

2019 Impact Report

Educate.
Empower.
Transform.

Education matters. When a girl goes to school:

infographicszone.com/human-rights/how-would-the-world-change-if-every-girl-was-educated-infographic

We have made progress, but we still have more to do.

worldbank.org/en/publication/poverty-and-shared-prosperity

worldbank.org

USAID

Mona Results

*Directly Impacted: # of groups/individuals benefiting from tools/resources/educational materials provided. GuideStar 2017

**Indirectly Impacted: # of individuals who benefit from the extension programs that the schools offer, for example health clinics, literacy and environmental preservation programs, and alike. GuideStar 2017

***The mix of girls and boys in most of the schools we support is 50/50. The high percentage of girls shown here is driven by two partner organizations we support in India.

Greetings from Mona

Dear friends of Mona,

In 2019, Mona supported the education and empowerment of 429,901 students through 19 projects in 12 countries. This is an amazing achievement that you made possible.

This report includes an update from each partner organization about their progress and stories of the impact that Mona is making with your support. One such story is about Preeti and her four children whose lives have been transformed because of your support, and who we were fortunate to meet last year when visiting Study Hall Educational Foundation (SHEF) in Lucknow, India.

Preeti Kashyap, a 24-year-old mother of four, came to SHEF almost two years ago to enroll her daughters in the Prerna School. She had a very troubled childhood. At the age of 8, she was working with her mother as a domestic helper and looking after the house. Preeti was forced into child marriage at the age of 13 and had her first child at the age of 14.

By the time Preeti was 19 years old both her parents and in-laws had passed away, and she became a widow when her husband died from liver failure due to alcohol abuse. Determined to give her 3 daughters and young son a better future, Preeti worked in 5 houses to barely make ends meet and send her daughters to school.

When she came to SHEF to enroll her daughters, the principal enrolled Preeti as well! She is now studying in Class 9 (bridge program) and working at Digital Study Hall, also funded by Mona, to support her family.

Thank you for all you are doing in service to Preeti and thousands of other hidden gems like her.

Warmly,

Mahnaz Javid
Mona Champion for Life

Preeti Kashyap and her three daughters

P.S. Please use the enclosed envelope to give the gift of education to another child today.

Contents

2019 Partner Organizations	5	Mongolian Development Centre	15
ADCAM	6	New Horizon School	18
Anis Zunúzí School	7	Parent University	19
Badi Foundation	8	Programme for Children	20
Badi School	9	Starfish International	21
Barli Institute	10	Study Hall Educational Foundation	22
Full Circle Learning, Piru Summer Program	11	Sunflower Mission	24
Full Circle Learning, Tarzana After-School Program	12	Supporters	25
Georges Marcellus School	13	Financial Statement	30
Glory School	14	Our Team	31

2019 Partner Organizations

Mona Foundation was founded in 1999 by a small group of people committed to social justice and resolved to making life better for all children through education, empowerment, and service to the community.

We believe access to education and gender equality are key to fighting poverty, hunger, inequality, and most other social and economic ills. We also believe change is only sustainable when the local community is the principal actor in defining, analyzing and solving its own problems.

Mona's partner organizations serve marginalized communities around the world. The educational initiatives we support focus on academic excellence, fine arts, and character education to develop capable, ethical, and altruistic leaders who contribute to the betterment of their families, communities, and ultimately their nations.

Since 1999, Mona has granted **\$11.8 million to 42 partners in 20 countries**, now supporting the education and empowerment of **429,901 students** annually.

ADCAM

Brazil

The Association for the Cohesive Development of the Amazon (ADCAM) is a nationally-recognized institution that educates more than 500 students and provides training for teachers and families. Students develop their individual capacities and qualities (intellectual, physical, emotional, and spiritual) and channel their energy towards bettering their communities. Last year ADCAM implemented a 5-year development plan with the objective of reestablishing its standing in the area as a 'best in class' and financially independent K-12 academic institution.

Gabriel

"I enrolled as a student in Masrour School in 2009. I immediately fell in love with the environment. Over time, I noticed that I was not only in a school with tasks and grades to think of, but also in training to improve myself as a human being. This goes beyond simple school-based education. I see knowledge being beneficial only when it is shared among people (friends, family, or school). I have had challenges throughout my schooling but have overcome them with effort and the help of excellent professionals. After graduation, my goal is to become an engineer. I also wish to make a difference in the life of others, to provide one or more with the same opportunity that I have had, and to serve the community."

With Your Help:

298 students received a high-quality K-12 education

40 teachers received **8 sessions** of training

204 youth were trained in the Young Apprentice Program

35 families participated in themed workshops related to empowering the family nucleus to become agents of social transformation

1,378 people received free basic services in the areas of health (dental and vision check-ups), education, social security assistance, exercise classes, First Aid workshops and assistance in issuance of personal documents.

2019 TOTAL \$121,800

Anis Zunúzí School

Haiti

Anis Zunúzí Bahá'í School is an oasis of hope in the midst of the chaos outside its walls. The school educates 421 students (55% girls) and provides excellent K-12 academics, arts, music, and youth empowerment programs that connect students to, and restores pride in, their cultural identity.

With Your Help:

421 students received quality education

12 teachers trained

55 students (60% girls) received Mona scholarships

2019 TOTAL \$69,480

Changes in Haiti

The past two years have brought dramatic changes in Haiti. The Anis Zunúzí and Georges Marcellus School Boards have concluded that additional support is required to resolve current issues and develop a higher level of functioning. To this end, an international Board under the guidance of the Bahá'í International Development Organization has been established. The role of the international board is to work towards a vision for the schools in which each institution is rooted in its local community, has a stable student population, offers high-quality education to its pupils, strives for financial sustainability (drawing, if necessary, on a suitable proportion of funds from outside the community), and is overseen by staff who can increasingly assume responsibility for the full range of its educational, financial, and administrative work. This change will ultimately increase Haiti's capacity to oversee the operation of its schools.

As of January 2020, Anis Zunúzí and Georges Marcellus schools will pause financial support from external sources including the Mona Foundation. We support their efforts and remain ready to resume funding as soon we hear from the school boards.

Badi Foundation

China

The Badi Foundation's Moral Empowerment through Language Program in Macau, China is offered to junior high school students during normal school hours and as an extracurricular activity. The program empowers youth to develop sound morals that will help them contribute to their communities, increase their capacity to identify community development needs, plan and carry out service activities that grow in complexity over time, enhance their ability to express themselves, and build the capacity of older youth to nurture the development of junior youth through peer mentoring.

With Your Help:

Collaborated with **3 schools** in Macau

Trained **88 volunteer mentors** and empowered **477 junior** youth

Carried out **7 service projects** in **4 communities** impacting **4,940 community members**

Minnie

Minnie participated in the Moral Empowerment Through Language (METL) program while attending middle school and encountered the program again through a university service club at the Institute for Tourism Studies. Minnie joined the university program, became an METL volunteer mentor, and spent the next two years helping to expand the program at a local high school. She also helped recruit other volunteers from her university to run the program with her. After she graduated, Minnie worked briefly in the tourism industry, but then decided to join the Badi Foundation full time. She has been working with Badi to empower younger generations ever since.

2019 TOTAL \$53,388

Badi School

Panama

Badi School started in 1993 as a kindergarten in a carport and has grown into an impressive K-12 institution. It is recognized for its excellence in academics and for outstanding programs in arts, music, computer technology, and community service. Badi School students have earned the highest scores in national exams, won awards in the arts and film, and have been accepted at prestigious universities in Panama and the United States, many with scholarships because of their excellent academic record and history of community service. In 2018, a Badi School senior named Monica received the highest entrance test score in the history of Panama Technological university and received a full four-year scholarship.

