

Global
Village Project

OUR WORLD

• Inspiring dreams
& creativity

2017
ANNUAL
REPORT

Head of School

Amy Pelissero, Ph.D.

Albert Einstein argued, “Imagination is more important than knowledge.” While we cherish knowledge at Global Village Project, we also understand that imagination inspires creativity and enables us to turn dreams into realities.

Dreamers started Global Village Project in 2009. They imagined and created a space specifically for educating refugee girls. Today, Global Village Project is sustained by a creative, committed, and compassionate community of support and is still the only school in the United States dedicated to serving and designed to meet the unique needs of refugee teenage girls with limited English and interrupted schooling.

In 2016, a troubling UNHCR report on refugee education underscored the value and imperative of our mission at GVP. The research showed that globally, refugee children are 5 times more likely to be out of school than children who haven't experienced displacement; only 22% of refugee adolescents access secondary education; and only 1% of refugees access postsecondary education. Refugee education is a critical component of any long-term solution to the global refugee crisis.

Since our inception, Global Village Project has served as a learning space for refugee young women from around the world and has committed to developing an innovative educational model in which the arts play an integral role. For refugee learners, arts integration provides an invaluable medium for expression, experience, and empowerment and allows for a more holistic approach to education—attending to the social, emotional, creative, physical, and intellectual needs of our students. It facilitates connections across cultures and content areas, helps students connect new knowledge to what they already know, and fosters relationships and shared experiences. Arts approaches encourage an orientation towards strengths rather than deficits and provide space for pluralistic ways of learning and multiple perspectives.

For schools such as ours, where students face enormous challenges to education, arts are often pushed to the side and dismissed as unimportant or even wasteful. Americans for the Arts (2017) reported, that access to arts education for students of color is significantly lower than for their white peers, and has declined for three decades.

Yet, research shows that students have even greater increases in academic performance, college-going rates, college grades, and holding jobs with a future with access to arts education. We maintain that our students deserve access to arts education and experiences and that these are crucial to their success.

This year at GVP, we focused on 1) strengthening our programs and seeking more data to inform and help us improve them, 2) expanding our impact, and 3) developing and deepening our partnerships. We continued our work to permanently integrate music, drama, and visual arts as part of our model of holistic education. Partnerships and collaborations with arts organizations in the 2016-2017 school year provided students with learning experiences that incorporated music, movement, visual arts, voice, drama, literacy, and performance. Students were supported and stretched as learners, artists, and dreamers. In the pages of this report, you will read more about the power of arts integration and education and their potential to change teaching and learning for refugee young women locally and globally. Also, we continued to develop more comprehensive approaches to assessment, which included assessing aspects of social and emotional learning for the first time. In this school year, we used interpreters to survey our parents and crafted and piloted our first student surveys.

The results of these surveys, alongside the academic growth and progress we witnessed, reaffirmed the strength of our program to empower students to take risks, create, collaborate, connect, and build confidence. Malala Yousafzai said, "Let us make our future now, and let us make our dreams tomorrow's reality." Your support for our school and students is changing the future for our girls at GVP and for others around the world. Thank you for helping us dream a better world and future, one girl at a time.

Warmly and with deep gratitude,

Dr. Amy

OUR WORLD BEGINS WITH A GIRL...

2016-2017 Student Snapshot

42 students
(22 new and
20 returning)

GVP students
range in age
from 11-17

When a student arrives at GVP

- she is 13 years old (on average)
- she speaks 2-3 languages
- she comes from 1 of 11 African or Asian countries
- she has missed an average of 3 years of school (and up to 6)
- she has been in the US for less than 2 years

11 countries of origin:

Syria, Burma, DRC,
Bhutan, Eritrea,
Somalia, Afghanistan,
CAR, Ivory Coast,
Burundi, Iraq

15 languages:

French, Kinyarwanda,
Swahili, Sango, Lingala,
Kirundi, Amharic,
Arabic, Dari, Somali,
Karen, Matu Chin,
Burmese, Nepali, Malay

Each year at GVP

- she has an average attendance rate of 96%
- she gains an average of 1.8 years of growth in reading and in math
- she goes on over 25 experiential learning trips around Atlanta
- she takes 1 overnight learning trip to a 4-H Center
- she attends more than 70 drama classes and 70 music classes

WHO DESERVES AN EXCELLENT EDUCATION.

