmer
Marjorie McDonnell Walsh
Judith and Lennard Wharton
Students and Faculty of the Willow
School
Joanna and Harry Wilmerding

Kiwimbi Donors

\$100 -
\$499

Ruth Abeshaus
Grania and George Allport
Laura Alper
Arch Reinsurance Co.
Edith and Anthony Baglieri
Rayhab Saade Ogingo and
Alan Berkowitz
Teresa and Bruce Beyer
Deborah Bowman
Barbara Mitchell
and Robert Boyar
Kate and David Bradford
Rebecca and
William Cameron
Todd Casey
Valerie Cicetti
Claudia Cohen
Karen Rockey and
Sam Collins
Mary Ellen Danley
Lorilee DeBiasse
Mary and Alan Dickey
Krista Doran

Theresa and Gary Esposito
Caragh Fahy
Catherine Ferrara
Michael Fleisher
Dominic Gallina
Teresa Geiger
Scott Gemmell
Gigi and Art Gillen
Teri and Barry Golub
Donna and Frank Greco
Jean Crichton and
Robert Gunhouse
Nicola Hallett
Stuart Hayes
Carole and Richard
Heilman
Ian Henderson
Andrew Hern
Margaret and Scott Hessen
Lea Paine Highet
and Ian Highet
Cathy Hirsch

Elizabeth and
Eugene Huang
Robert Wood
Johnson Foundation
Marge and Mike Kelly
Dottie and Lou Kreyer
Jeevan Kunta
Nina and David Leach
Jennifer and James
Lindecke
Bonnie and John Lundberg
Mary and Mark Mahon
Philip Martin
Stuart Mason
Alpana Maurya
Elizabeth McAlpin
Susan and John McDonnell
Ana and Richard
McDonnell
Joan McKeown
Nicola McPhee
Marty Merritt
Joan Millard

2016

CONTRIBUTORS TO KIWIMBI INTERNATIONAL

Joan and Sandy Millspaugh
Lisbeth Bringgaard and
Peder Moller
Liam Moloney
Bonnie Monte
Marie and Tim Newell
Lynn and Harry O'Mealia
Carol and Souren
Ouzounian
Susan and Patrick Palmer
Nicolas Plianthos
Mark Pomeroy
Sara Rand
Natalie Rathgeber

Judith and Donald
Richards
Mary and Greg Richardson
Karen Roberts-Ray
David Rourke
John Segreto
Karen Sharf
Constance and Eric
Silverman
Katie Simon
Sally Simonfay
Navina Sitaram
Sarah and Hank Slack
Molly Dunn and Len Smith
Chris Souter

Linda Sterling
Nancy and William Stock
Peter Stubbings
Elyna Thomas
Sian and Edward Torres
Gregory Tyers
Donna and Alan Tyson
Annette and Dale Vincent
Robert Welch
Emily and Lowell Wenger
Suzanne Witt
Ben Wright
Janet Wulster
Elizabeth Young
Maureen Zupan

Under
\$100

Anonymous
Libby Corydon-Apicella
and Giovanni Apicella
Faith Atte
Margaret Babcock
Jillian Baez
Carolyn Baldacchini
Shawn Berger
Jody and Patrick Birotte
Roseanne and
Peter Bozzo
Judith and
Sherman T. Brewer
Noemi and Sajal Das
Paula Degen
Karen Deschere
Susan FitzGibbon
Molly Frances
Carol and Bruce Galamb
Marnie and Jim Galbraith
Clement Gelly
Bennett Gelly
Isla Gemmell
Deborah Graham

Mary Colleen Grazioso
Toni Greenidge
Nancy and Bill Griffeth
Stephanie and
Thomas Hobbs
Karen and Dave Ingrey
Karen and
Stephen Jackson
Peapack-Gladstone Bank
Susan Katz
Dillon Kraus
Radu Leon
Eugenia Lubell
Diane Maurer
Jennifer May-Ortiz
Patricia and Thomas
McFadzean
Lindsey Meyer
Ross Millard
Julia and David Miller
Nigel Morley
Jael Mulinge
Julian Nebreda
Lessie and Keith Nier
Gary Nissenbaum

Suzanne Pallak
Ute Parks
Nancy Plumeri
Barbara Rall
Marjorie Rathgeber
William Rathgeber
Sallie Glomb Reinmund
and Daniel Reinmund
Beverley Richardson
Kathy and Andy Roth
Mia Morse and
Marty Rothfelder
Mary and Tony Ruffine
Heather and Paul Schofield
Alexia Seymour
Lois Shafman
Erik Solberg
Barbara McGill Thuren
Kelly and Mark Traudt
Stephen Tse
Dawn Watson
Leigh and Michael Wynn

INVITATION

Keep the vision alive! Join us. Contribute by mailing a check to:

Kiwimbi International

P. O. Box 139

New Vernon, NJ 07976

Or visit Kiwimbi.org and click on "Donate Now."

For more information, email us at info@Kiwimbi.org.

2016 BOARD OF TRUSTEES

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

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

2016 ADVISORY COUNCIL

Mary Dickey
 Eva Kaplan
 Ahni Kruger
 Daniel Obester

Kiwimbi, Swahili for "ripple" or "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.

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