Jonathan

Jonathan was a student at Badi School for 12 years. After graduating, he went on to study Civil Engineering at the Technological University of Panama and is currently in his third year. When Mona Foundation visited Badi in March 2019, Jonathan returned to the school to meet and visit with the guests. Seeing that he spoke fluent English, the principal invited him to join the Badi staff as a part-time English teacher at the middle school. After some consideration, Jonathan agreed! He is now a very enthusiastic English teacher at the same school where he studied for so many years.

With Your Help:

450 students received quality education

30 teachers trained

Scholarships provided to **19 students**

162 parents empowered, strengthening the family nucleus, guiding and leading them as agents of social transformation

2019 TOTAL \$ 12,484

Barli Institute

India

Barli Development Institute for Rural Women works to initiate and foster a process of sustainable development in the villages around Indore, India by educating and empowering rural and tribal young women to become agents of social change in their communities. Each year, Barli holds two six-month residential programs where girls learn to read and write, and are trained in tailoring, health and hygiene, environmental conservation, organic farming, personal and community development.

Parent Support

During each six-month program, Barli Institute invites the parents of the trainees to attend a gathering at the institute with their daughters. The aim of the gatherings is to enlist the parents' long-term support for their daughters by providing them an opportunity to observe the Institute's programs and impact firsthand. The gathering held in February 2019 was attended by about 300 parents from more than 75 rural villages.

The father of trainee Sheetal said, "I am very happy that my daughter has learned to read and write and to stitch, and at the same time she is understanding the importance of moral values and service to humanity. We have also learned so many new things here. We have learned about the benefits of organic agriculture and for the first time we have seen solar power generation and large solar cookers to cook food."

With Your Help:

191 young women were trained in literacy, health & hygiene, environmental education, personal & community development, income generation, and vocational skills

26 teachers trained

1,146 parents and family members were shown the importance of educating women

10,000 members of the community directly impacted from service projects

2019 TOTAL \$142,604

FULL CIRCLE LEARNING

Piru Summer Program

USA

The summer school program at Full-Circle Learning in Piru, a small town in the citrus valleys of California, serves preschool and K-12 students from four local schools, helping them achieve academic excellence, build moral character, and serve their community. This year, students learned about developing the habits of Friendship, Forgiveness, Creativity, and Reliability. Learning together in age groups, the Peacemakers (3-6 year-olds), Rebuilders (7-11 year-olds) and Ambassadors (middle and high schoolers) study weekly units that integrate Habit-of-Heart themes with each group's academic, artistic, conflict resolution and service goals. All age groups come together for service-learning field trips and to learn songs to share with field trip hosts and to uplift others during service projects.

With Your Help:

45 students received a summer program

Impacted **300 community members** through service projects

Forgiveness Leads to Safer Roads

Several years ago, after a spate of traffic deaths due to road rage, Piru students encouraged car dealers to teach new car buyers the habit of Forgiveness and gave them handmade key chains to give to every customer who promised to practice forgiveness on the road. This year, as the students gave one of the car dealers a gift of handmade art, he burst into smiles. "I'm so glad you're here!" he said. "I've given away so many keychains, I'm almost out! Everyone wants that reminder. I hope you brought more!" Coincidentally or not, traffic records show no new fatalities in the past year along that stretch of highway.

2019 TOTAL **\$15,000**

FULL CIRCLE LEARNING

Tarzana After-School Program

U.S.A.

The Habits-of-Heart after-school program at Tarzana Elementary School serves children from low-income and immigrant families. The program enhances primary school through academic support and character education. It also teaches students to embrace their role as humanitarians and as members of one human family. At least half of the students who attend the program are recipients of Mona scholarships.

2019 TOTAL \$7,000

Habits of Heart Transform Students

Each Habit-of-Heart unit integrates language and writing skills, socio-emotional skills, arts, and community service. This year, students learned about developing the habits of Awareness, Leadership, Teamwork, Altruism, Kindness, and Universal Connectedness to improve their own character and to contribute to the transformation of their community.

The school principal eagerly reported joyful results again this year. She stated, "The teacher is doing so well. He has made great strides with his class."

With Your Help:

15 students received scholarships for the after-school program

Georges Marcellus School

Haiti

Georges Marcellus School is a K-6 institution based in a poor farming community. Most of the parents in that community did not have the opportunity to attend school themselves. About five hours from the capital city of Port-au-Prince, in rural Guerot, there are 142 students receiving a high-quality education that includes moral and character development classes, teaching them teamwork, communication skills, and the importance of community service.

Changes in Haiti

Please see page 7 regarding changes that will affect our partnership with George Marcellus School in 2020.

With Your Help:

120 students continued their education

10 students received full scholarships

9 teachers trained over a four week-long training session

2019 TOTAL \$48,218

Glory School

India

A K-10 school located in the northern state of Himachal Pradesh, provides access to education to children and youth. The school started with 40 children in 2012 and has grown to 283 students this year. In addition to academic subjects, the school strives to reach excellence in various fields such as arts and crafts, music and dance, sport and athletics, and computer and information technology.

Teaching improves through Love and Encouragement

In 2019, 17 teachers were trained in curriculum from the Ruhi Institute. They learned that with love and encouragement, children respond well to instruction. The school and teachers prioritized moral development. Virtues were taught lovingly and practically. The teachers were amazed to see the transformation in the students. There was not a single fight this year. Students listened to their teachers and finished their assignments. The school is now known for the good behavior of its students and the loving attitude of its teachers.

With Your Help:

283 students received education

15 girls received Mona scholarships

17 teachers trained

104 parents were trained

2019 TOTAL \$5,000

Mongolian Development Centre

Mongolia

The Mongolian Development Center (MDC) currently works with 33 kindergartens in six districts of the country reaching over 7,000 students, families and teachers. The "Hidden Gems" curriculum teaches character development to children ages 3 -5 using workbooks, songs, and story CDs. MDC regularly provides training to parents and teachers on the conviction that children learn best when they have good modeling. In 2019, to help MDC scale their program to more schools, 55 teachers were trained as facilitators and trainings were extended to include school Principals.

With Your Help:

5,946 preschoolers and kindergarteners received moral education

296 teachers trained

33 schools conducted Hidden Gems curriculum

Learning Compassion

A kindergarten teacher asked the students to draw children on the white board. One girl began to cry, explaining that she did not know how to draw kids. Their teacher gave space for the children to help each other, trusting in their capacity to be compassionate and helpful.

The boys sitting next to the girl were concerned for their friend, helped her draw a dress and head, and then said, "You can draw the arms and legs." The girl, feeling encouraged, drew the arms, legs and added hair. All the children were happy when she finished her drawing.

2019 TOTAL \$12,367

The Gambia

The Gambia ranks 174th in poverty out of 187 countries worldwide.

- Population earning less than \$1.90/day: 60%
- Population under 25 years old: 60%
- Literacy rate: 55% (lower for women)
- 70% of Gambians are farmers and face hunger when rainfall is highest

UDNP.org

Haiti

100,000 children under 5 years old suffer from acute malnutrition.

- Population earning less than \$1.90/day: 2,500,000
- Literacy rate: 59% (29% attend secondary school)
- Less than 50% of households have access to safe water or adequate sanitation

visionlaunch.com/33-unsettling-haiti-poverty-rate-statistics-facts

India

India has a Population of 1.3B, or 20% of the world's population.

- Population earning less than \$1.90/day: 22%
- Population under 25 years old: 50%
- Home to one third of the world's child brides (5 million girls).
- 1 million girls are killed in the womb through selective termination
- 50% of married women report domestic violence

National Crime Records Board, The World Factbook

Sierra Leone

Sierra Leone is poorer than Haiti.

- GDP per capita: \$1,600
- Population earning less than \$1.90/day: 70.2%
- Population under 25 years old: 60%
- Youth unemployment rate: 60%
- Literacy rate: 43.2%

The World Factbook

Educating children and empowering girls since 1999

The chart below tracks all of our partners since 1999. Current partners are highlighted in yellow.