GVP piloted a social and emotional learning (SEL) survey with graduating Form 3 students in April 2017. We found:

100%
of students agree...

"I plan to graduate from high school and believe college is important for my future"

"It is easy for me to share my ideas and what I think at GVP."

"I like trying new things at GVP."

"I like learning about people and places that are different from me."

Program Innovation

For the first time, GVP offered students **4 online learning programs** for individualized support to meet growth goals.

GVP expanded the women's health program to include **16 sessions**, *Menstrupedia* books, counseling classes, and health and hygiene kits for all students. Curriculum included newly developed pre-and post-assessments.

GVP added college campus experiences to our high school readiness program. GVP students had **3 college trips** to Mercer University, Kennesaw State University and Georgia State University.

SHE PURSUES HER DREAMS SURROUNDED BY GVP'S COMMUNITY OF SUPPORT...

Parent Engagement

At conferences in March 2017, 95% of parents completed a survey with interpretation to assess their satisfaction around academics, communication, parental engagement, and safety/respect at GVP.

- 100% of parents say they feel welcomed and respected by GVP staff.
- 100% of parents would recommend GVP to other parents and families.

Providing Transportation

Our buses helped **to increase engagement with our families** and the wider community, allowing transportation for conferences, to a concert at Decatur Library, and GVP Performs!

6,876 hours

hours of service were provided by 121 volunteers and 10 interns managed by GVP's new Community Engagement Associate

Volunteerism

- **10 interns from Kennesaw State University, Emory University, Georgia State University, and Agnes Scott College** worked with teachers and development staff.
- **5 undergraduate education majors from Berry College** completed a practicum experience focused on multicultural education in diverse contexts.
- **60 academic mentors supported 87 current GVP students and alumnae** in high school and college.

Growing Partnerships

- Decatur/Dekalb YMCA provided summer camps at no charge to students and in-school fitness classes for the first time.
- GVP hired more than 25 interpreters from partner refugee serving agencies including IRC, New American Pathways, Lutheran Services, and Catholic Charities for our students and families on enrollment and conference days.

Connecting Communities

- Over 200 community members participated in the 5th Annual Connecting Communities Walk, the most attended to date.
- GVP girls met their Senator, Elena Parent, toured the Georgia State Capitol, watched a naturalization ceremony, and sang for attendees at the Coalition of Refugee Service Agencies' New Americans Celebration 2017.

...AND HER ACCOMPLISHMENTS INSPIRE GLOBAL CHANGE.

Alumnae success in high school and beyond

- 5 GVP alumnae graduated from high school in May 2017—bringing our total of high school graduates to 26.
- 1 alumna, studying pre-med at Agnes Scott College, was recognized as a 2017 Goizueta Foundation STEM Scholar.
- 1 alumna at Druid Hills H.S. won an award for excellence in 9th grade Mathematics in spring 2017.
- 1 9th grade alumna at Redan H.S. was recognized for overall outstanding academic achievement in spring 2017.

Work of Global Importance

More than 130 million girls are out of school. Globally, refugee children are 5 times more likely to be out of school. Only 22% of refugee adolescents access secondary education and 1% of refugees access tertiary education. GVP is the only school in the country specifically for refugee girls. 94% of GVP students who complete the program are in secondary, tertiary, or continuing education or have graduated high school. 75% of GVP's high school graduates are enrolled in college.

Sharing Our Innovation

- In 2016-17 GVP staff attended 5 local, national, and international conferences and gave 5 presentations and one key note speech.
- In March 2017, GVP hosted 6 visitors from Greece's Ministry of Education through the U.S. State Department. They came to learn more about community building and social-emotional learning among refugee students.

ARTS INTEGRATION HIGHLIGHTS

Arts are integral to teaching and learning at GVP. Weaving art in all of its forms through the curriculum provides students with ongoing authentic experiences that give them tools to express themselves in different ways, understand and interpret their own and others' lived experiences, and learn that creative pursuits and curiosity are a part of innovative thinking that will help them be successful in school and life. Music, performing, and visual arts act as a means for students to display and perform their strengths, knowledge, and identities.

Art at GVP is the ultimate vehicle of self expression that transcends linguistic and cultural barriers and creates a community of trust and understanding both in and out of school walls. GVP's

focus on art is dynamic and evolving and could not have been developed without long-term partnerships among teaching artists and art institutions.

Slam Poetry at GVP

Over the last three years Alliance Arts for Learning Institute has provided GVP students and staff with opportunities to work with teaching artists in residence. Leading up to National Poetry Month in April, GVP students participated in a Slam Poetry program with Artist-in-Residence and acclaimed poet Theresa Davis. Students honed their poetry reading and writing skills and performed original poems about their lives, values, and dreams at the Authors' Tea.

Synchronicity Theater's Playmaking for Girls project

Since 2015, Synchronicity Theater's Playmaking for Girls (PFG) teaching artists have conducted weekly classes for GVP students that culminate in powerful performances. This collaboration is designed to build community while assisting the girls in discovering and strengthening their own unique voices through writing, acting, movement,

music and poetry. Through these experiences, students are stretched and empowered to become leaders and change makers. PFG Program Director and teaching artist Susie Purcell sums up the power of these experiences, "They became bolder listeners, speakers and writers. They used strong voices to tell important stories from their hearts. Each girl showed growth in leadership and responsibility for her own learning by the end of the year."

Art meets community outreach

In February 2016, GVP hosted a theatrical screening of a new documentary film *After Spring* at Regal Theater in Atlanta. The film focused in on the stories of Syrian people living in the Zaatari refugee camp in Jordan. The documentary's directors and producers led a Q & A session after the film. This special event allowed GVP to share information, advocate for refugees in our community, and share information about refugee education.

Making Music in Macon

In March 2017, GVP students traveled to Macon, Georgia for a day filled with music education and performances made possible by the Georgia Music Foundation, GPB Macon, Lisa Love, Ms. Elise, Ms. Joyce, Ms. Jacque and a cadre of volunteers. The day began with GVP students performing for and with the Mercer Singers, Mercer University's primary touring ensemble. Students performed a GVP version of Otis Redding's hit song "Respect" in the rotunda of the Tubman Museum for an audience that included Redding's daughter, Karla Redding-Andrews. Later, students toured the museum's collection to learn more about Harriet Tubman and African American art. They ended the day learning to play the *djembe*, a West African drum.

Great Silent Grandmother Gathering

In September 2016, the Woodruff Arts Center hosted a staged reading of *The Great Silent Grandmother Gathering* by Sharon Mehdi, "a story for anyone who thinks she can't save the world." The story was presented by esteemed playwright Pearl Cleage and directed by Patrick McColery. The reading culminated in a performance by the Global Village Project Chorus in which they led attendees in singing "This Little Light of Mine."

The Arts

Americans for the Arts (2017) reported:

"Students engaged in arts learning have higher GPAs and standardized test scores, and lower drop-out rates. The Department of Education reports that access to arts education for students of color is significantly lower than for their white peers, and has declined for three decades. Yet, research shows that low socio-economic-status students have even greater increases in academic performance, college-going rates, college grades, and holding jobs with a future (with access to the arts). 88% of Americans believe that arts are part of a well-rounded K-12 education."

"In my country, most of my people are shy and afraid to speak in public. When my sister and I came to GVP, we learned to have confidence."

GVP alumna from Burma, graduated high school 2016

"My favorite part of music class was when we go and perform for other people and tell them our story and what we have learned."

GVP alumna from Afghanistan, starting high school in fall 2017

"Singing is important to me because it just makes me feel so special about being in this world. Sometimes it makes me so happy."