New Horizon School

Haiti

New Horizon is recognized as one of the best K-12 schools in Haiti for its innovative approach to education. The school focuses on science, technology, environmental protection, fine arts, sports, moral education, and service, and has one of the few well-equipped chemistry and science labs in the country, computer labs for both elementary and secondary students, a SMART room for interactive instruction. New Horizon uses solar power to generate 70% of its energy needs.

At New Horizon, all teachers are certified by Ayiti Education, considered among the best teacher preparation programs in Haiti. Teachers at the secondary level have four years of university training. 95% of its students graduate to the next level, compared to the national average of 22%.

With Your Help:

456 students (60% girls) received quality education

45 teachers trained

New cafeteria completed, impacting **122 students**

Success During Challenging Times

Haiti experienced severe civil unrest last year, causing many schools to close for 2-3 months. Thanks to the onsite faculty housing built last year, New Horizon only closed for 2 weeks. Even in the face of these challenges, the school's passing rate is more than 95%. Five seniors were selected to receive college scholarships with a commitment to serve New Horizon for at least three years after college graduation.

2019 TOTAL \$118,582

Parent University

USA

Founded by a local resident in 2000, Parent University is helping to break the cycle of persistent generational poverty and crime in Savannah, Georgia by training parents in the area's poor urban neighborhoods to enhance their parenting and leadership skills.

The program focuses on parents of children ages 0-5 years old—a stage of life when the vast majority of brain development occurs. Each training session lasts 3 weeks. Attendance has grown since its inception from 70 parents to about 250 parents each session.

With Your Help:

A total of **895 parents** created high quality learning environments for their children

Flexible, Local Education

Parent University is not a physical structure but rather a collection of parent training/early childhood educational modules offered in neighborhood settings to registered parents. Content experts currently offer over 50 research-driven modules including several locally relevant modules developed by Parent University.

2019 TOTAL **\$15,000**

Programme for Children

Sierra Leone

Programme for Children (PFC) is a local registered NGO held in high regard in Sierra Leone for the work it does to support communities and build educational opportunities.

Since 1980, PFC, with support from its U.S.-based organization, Schools for Salone, has constructed over 65 schools, countless latrines and water wells, and provided scholarships for thousands of children to go to school. It works together with local villages that identify the need for a school and who are able to donate and clear the land. The overarching objective is to improve access to education.

Safe Access to Education

In 2019, Mona Foundation committed to helping Programme for Children build a four-classroom middle school, providing 150 children safe access to education. The middle school serves seven elementary schools in the neighboring villages, and enables the students, particularly girls, to safely go to school instead of walking seven miles each way. At the opening ceremony one leader after another talked about how building the school was a collaboration between the government and local and global nonprofits, but now “their work ends and our work begins.” Again and again we heard, “Your backs are made to carry backpacks, not babies.”

With Your Help:

150 students from **7 villages** now have access to attend middle school

Starfish International

The Gambia

Starfish International, a nonprofit community-based organization in The Gambia, began 10 years ago with a vision of transforming the country through educating girls and providing opportunities for women. It offers scholarships to provide Gambian girls with an advanced education in a country where only 13% of students graduate high school.

In 2017, Starfish established a small skills center to train a few students who had dropped out of schools with basic life skills. From 2018 through 2019, with Mona Foundation support, the center was expanded and evolved to a full Skills and Business Centre. Currently the Business Center trains 40 girls and women who are out of school in skills such as sewing, hairdressing, cooking, and arts and crafts to enable them to become financially independent.

Fatou

"My name is Fatou. I am 18 years old and joined the Starfish Skill Center when it opened last year, learning hairdressing. Aside from the service projects we usually do at the Starfish Skills Center, I also now braid the hair of most of the ladies in my community. When they have a wedding or naming ceremony to attend, they come to me so I can help do their make-up for them. Mona's support has had an immense impact on my life because instead of sitting at home without attending school like most of the girls in my community, I am here attending the Starfish Skills Center, learning all the necessary skills to run my own business."

100%

Skill Center
Operations \$12,000

2019 TOTAL \$12,000

With Your Help:

43 girls and women trained in sewing, hairdressing and cooking

11 staff received training

Study Hall Educational Foundation

India

With Your Help:

3,390 teachers trained

1.16 million people participated in awareness campaigns, **3,840 people** signed a pledge to stop child marriage.

Zero child marriages were reported, compared to **32** in 2017

10 new GyanSetu Centers opened educating **1,622 children**

DSH Online doubled its subscribers from **45,000 to 89,700** and amassed **7.5 million views** of **167 videos**

Mona helped provide **20 scholarships** for college students in addition to **150 K-12 scholarships**

2019 TOTAL \$185,500

Study Hall Educational Foundation supports an impressive portfolio of educational initiatives. Of these, Mona Foundation supports **Digital Study Hall, Aarohini Girls Empowerment Program, GyanSetu, Prerna Girls School, and India's Daughters Campaign.**

Prerna Girls School

A school for underprivileged girls, Prerna started in 2003 with 30 students and has since grown to over 1,000.

Prerna girls come from the lower cast and lower social and economic backgrounds. The average annual family income is about 9,000 Rupees (about \$120) with an average family size of seven. At Prerna, girls work hard to rise above their circumstances and graduate to be doctors, teachers, pilots and business women.

Prerna enables girls to see themselves as equal and autonomous individuals deserving respect. The program helps them discover who they are, understand the oppression they face, and develop the skills to overcome it.

Aarohini Girls Empowerment Program

Born into lives of violence and child marriage, Aarohini teaches students to see their lives through a critical feminist lens, magnifying the injustice that exists in the power structure around them. They learn how to resist, how to negotiate, and how to transform their lives. The program uses dance, performance, drama, and poetry to help each girl develop the ability to take control of her life.

First implemented at Prerna School, Aarohini has now grown to more than 2,320 schools, empowering over 405,000 girls. Essential to its implementation is in-person teacher trainings, follow-up every three months by regional tutors, and leveraging Digital Study Hall instructional content.

Aarohini's success has been recognized by organizations including the Brookings Center for Universal Education, the Obama Foundation Global Girls Alliance, and the government of India.

GyanSetu

In the city slums and poor rural villages of India, GyanSetu, which means "Knowledge Bridge," teaches out-of-school children and families to value education through activity-based learning.

86% of students in these one-room schools transition to public schools. GyanSetu gives students a chance to survive, pull themselves out of profound poverty, and support the basic needs of themselves and their families.

GyanSetu centers act as hubs of community transformation. About six times per month, a certified teacher and supporting counselors provide critical training on the basics of health and hygiene, domestic violence, child marriage and alcoholism to mothers, and connect them to critical community services.

India's Daughters Campaign

India's Daughters Campaign raises awareness of gender violence, child marriage and inequality, promotes girls' education, and enlists support of community leaders.

In 2019, the India's Daughter Campaign reached out to 1.16 million community members including 232,000 students from 2,320 government-run schools across Uttar Pradesh province leading to 1,592 community meetings and panel discussions with members of leading political parties. 1,729 awareness marches occurred across the state, during which 3,840 people signed a pledge to stop child marriage.

Digital Study Hall

Created 10 years ago with Mona Foundation's support, Digital Study Hall (DSH) addresses the shortage of qualified teachers in poor and remote rural schools in India. DSH creates videos of the best teachers in actual classroom sessions and provides them free of charge to all teachers and students in poor public schools. Ongoing teacher training is offered to reinforce quality of teaching and learning.

Digital Study Hall also works at the forefront of women and girls empowerment programs by including gender education into the core of their academic curricula and community education campaigns.

"We have learned that if school is going to change girls' lives, then it must provide a safe, caring space, and it must teach girls lessons of equality, along with the lessons of math and science."