GVP alumna from the Central African Republic, starting high school in fall 2017

FINANCIAL STATEMENTS

Statements of Financial Position FOR FISCAL YEAR 2017 (ENDED JULY 31, 2017)

ASSETS	2017	2016
Current Assets:		
Cash and cash equivalents	\$927,300	\$805,250
Contributions receivable	10,331	38,850
Government grant receivable	8,283	4,033
Prepaid expenses	<u>22,622</u>	<u>18,282</u>
Total Current Assets	<u>968,536</u>	<u>866,415</u>
Property and equipment — net	<u>159,207</u>	<u>180,165</u>
TOTAL ASSETS	<u>1,127,743</u>	<u>1,046,580</u>
LIABILITIES AND NET ASSETS		
Current Liabilities		
Accounts payable and accrued expenses	<u>44,490</u>	<u>10,165</u>
Total Liabilities	<u>44,490</u>	<u>10,165</u>
Net Assets		
Unrestricted	1,025,790	923,691
Temporarily Restricted	<u>57,463</u>	<u>112,724</u>
Total Net Assets	<u>1,083,253</u>	<u>1,036,415</u>
TOTAL LIABILITIES AND NET ASSETS	<u>1,127,743</u>	<u>1,046,580</u>

Statements of Activities

REVENUES, GAINS, AND SUPPORT		
Contributions	\$726,046	\$866,894
Government grant revenue	59,610	55,999
Special events (net of direct cost of benefit to donors of \$14,994)	219,894	195,615
Interest and dividends	858	1,080
Net assets released from restrictions	—	—
Total Revenue and Support	<u>1,006,575</u>	<u>1,119,588</u>
EXPENSES AND LOSSES		
Program Services	669,729	560,732
Supporting Services		
Management and general	101,591	91,512
Fundraising	<u>188,417</u>	<u>129,048</u>
Total Expenses	959,737	781,292
Loss on sale of donated stock	—	32
Total Expenses and Losses	<u>781,324</u>	<u>635,290</u>
Change in Net Assets	46,838	338,264
NET ASSETS AT BEGINNING OF YEAR	<u>1,083,415</u>	<u>698,151</u>
NET ASSETS AT END OF YEAR	<u>\$1,083,253</u>	<u>\$1,036,415</u>

Key Sources of Support

Total Revenue & Support

2017 Major Event & Campaign Revenue (Gross)

2017 Total Expenses \$959,737

2017 Program Expenses \$669,729

Board Chair Ellen Dotts

Dear Friends of GVP,

Whenever I talk about Global Village Project, the first thing I mention is how aptly named this unique school is as it truly does take a village of supporters like you (volunteers, mentors, and donors) giving selflessly of your time, talent, and treasure to provide refugee girls and young women, with interrupted schooling, the education necessary to pursue their dreams. Your ongoing investment in GVP is sincerely appreciated.

We have just completed year two of our 3-year Strategic Plan and are pleased with the strides made in our three areas of focus: Achieving Program Excellence, Increasing Impact & Influence, and Ensuring Organizational Health. As a Board of Directors, our theme has been one of Ambassadorship, as we have focused on spreading the word about this amazing school to further expand our base of supporters and help ensure GVP's long-term financial sustainability. GVP's Annual Tribute to Education raised a record amount of funds, 50% of which came from new donors. Going forward, we are focusing on increasing the number of sustaining donors to provide a more consistent financial foundation to enable GVP to continue to be an innovative model for refugee education globally.

We hope you have enjoyed reading about the accomplishments and achievements GVP and its students have made in the past year, knowing that you have been an integral part of the success.

Warm Regards,

A handwritten signature in black ink, appearing to read 'Ellen Dotts', written over a light grey circular background.