— Dr. Urvashi Sahni, Founder, Study Hall Educational Foundation.

Sunflower Mission

Vietnam

The Gift of a New School

Sunflower mission completed building a school with five grades, providing 130 children with access to education. Without this school, walking to school would have taken over 2 hours each way on a very dangerous road. The teachers are so grateful for this school that they have committed themselves to cleaning the school and restrooms. Students also remind each other to leave their sandals outside and to always clean up after themselves.

With Your Help:

130 students given access to quality education

Established in 2002, Sunflower Mission provides access to education in remote, rural areas of Vietnam by building schools and funding scholarships for kids from K-12 through college. To date, it has built 167 classrooms and educated 276,000 children. Sunflower's deep knowledge of the country enables the careful choice of trustworthy local contractors and the cultivation of engagement from local villagers who help with finishing the schools.

2019 TOTAL \$90,000

Supporters

We gratefully recognize the tremendous contributions of each and every one of our 2019 supporters. With their consistent and generous giving, Mona Foundation supported the education and empowerment of **429,901 students** in **19 educational initiatives** in **12 countries** including Brazil, Czech Republic, China, Haiti, India, Mongolia, Panama, Sierra Leone, The Gambia, Vietnam, Uganda, and the United States.

Distinguished Partner

Michael & Debra Anderson, Anderson Foundation

Champions

More than \$10,000

Alfred & Charlotte Neumann
Ata & Neda Moeini
Ben & Kim Clark
David & Tammy Wood°
Duy-Loan T. Le
Fariba Sharma
Gilbert Hakim
Greg & Michelle Whitten
Jean & Irene Hakim
John & Nooshin Darvish°
Kean & Dawn Oh
Mark & Shahla Heath
Marnie Jones-Koenig
Ramin Samimi & Nika Fanian°
Pouyan & Tabasom Pourbeik°
Raimn Wilson & Holiday Reinhorn
Soheila Rabbani-Araghi

Benefactors

\$5,000–\$9,999

Aghdas Simin Toomey
Babak Bahador & Sharon Eblaghie Bahador
Chris Loer
Donald Blanton
Duane & Nicola Clark
Flor Geola°
Hamid & Mitra Rastegar
Iraj & Forouz Khadem
Jack & Nikoo Chitayat
Karen Beck
Prabakar & Nadia Mahalingam
Rod & Hastee Payman
Shahrokh & Parvin Bakhtian
Shannon & Mahnaz Javid°
Shez & Claudia Partovi
Stephen & Anne Waite
Sussan Bays

Patrons

\$1,500–\$4,999

Albert & Negar Knowles°
Amelia Haskell
Badi & Shahin Akhavan
Behnaz & Elham Rouhani
Brydon & Meimanat Grant
Cindy Clark
Dan & Lisbet Franc

David & Homeira Hoffman°
David & Mara Khorram°
Deanna Lamb
Dirk & Dawn Padfield
Evan Joubert & Ilham Deloomy
Farah Ghalili
Hushmand & Mahshid Sohaili
Iraj & Neda Sarvian
Isabelle Abdul
Ishani and Vikas Tewari
Jamal & Rafi Rabbani
Jamshid Eghaneyan & Fariba Talebi°
Jennifer Murray
Joel & Joan Lautenschleger
Jonathan Harford
Joshua & Beth Friedman
Kambiz & Guity Rouhani
Kambiz & Sima Mobini
Keith & Terri Angier
Kevin & Naghmeh Tagdiri°
Lianne Tannis
Manouchehr & Gole Danesh
Marilyn & Lara Strohm°
Marjan Davoudi°
Mark & Martha Sottosanti
Matt Earl Beesley & Tamar Hermes-Beesley°
Michael & Stacie Devitt
Na'i Nava'l°
Nasrin Rouhani
Nasser & Nahid Fazilat
Nassim Arzani
Noushin Bahador
Omid & Nikki Meshkin
Pat Hayenga
Patricia Lewis Lott°
Paul & Lauren Davison
Perry & Victoria Roshan-Zamir
Peter & Salbjörg Hotz
Peter Neumann°
Richard & Suzette Rattenbury
Richard Schaut°
Saba & Payam Derakhshan
Safa & Irene Mansouri°
Sepi Taghizadeh
Shane Tedjarati
Sigurdur Asgeirsson
Soheil & Donna Hosseini
Soheil & Golnar Rowshan
Soheil & Noura Samimi
Suye Tran°
Teresa Taylor
Terry Dumont°
Touran & Farhang Javid

Sustainers

\$500–\$1,499

Alexis Scranton°
Ali John Enayati & Niloofar Talim

Althea Champagne°
Alyson Gilroy
Amahn & Gita Enayati
Andisheh Kamranpour°
Andy & Pauline Sham°
Anisa Cott
Atousa Ahrari
Aubrey, Bernadette, & Grace Edwards
Bahman & Azita Moallem
Banafsheh Yavari°
Behrouz & Jinett Zaman
Ben & Becky Lester
Ben & Stephanie Carson°
Bernard & Pari Pourami Levin
Bijan & Sholeh Zayer
Blake & Nava Ghalili-Wuorenma°
Bonita MacVaugh
Brian Minielly
Byron & Nancy Wood
Cappy & Janie McGarr
Charles & Beth Dunn°
Chela Lucas & Patrick Clark°
Chris & Gitti Javedani
Curtis Reusser
Cyril Bernair
Damian & Lori McKinney
Dan Sharon°
Dana Sajed°
Daniel & Lonnie Locke°
David & Mahvash Harvey
David Winterbourne°
David Zapolsky & Lynn Hubbard
Deborah Sabag°
Deirdre Jackson°
Devna Shukla
Diane Samandi°
Donna Mandeville°
Dr & Mrs Smotrich
Dr. F. & Mrs. Flora Sadeghi
Dr. Farshad & Sima Farhoumand
Dr. Rezaei
Duncan & Shiva Riddell
Eiman & Niknam Eshraghi
Elham & Maline Sabeti
Emad & May Zawaideh
Faramarz Mehrain
Fariba Mahjoor Salim
Farid & Janice Sabet-Sharghi
Farideh Movafagh
Farideh Shahriari°
Farshad & Fariba Monfared
Farshad Khadem
Farzad Darabi & Hoda Bakhtian-Darabi
Farzaneh & Badi Jeffers
Farzin Firoozmand
Ferdows Mehregani
Fereshteh & Faramarz Jabbari
Firooz Oskooi°
Ford & Trudi Khorsandian

Forootan & Mehri Mahjoor
Frank & Martha Yazhari
Frank Dudas
Fred Harder
Fuad & Mahin Ziai
Gregory & Nazanin Endicott
Gulab Watumull & Sandra Harvey
Haleh Rabani
Hamid & Terri Khonsari
Helen Soroush Azar
Iraj & Farideh Mottahed
Jahangir & Rebecca Tavangar
Jalaliyeh Moainie
Janet Zabeti
Jason Lautenschleger & Katie Delahanty
Jim & Jane Smith
Jinous Arfaa°
John & Geraldine Guilfoyle
John & Ruth Wendling
John Emlen°
John Fersen
Julie Ruele
Justin Henck
Kalim & Jamie Leblanc°
Kam & Parisa Derakhshani
Kamran & Melanie Mouzoon
Kamrouz & Shahrzad Farhadi
Karen Pritchard°
Kathryn Porray
Katia Vafaei
Keith A Gehrig, MFA°
Keshvar Jafari
Kevin M Savetz°
Kourosh Ghaemmaghami
Larry & Fahimeh Peifer°
Laura Heavrin
Lesley Marvin
Lin Poyer°
Mahnaz Parsiani
Mahvash & Jamshid Zaman
Manijeh Rafrat°
Mark & Kelly Kjos
Marsha Robichaux°
Martin Stewart°
Mary Morphet-Brown
Mashid Ahmadi
Matt & Jennifer Landa
Max Taghizadeh & Hoda Khavari
Mehran Adyani-Yazdi & Soheila Adyani
Mehran Enayati
Mehrazar Eghrari°
Melody Benton
Mick & Lisette Farrell
Mike & Julie Wentzel°
Mitch Louie & Zarrin Caldwell
Mitra & Reza Madjidi
Mohebat & Roya Sabeti
Mojdeh Burraston
Mojgan Elston