Ellen Dotts, Board Chair

Our Generous Donors

August 2016 – July 2017

*2017 Georgia Tax Credit Program (Apogee Scholarship Fund) participants

\$20,000 and Above

Carolyn and David Gould
Cheryl Davis and Kurt Kuehn
Diana Getz and Carl Mitchell*
Imlay Foundation
Lynn and Michael Tompkins*
Merancas Foundation
Waterfall Foundation

\$10,000 - \$19,999

Amy Durrell and Russell Currey*
Ana Kolar
Anke and Christian Fischer
Bradley Currey Jr. and
Sally Currey
CAA Foundation
Connie Bryans and Donna
Gensler // Bryans Family
Foundation
Debra Kline
Ellen and Kevin Dotts* // ISHR
Group
Ida Alice Ryan Charitable Trust
Johanna Chapin and Steve
Heckler* // Accelerate
Margaret and Richard Higgins*
Natalie and Steven Huyghe* //
CORE International Consulting
Pia and Karim Ahmad*
Scott Hudgens Family
Foundation
Stuart and Eulene Murray
Foundation
Sue Wooldridge
The Dobbs Fund of the CFA

\$5,000 - \$9,999

Arthur M. Blank Family
Foundation
Benedicte and Michael Cooper
Dawn Walker
EZ Agape Foundation
Fatemeh and Moe Davoudi
Firouzeh and Shahrokh Rouhani
Georgia Music Foundation
Hamond Family Foundation
Jane and Wayne Thorpe*
Jolley Foundation
Kate Christman
Linda Kay and John McGowan
Lois and Larry Curry
Lynn Goldowski and
Sam Schwartz
Marjorie Cooper
Mark C. Pope III Foundation
Marsha Scott and James Long*
Mary Allen Lindsey Branan
Foundation

Mary Lou McCloskey and
Joel Reed
Nickolas Downey
Niki Paris and Myron Kramer //
Paris & Associates // Kramer
& Associates
Penny and Tom Clements
Ravi and Sumathi Ramachandran
Richard C. Munroe Foundation
Sally Williams Blanco
Sophie Michel and Andy
Alikabash
Wells Fargo Foundation

\$1,000 - \$4,999

Ailene Phillips Trust
Alex and Tom Pearson*
Amy and Brandon Pelissero*
Angela and Samuel Weiland
Ann and Thomas Bates*
Barbara Carlson
Betsy Eggers and Jack Honderd*
Bright Wings Foundation
Carole and Howard Ory*
Carolyn and William Branch
Charlotte and Guy Pfeiffer
Charlotte and John Byrum
Corinne and Jeff Houpt
Courtney and Stephen Robinson
Danna and Doug DiNapoli
David Root
Debbie and John Benson
Decatur Craft Beer Festival
Decatur Rotary Club
Delta Community Credit Union
Diana Barrios-Pardo and
William Kane*
Dorothy Craft and Todd Evans
Fereydoun Taslimi
Frances Robinson
Gause Foundation
Ginger and Miles Smith*
Ginger Schmeltzer and Hans
Utz // The Combine
Heidi Deringer
Homrich Berg
Illinois Tool Works Foundation
International Women's Club
of Atlanta
Irina and Michael Goodman*
Jane and Alan McNabb
Janet Abraham
Jennifer Hayes
Jim McMahel and Chris Jenko
Julia and Adam Levy* //
30 Point Strategies
Kabbage
Karen and Andrew Manidis
Karen Leary
Kate Jean Gaffney
Katherine Anhalt and
Tom Pennella
Kathleen Kelly Katz and
Robert Katz*
Kathryn and Kyle O'Day*
Kristin Birkness*
Lara Zaller
Laura Weakland and
Katina Asbell
Leslie Lipkin
Linda and Brian Smiley
Lisa and Charles Taylor
Little Shop of Stories
Liz and Sam DeSimone*
Lois and Lucy Lampkin
Foundation
Marcia and Daniel Klenbort
Margaret Baldwin and
Paul Pendergrass
Mary and Wendell Reilly*
Mary Ryan and Henry G.
Kuhrt Foundation
Melitta and George Brandt*
Michael Rubin
Michelle and Don Kuperman*
Mona Reiser Armstrong
and John Armstrong
Morli Desai and James Schroder*
Numan Waheed and
Caline Juardi
Olga and Roy Plaut
Patrick Family Foundation
Patty and Gerry Hull
Patty and Tim Webb
Rachel Leonard
Rachel Miller
Roane and Sherwin Loudermilk
Roy W. & Maureen T. Vandiver
Charitable Fund
Ruth Hough
Sally and Peter Dean
Sarah O'Leary and Michael Perry*
Sheryl Blechner
Simon Porter
Stacy and Scott Elder*
Susan Palasis and
Bryan Philbrook
Suzanne and Alvin Townley
Suzie and Ricky Jacobs
Sylvia and Joe Williams
Tamara and Ken Bazzle
The Indigo Group at
Morgan Stanley
The Jane Project