°Monthly Donor

Mona Nourani°
 Nadia Sharifi°
 Nakisa Asadi
 Nancy Florez & Jesus Muro
 Nancy Nehoray°
 Navroze & Andrea Balsara°
 Nayer Kerendian°
 Neda Soofi
 Neil & Karen McFarlane
 Noel Baebler°
 Nora James
 P. Alexander & Delaram Ataii
 Parvin Mahboubian
 Patricia & Dennis Watkins°
 Patricia Haven
 Patrick, Sharon, & Benjamin Shannon
 Paul & Leslie Kelsey°
 Paul & Patricia Lang°
 Paul, Shamim & Roxy Javid°
 Paul Flowerman
 Payman & Genesta Zarehbin°
 Payman & Nicki Vajdi
 Peggy Glick
 Peter Olver & Chehrzad Shakiban
 Raheleh Arzani
 Randall Ricklefs°
 Rebecca Post°
 Ritisha Laungani
 Robert & Judy Rector°
 Rosemary & Karen Jamshidi
 Roya Kohani
 Ruhangiz Mirarabshahi
 Sabrina Clerie
 Saeed & Guity Khayyam°
 Said & Fay Mostafavi
 Sami Bitar
 Shahin Masroor
 Shahriar & Soheyla Rezai
 Shahrzad & Firooz Mashhood
 Sharo Khastoo
 Sharona Ashorzadeh
 Shelley Dornfeld
 Sherry Ahern
 Sherry Bushman°
 Shidan Taslimi
 Shiva Moshtael
 Shoeleh Bahrami
 Sholeh Rouhani
 Simin Venus°
 Sohail & Taraneh Daroogar
 Soheila Kabiri°
 Steve & Libby Miller
 Steve Klem
 Susan Ashlock
 Susan Elghanayan
 Susan Tofigh°
 Tariq & Deborah Rana
 Thom & Karin Harp°
 Thomas Rozycki
 Tina Edraki
 Tom & Cherrill Hockett
 Vafa Mansouri°
 Vahid Rabbani
 Vicki McCarty°
 Yarrow Durbin

Friends of Mona Up to \$500

Abbas & Minoo Eizadi
 Abbas Jannat
 Abbie Rapport

Adam Correa
 Afifeh Ayoubzadeh°
 Afsaneh & Bahman Sedighan
 Afshin & Caroline Khazei
 Afshin & Hedieh Yamini
 Ahmad Paksima
 Aimee Bell
 Alan & Linda Daniels
 Alan Smith°
 Alex Abrahamson
 Alex Boysen
 Alex Males
 Alexa Dickinson
 Alexander Naraghi
 Ali & Ava Javid°
 Alicia Likkel
 AliGil Schoos
 Alina Moskalenko°
 Alireza Teymouri
 Alys Milner
 Alyssa Henry
 Amanda Gish
 Amanda Harvey
 Amin & Aneesa Edraki
 Amina Tang
 Aminollah & Afsaneh Shariati
 Amy Bellamy
 Amy Burky
 Amy Converse
 Amy Forbes
 Amy Starr
 Andre Wyatt
 Andrea Quenneville
 Andrea Wesa
 Andrew Elkin
 Andrew Lyon
 Anel Irving
 Angela Maier
 Anice Khorramian
 Anisa Zafar
 Annie Byrne
 Annie Sexton
 Annika Noreen°
 Ano & Sareh Youssefian
 Anthony & Kitty Schmitz
 Antoinette Saiget
 Aram Hamran
 Archer Underwood
 Aref Kashani Nejad
 Arezo Ghiam
 Arian Reitz°
 Ariana Nicol
 Arlene Friedman
 Arman & Hanna Goshtasbe
 Arman Golestani°
 Arthur & Nancy Day
 Ashley Moore
 Ashley Nagrodski
 Ashley Skarin-Willey
 Ata & Azar Akrami°
 Ata & Mina Egrari
 Ataollah Kazemzadeh
 Atousa Sobhi
 Audie Lenkov
 Audrey Parker
 Audrey Zakaria°
 Audrey Zimmerman
 Ava Ghalili
 Avis Johnson°
 Azadeh Derakhshanian°
 Azarnoush Dooki
 Azit Doriani°
 Azita Mohajer Arshadi
 Badi & Zohreh Mesbah°

Bahar Fata
 Bahman & Simindokht Moghaddas
 Bahram & Nancy
 Bahram & Sonia Khoshkhoo
 Baird White
 Bancroft & Ruth Twaddell
 Barbara Pantalone
 Barbara Rudolph
 Barbara Szabo
 Barrett McLaughlin & Jade Wolf
 Barry Scudder-Davis
 Behnaz & Ezzat Tashakkor
 Bellina Chin
 Ben Johnson
 Benjamin & Sudipta Young
 Benjamin vonBredow
 Bernhard & Nandia Koppold
 Bernhard Westerhoff
 Bernice Harris
 Beth Blake°
 Betsy Barash
 Betsy Kluck-Keil
 Betty Terrell
 Billie Lanigan
 Birdie Rexford
 Bob & Shirley Nixon & Anna Kath
 Bonnie Fields
 BreAnn Baird
 Brenda Taylor
 Brenda Wagner
 Brendan Boyle & Sheila Harrington
 Brian & Sally Shepherd
 Brian Darley
 Brian Shrader & Kim Starr
 Bridget Backsches
 Bryan McMahon
 Bryn Vaswig
 Camellia & Carmel Imani
 Camille Morris
 Cara Carty
 Cari Enayati

Carl Primavera
 Carlee Juhl
 Carmellia Pirmoradi
 Carmen Turner°
 Carol Kershner
 Carole Horwitz
 Carolyn Currie
 Cassie Edmonds
 Catherine Siguenza
 Charles & Gayle Lynch
 Charles & Michelle Thompson
 Charles & Shay Cooper
 Charles Bernhard
 Charlie Jefferies
 Charlotte Clark
 Chehreh Badii
 Cheryl CrandLI
 Chris Harrington
 Chris OBrien
 Christine Adkins°
 Christine Gilmore
 Christopher Fife
 Chuck & Alice McCarthy°
 Cindy Kluchar
 Cliff & Laurel Monlux
 Cody Whealy
 Constance Kamsler
 Constance Schatz
 Craig & Rhonda Lewis
 Craig Wareham
 Crispy Carter
 Cynthia Etter
 Cynthia Reider
 Cyrus & Kimberly Raoufpur
 Dan & Kiandokht Moftakhar
 Daniel & Ellen Lavis
 Daniel & Gayle McDougall-Treacy
 Daniel R. & Katie Wood
 Daniel Schaubacher
 Darcy Lewis
 Darioush & Bahereh Enayati
 Dave & Vicki Armstrong

Collaborative learning at Mongolia Development Center.

David & Beth Anderson
David & Elham Simmons
David & Hoda Samdani Kemp
David Frankel°
David Messerschmidt & Elizabeth Long
David Pfleeger
David Potter
David Russo
David Yamartino
Dean Martineau
Deanna Khatamian-Creamer
Debbi Dimaggio
Deborah Salas
Debra Olsen
Delaram & Mehrdad Adyani
Della Fallah
Demi Jordan
Denise Banister
Denise Bender & Traci Lyn Brown
Di Shepp
Dilip Soman
Dina Firoozmand
Dolores White°
Donald & Alexandra Rousu
Donald & Jane Toth
Donald & Shirley Baggett
Donald Luby
Donna Holmes
Dorothy & Roger Ford°
Dorothy Craig
Doug & Carol Hudson
Doug & Sonja Rustad
Douglas & Tania Stevens
Dr. Farshid Rahbar
Dr. Khosrow & Jaleh Nafisi
Dr. Michael E. Chez
Dragos Musan
Dwight Schrute
E Meitner
Earl & Elena Possardt
Edward & Donita Basinger°
Edward Morgan
Edwin Alvarez°
Ehsan & Foroogh Eshraghi
Ehsan & Mahnaz Vahidi
Elene Soudas
Elham Meshkin-Petri
Eliza Furmanský
Elizabeth Burton
Emahlea Jackson
Emily Aktepy
Emily Baron
Emily Godfrey°
Emily Overgard
Emily Sadeghi
Emily E. Olsen
Eric & Sanaz Rykwalder
Eric Shirey & Linda Elwood
Erica & Andie Hendricks
Erik & Amanda Edwards

Erik & Karen Elam
Erin Ferguson
Eva Jacobson
Eva LaRue
Evan Jessen
Farajollah & Fariba Mahjoor
Farhad & Latifeh
Fariba Haynes
Farid & Frida Astani
Farsheed & Aram Ferdowsi
Farshid & Neda Sedghi
Farzad & Gazal Rastegar
Farzad Defae°
Farzaneh Khodabakhsh
Farzin & Mojgan Manshadi
Ferdinand Fandrei
Firouzeh Banijamali
Fleur Burton Aflatoon°
Floria Deravi
Forough & Rahe Gruber
Fouzieh Nikzad
Franklin Reed & Sima Moazzaz-Reed°
Fred & Jacklin Yalmeh°
Fred & Nahid Azad°
Frederick White°
Fuad & Sima Mehraban
Fugi Quafos
G Dagny Einarsdottir°
Gabriel & Frances Zinsli
Gabriela Milillo
Gabrielle Griggs
Gail Gensler
Garry Fanthorpe
Gary Morse & Ellen Bowman
Gary Reusche
Geesoo Javanmardi
Gene Marson
Geoffrey McMahon & Deborah Vanderhei
George & Beverly McCalla
George & Nancy Allen
George Mendivil & Sharon Shohreh Javdan°
Gina Davis
Gina Fitten°
Giorgio Savi
Gita Monghate
Giti Shayani
Glen Cotten
Gloria Gadbois
Gloria Sadeghi Mogharabi
Glory Fraser°
Goli Ataii
Goli Dunkle
Golnar Sahami & Farideh Jooyandehdal
Grace Rychetnik
Greg Jackson
Greg Koenig
Greg LaFata

Greg McLeod & Sarah Rugh
Guity Azadeh
Guy & Dian Olson
Haideh Gonili
Haley Small
Hamid & Lili Hamed
Hamid & Shahla Arzani
Hamid Rabiee
Haonan Qiu°
Harold S. & Shahin Javid
Harri & Brigit Eriksson
Hasan & Amy Schwandes
Hayley Murtagh
Hedyeh & Atallah Arjomand
Helen O'Jack°
Henri Cross
Herb & Elaine Moran°
Hilit Shifman
Hoda Alitabararabi
Homa Shamsian°
Horacio Eterovic
Hossain Riazati°
Houman Samimi
Houriya MahboobiHaghiri°
Howard & Norma Rosen
Hugh & Flor Toloui
Hunter Byrnes
Ian Schneider
Ilene Berg
India Taylor
Iradj & Simin Samimi
Iraj Ayman
Ivan Cedeno-Gilardi & Noralinda Aquino
Jack Leonard
Jack Lofton
Jacob Johnson
Jacqueline Ralston
Jalal Hatami
James & Diana Lannin
James & Kathleen Whittaker
James Theurer & Loretta Clark-Theurer
Jamie Endres
Jamshid Faghieh
Jan Fitzpatrick
Jane Boies
Janel Hershey
Janet Cundall°
Janet Walters
Janice Cockrell Czerniejewski
Janice Ewart
Jason Juhl
Jason Karaffa
Jean Thomason
Jeanne Yamartino Samaro°
Jeff & Jennifer Blanchard
Jeff Mirvis
Jeni Largent
Jenni Brannan
Jennifer Bryan
Jennifer Convy
Jennifer Hein
Jennifer Jasbi-Mohajer
Jennifer McIlvaine
Jennifer Tejada
Jerald Wible
Jeremiah Carroll
Jeremy Guzman
Jeri Imhof
Jesse & Rebecca Proudman
Jesse Bond
Jessica Shiffer

Jessica Thimm°
Jila Pourrahimi-Afagh°
Jill Moritz
Jill Yates
JKathleen Gibson
Joan Shinnick
Joe & Heather Levy
Joe Marino
Joel Grow
John & Kathleen Delahanty
John & Priscilla Hofert
John & Shaghaygh Lalezari
John & Sherry Gaiser
John & Trina Regalado
John Barton
John Inman
John McLaughlin°
John Sabel°
John Sinclair IV
John Sinnamon
Jonathan & Heather Jacobs
Jonathan & Sherry Schreiber
Jonathan Aflatoon°
Jonathan Agnew°
Jordan Destiche
Jordyn Day Palmer
Joseph & Fariba Milani
Joseph Cusella
Josephine Mulcahy
Josh & Sarah Horton
Joshua Faber
Joy Smits
Joyce Benson
Joyce C Campbell
Julia Mallon
Julia Ralston
Julie Gilmour
Julie Sims
Justin Byrth
K.C. & Aimee Porter
Kaethe Henning
Kaihan Strain
Kamran & Relleen Firooz
Kamran Mesbah
Kamran Ruintan
Kanoong Yang
Karen Yax
Karina Sills
Karli Josh
Kashif Qureshi
Kate Lord
Katherine Ataman°
Katherine Dougherty
Katherine Elias
Kathleen Mcaskill White
Kathleen O'Connor°
Kathryn Brown°
Kathryn Mc Coy
Kathy Morphis
Katie Delahanty
Katie Regalado
KeeleyRaine Madigan
Keith Anderson
Keith Boyd
Keith Carlson
Kelly Cole
Kelly Frey
Kelsey Uy
Ken Altena
Ken Steiner
Kenneth Hunnicutt
Kent & Karen Trubner
Kerri Jambor

“Just as you are making a great difference in our lives, I want to do the same for others. You are part of my life ... whatever I may accomplish in the future, I owe to this priceless opportunity you gave me.”

— *Badi Foundation Student*

°Monthly Donor

Study Hall Educational Foundation, GyanSetu students in Lucknow, India.

Kevin Bailey
Kevin Krantz
Kevin Teixeira & Terri Rubin
Keykavos & Rouhangiz Saadi
Khorshid Azami
Kiera Wenick
Kim Mats Mats
Kimberlin Roberts
Kimberly Siebenthal
Kimisha Turner
Kip & Dru Hanich
Kirsten Elson
Kit Bigelow°
KK Cassidy
Kory Hauff
Kriss Brand
Krista Montgomery
Krista Williams
Kristen Dailey
Kristine Haroldson
Kristine Haugseth°
Kristy Corwin
Kurt & Anne Kutay
Kurt & Leslie Asplund
Kylee Krida
L Syrinda Sharpe
Lailani Mirkazemi
Laleh Hariri
Larisa Smith-Cortes°
Larissa Severson
Larry Franco
Laura Cannon
Laura E Servid°
Laura Goldwasser
Laura Scott
Laura Thate
Laurie Ames
LeAnn Rowlen
Leigh Momii
Leila Sedighian
Leonard Keith
Leslie Cotter
Leslie Hake
Leslie Munoz
Leslie Neyman
Leyla Larjani Canive
Leyli Moini°

Liba Khairandish°
Ligaya Corbitt
Linda O'Dell°
Linda Shepro
Lindsay Field
Lisa Birnbaum
Lisa Eisner°
Lisa Mildenberger
Lisa Mueller
Loretta Lawrence
Lori Brooks
Lori Hadley°
Lori Rinn
Louis & Terilynn Medrano
Lucinda Allan°
Lucy Auster
Luke and Claire Hessen
Luke Rivers
Lynda Adamson
Lynn Chapman
Lynnie Leopard
Mack & Ann Selberg
Mahin & Rostam Sefidvash
Mahin Tajali Bakhsh
Mahshid Bashiri
Mahvash Rahmati
Manijeh Ahouraian
Mansoor Derakhshan°
Marc Rivers
Marcia B Baltgalvis
Margaret Cooper°
Margaret Kitchell
Margaret Lang
Maria Helena & Angela Lopez
Mariana Gharai
Mariani Agus
Mariel Sears°
Marietta Wellman
Marilee Gibbs
Marilyn J. Malina
Marilyn Phillips
Marisa MacLennan
Marissa Gilbraith
Marjan Farid
Marjaneh Berjis
Mark & Ruhi Moran
Mark Daroy

Mark Stahl
Mark Wanezek
Markus Reyhani
Marsha Terry
Marty & Kim McCloskey
Marvin & Patricia Glazer
Mary Ann Meyers
Mary Rafferty
Mary Washburn°
Maryam Asgarkhani
Mary-Anne Rood
Marybeth Barcome°
Masoud & Guity Ashouri
Massoud Ghiam
Matt & Carrie Reynolds
Matt Sherls
Matt Warmack
Matthew & Caryn Woodward
Matthew Burrough
Matthew Vieyra
Matthew Weinberg
Max & Jennifer Carbuccia
Max Afcari
May Khadem
Maya Bohnhoff
Maziar Fallah
Megan Longo
Mehraban & Julie Iraninejad
Mehran & Jolynn Khordodi
Mehrnaz & Shahin Ahdieh
Mehrzad & Sepideh Maknoui
Melina Rajaei
Melinda Huntington-Frazier
Melissa Charepoo
Merrill & Frances Ringold
Mershid & Marcie Malakouti°
Micah Wiegman
Michael & Barbara Crader
Michael & Florence Cornwell
Michael & Heather Kenney
Michael & Suzanne Glover
Michael Caras
Michael Edwards
Michael Einfalt
Michael Gammage
Michael Kahalekulu & Gaellen Quinn

Michael Pavlich
Michael Saunders
Michael Scarn
Michael Stuhlman
Michael, Sylvia, & Aaron Kern
Michelle Simpson
Miguel Renderos
Mike Veitenhans
Mimi Ziaee
Mina Roshanian°
Minoo Rouhani-Michael
Minou Sadeghi
Mitchell & Liza Kaufer
Mohammed & Hadighen Elahian
Mohammed Zahriya
Mohtaram Ighani
Moiria Rivera
Mojdeh Baudry
Mojgan Mobini
Molli Herth
Mollie Sperry
Mona & Shohreh Iman
Mona Baggett
Mona Davies
Mona Kiani
Mona Neamati
Mona Ostadian
Mona Rowshan
Mona Sobhani
Morgan Huntington
Mr. Sarvian & Afsaneh Ahooraiyan Sarvian
Mrs Khodadadi
Mrs. Malakouti
Nader & Firouzeh Tirandazi
Nagie Meshkin
Naimeh Woodward
Nancy Norton
Nancy Slote
Nasim Bahador
Natnahai Tadesse
Navid Tofigh°
Nayereh Tohidi
Nazanin Asadollahi
Neda Mohajeri
Neda Raji
Nelia Torkian
Nelson Wells
Neysan Sturdivant
Neyssan Parsa
Nichole Agarwal
Nick Eskandari°
Nika & Kurt Campbell
Nika Fakhar
Nika Imani
Nikhil Menon
Nina Karamallis°
Nissan Pilest
Noel Egnatios
Nooshabeh Seyhoon
Norman & Fereshteh Bethel
Norman & Linda Long°
Nosrat Rouhani
Nour-Dean Anakar
Noushi Saedi
Omid Sarvian
Omid Sharifi
Ommid Asbaghi
Orla Concannon
Pai Young & Janet Hafner
Pamela Cheney
Pantea McGillin
Parsa & Faranak Zadeh

°Monthly Donor

Parvin & Koroush Khalighi
 Parvin Bozorgzadeh
 Parviz & Simin Rahmany
 Patricia Valdez
 Patricia Wadleigh
 Patrick Randall & Janet Wilson°
 Patty Sadeghi
 Paul & Robin Schachter
 Paul Eady & Heather Hays
 Paul Rahmani & Homa Mahmoudi
 Payam & Vida Afsharian
 Peter James
 Philip Kendall°
 Philip Nontell
 Purna Patnaik
 Purvibahen Shah
 Rachael Power°
 Rachel Conwell°
 Rachel Crosbie
 Rafael Lopez
 Rahmat & Farideh Toosky
 Ralph & Moira Padfield
 Ramesh & Shaya Noorassa
 Ramin & Mona Yamini
 Ramine & Beth Yazhari
 Randall Nourbissi°
 Randi Weidner
 Ray & Vajieh Ighani
 Raymond Jeffords
 Rebecca MeyerWorthen
 Rebecca Yette°
 Renata Camillo-Castillo
 Rezvan & Forouzan Golshani
 Rezvan Ashrafi
 Rezvan Sadat
 Richard & Martha Applegate
 Richard Dover
 Richard Sorensen & Risa Laib
 Rob Born
 Rob Wolken
 Robert & Alice Thaggard°
 Robert & Linda Brooks°
 Robert & Prudence Kluckhohn
 Robert Howard
 Robert Tung
 Robert Wight
 Roberta Salton
 Robin Bruins
 Robin Campbell
 Robyn Hodges
 Rochelle Bold
 Roger & Laura Baerwolf
 Roger Batchelor
 Rommel Formentera
 Ronald & Romana Finnila
 Ronna Scott
 Rosemary Blakemore
 Roy & Rena Steiner
 Roy & Samantha Forbes
 Roy Musil
 Roya Ziai
 Rozita Ahadzadeh
 Ruhiyyih Mahalati
 Ruja Nothaft
 Ryan Howard
 Ryan Langermann°
 Sachin Soni°
 Saeed Khadem & Monir Ardekani
 Safa Mansouri
 Sahar Taravati°
 Sallie Patrick
 Sally Burgdorff
 Sam & Farah Zarghami Vahdat
 Sam & Farzaneh Amirkia

Sam Mallett
 Samah Tokmachi
 Samantha Barretto
 Samantha Glass
 Sandra Coffman
 Saoudabeh Sajed
 Sara Caswell°
 Sara Clark
 Sarah Bergeron
 Sarah Crowley
 Sarah Kim
 Sarah Montagna
 Sarah Sadeghi
 Sarah Thomas
 SarahLouise Lilley
 Scott Ehni
 Scott Hause
 Scott Lincoln
 Scott Simmons
 Selma Anderson
 Semhal Tsegaye
 Sepideh Bassi
 Shafigheh Rassi
 Shahed Roushan
 Shahla Monfared
 Shahnaz Enayati
 Shahnaz Yazdani°
 Shahram Shabani Saki & Shahin Saki
 Shahrokh & Roya Modir°
 Shala Nowroozi
 Shari Meyer
 Sharon Hall°
 Shawn Nowakhtar
 Shawna Omid
 Shazia Pascal
 Shedan & Ruhiyyih Maghzi
 Shekoufeh Katouzian
 Shelby Storozinski
 ShellyKay Pfeiffer
 Sheryl Olanda
 Sheyda Massoudi
 Shi Harrington
 Shirin & Rana Nikzad
 Shirin Mc Intosh
 Shirley Mather
 Shohreh & Farshid Rayati
 Sholeh Payman
 Shoughieh Yousefzadeh°
 Siamak Safar
 Sidnee Wheelwright
 Silvia Cieri
 Sina Misaghi
 Sina Rohani
 Sina Taheri
 Siri Mehus
 Sirous & Fatimeh Azadi
 Sogol Noorani Vandebos
 Soheila Aghdashi
 Soheila Hosseinpooley
 Soheila Khosravani
 Soheila Naimi
 Son & Lucy Le
 Sonia Saeidi
 Sonia Yazd
 Stacey Gruenich
 Stacy White
 Steele & Carolyn Miller
 Stephanie Fielding
 Stephanie St. Mary
 Stephen Fischer
 Stephen Mickey
 Stephen Rattner
 Stephen Smith

Steve & Mandana Gardality°
 Steve & Sheiva Brunst
 Steve Buckenberger
 Steve Springer
 Steven & Katharine Phelps
 Steven Peters & Mary Roy
 Stevie Sanchez
 Summer L. Wedertz
 Susan Soller
 Susan Zia
 Susana Lim
 Sussan Naimi
 Suzanne DiMeco
 Svanur Thorkelsson°
 Sydne James°
 Taban Bayat
 Tala Rezai
 Tamineh Roshanian
 Taraneh Familie
 Taraneh Firoozi
 Taraneh Guidry°
 Taraneh Mohajeri
 Tarn & Karen Faulkner
 Tarun Gandhi
 Tdogg Imateacher
 Ted & Denise Saedi
 Tejas & Hemlata Mistry
 Teresa Wendland
 Teri Carrigan
 Thelma Batchelor
 Therese Lewis
 Thomas & Linda Moorman
 Thomas Hermann
 Thomas Moulson
 Tierra Atimnedi
 Tim & Deanne Gray
 Tim & Roxana Morgan
 Tim Strong & Karen Oleson°
 Timothy Lenander
 Tina Mead
 Tino Alvarado
 Tni LeBlanc°
 Todd & Sue Kutches
 Todd Sink
 Toney & Carol Driver
 Tooraj Enayati
 Traci Phillips
 Traci Zycha
 Tracy Bell
 Treva Huff
 Urvashi Sahni
 Usha Singhal
 Vafa Mostaghim & Neda Mohandessi
 Vahid Vafaei
 Valentine Talim
 Vancouver Women's Group
 Vedad & Lee Theopphilus
 Veronica Barretto
 Victoria Meshke
 Violet Yazhari Yermian
 Wendy Calhoun
 Wendy Robinson
 Wesley Basinger
 William & Nancy Griffith
 William Myers
 William R & Ann S Bowden
 Yocelyn Arias
 Yumiko Ishida
 Yvette Hakim
 Zach Taylor
 Zarrin Esfandi

Businesses

Alaska Airlines
 Auto Center NW - Jaguar, Land Rover, Range Rover, Mercedes-Benz of Bellevue & Seattle
 Avenues for Health
 Bank Leumi Los Angeles
 Behsa LLC
 The Bishop's School
 G & S Cleaning Services
 The Giving Block
 Holistique Health Institute
 Holland America
 JSK Tree Care
 LevitZacks CPAs
 MTE Fund
 Olivenhain Pioneer Elementary School
 PCI Management LLC
 Poshmark
 Seattle Theatre Group
 Spiritual Assembly of Baha'i - Belmont
 Spiritual Assembly of Baha'i - Herndon Virginia
 Spiritual Assembly of Baha'i - Santa Cruz
 Trilogy International Partners
 Wholesale Plus Inc

Foundations

American Tower
 ARPER Foundation
 The Dan Paul Foundation
 H & R Peters Family Foundation
 Julian Grace Foundation
 Leichtag Foundation
 Vafa Foundation Inc

Corporate Matching

501 Commons
 Amazon Smile
 Fidelity Charitable
 Google Matching Gifts Program
 Intel Company Matching
 Lawrence Livermore National Laboratory
 Lexis Nexis Risk
 McKesson Foundation
 Microsoft Matching Fund
 Network for Good
 Pacific Gas & Electric
 PayPal Giving Fund
 Portland General Electric
 Premera Blue Cross
 Rockefeller Foundation
 Tableau
 Texas Instruments

We are grateful to our donors and make every effort to list your name correctly. Please contact us if you find an error.

Financial Statement

January 1, 2019 – December 31, 2019

INCOME

Cash Income

Operations	92,299
	\$92,999

Restricted

Individuals	314,309
Businesses*	189,224
	\$503,533

Unrestricted

Individuals	157,998
Businesses*	399,631
	\$557,629

Fundraising

Fundraising Events	577,814
	\$577,814

Other Income

\$6,736

Total Cash Contributions

\$1,738,010

Contribution in Kind

\$426,091

Gain on Investment

\$218,549

Total Income

\$2,382,651

*Grants, Foundations, Corporations & Trusts

EXPENSES

Grant Expenses

Educational Support	409,430
Equipment/Furniture	32,118
Infrastructure	281,465
Scholarships	226,489
Teacher Training	85,498
	\$1,035,000

Grant Admin. & Project Support

(includes In-Kind expenses)

\$462,515

Fundraising Expenses

(includes \$100,166, or 5% In-Kind expenses)

\$340,751

Administrative Expenses

\$171,521

Total Expenses

\$2,009,787

Year End Net Assets: \$2,529,740

"What makes me proud of Mona Foundation is our early recognition that the education of girls is fundamental to making a sustainable impact when it comes to eradicating poverty, and our firm operating principle to respect the community to tell us what it needs and us doing all we can to meet that need."

—Duy-Loan Le, Mona Foundation Board Member

Study Hall Educational Foundation, Perna School students.

Our Team

Mona Foundation Board of Directors, Advisory Board, and staff have diverse backgrounds and extensive field experience. We acknowledge the unique contributions of each member and we are grateful for their ongoing commitment and loyal support.

Recognition

Microsoft Alumni Integral Fellow
UN DPI Associate NGO
Peter F. Drucker Award for Nonprofit Innovation
Gratitude Network Fellow
Member Leadership Council,
Brookings Institution Center for
Universal Education
Best of Western WA Nonprofits
GuideStar Platinum Status
BBB Wise Giving Alliance Accredited
Charity

U.S. Board of Directors

Mahnaz Javid,
President & CEO
Nikki Meshkin
Chair
Kim Clark
Secretary
David Wood
Treasurer
Nooshin Darvish
Ali Javid
David Khorram
Duy-Loan T. Le
Sima Mobini
Peter Neumann
Diane Samandi
Tammy Randall Wood

Advisory Board

Desiree Akhaven
Payam Akhaven
Maleka Darvish
Don Dao
Marjan Davoudi
Nava Ghalili-Wuorenma
Geraldine Guilfoyle
Caroline Khazei
Maya Khazaei
Nikoo Mahboubian
Neda Moeini
Chloe Rastegar
Elham Rouhani
Urvashi Sahni
Roy Steiner
Rainn Wilson
Janet Zabeti
Tanya Zabeti

Staff

Laura Baerwolf
Keith A. Gehrig
Mahnaz Javid
Melina Rajaei
Trina Regalado
John Regalado

Volunteers

Audrey Akots
Lucas Christensen
Jennifer Murray

Canada Board of Directors

Afshin Khazei
Chair
Caroline Khazei
Treasurer
Geraldine Guilfoyle
Secretary
John Guilfoyle
Maya Khazei
Mina Dickinson

Educate **a child.**

Change **a world.**

Join us.

Educate. Empower. Transform.

14150 NE 20th Street, F1-527
Bellevue, WA 98007
425-743-4550

f monafoundation.org
t [@monafoundation](https://twitter.com/monafoundation)
monafoundation.org