The Sunny Knoll Fund
of the CFA
The UPS Foundation
Thomas H. Pitts Trust
Trinity Presbyterian Church
Trish Kennedy*
Vicki and Eric Ginter*
Zane Blechner

\$500 - \$999

American Immigration Lawyers
Association
Anne McDaniel
Betsy Box
Catherine Ann Perry
Cheryl Rolley*
City of Decatur
Dorothy Engsborg
Elaine Crowell
Enid Hunkeler
Fidelity Bank - Decatur Branch
Finke Family Foundation
Foundation Beyond Belief
Funkaramajama Band
Gagan Sahni
Jagdish Sheth
Jane Saral
Jannean Bello
Jean and Elizabeth Smith
John and Jan Douglas
Family Fund
Judith Shaklee
Jumana and Gregory
Rosshandler
Kathy Hancock
Kenneth Dutter and
Calvert Johnson*
KP Reddy
Krista Gilliam
La'Kerri Jackson
Lenore and Gordan Berman
Lenore Vanderzee
Li Liu
Lyn Rogers-Haney and
Kenneth Haney
Martha and Barry Berlin
Martha Katz and
Marshall Kreuter
Mary Wyche Lesesne and
Arthur Lesesne
Meera Sripathy and
Sam Muppalla
Melissa Miller
Michael & Jessica Whitman
Family Foundation
Neil Garvin*
Rachael Gilman

Catherine Barfield
 Celia and Bailey Pope
 Charlotta Norby
 Chelsea Guyer
 Cheryl and Robert Leydon
 Cheryl Johnson
 Chris Burgess
 Christopher Hogg
 Cici and David Nowland
 Cindy Stark Reid
 Claire Trunnell
 Cynthia Blakeley
 Cynthia Drake
 Cynthia Edwards
 David Herak*
 David Valentine
 Dawn Francis-Chewning*
 Deborah and Kevin Polston
 Deborah Early
 Deborah Marlowe
 Deneshia Patterson
 Denise and Laura Reidy-Puckett
 Denise de La Rue
 Diana Evans Berman
 Dina Burg
 Donald Griffith
 Doris Lee
 Doris Reidy
 Eliana Hirano and James Mayer
 Elizabeth Church
 Elizabeth Gartman
 Elizabeth Gregory
 Elizabeth Kiss
 Ellen Porter and Ann Pearce
 Emily and Jim Tillman
 Erin and Stephen Alred*
 Eve Poling
 FABU Face Spa
 Farah and Rick Chapes
 Felicia Guest
 Frances and Tony Ayoub
 Frances Millians*
 Frederick Shellman
 Gail and Clark Goodwin
 Gayle Gellerstedt and Bill Funk
 Giacomo Negro
 Gillian and Gareth Joyce
 Girl Scout Troop 26405
 Glenn Carroll
 Han Pham and William Ratcliff
 Hannah Ruth Weber
 Harriet Feinberg
 Heather Haveman
 Hersh Vardhan Agarwal
 Hersheene Borrin
 Hilde Gilroy
 Holly Neil
 Huie Design
 Ilia Dichev
 Intel Corporation
 Jack Meizlish
 Jackie and Randy Halstead
 Jacqueline Rosenthal
 James Padgett

Rachel Zick
 Rhonda Mullen
 Roxanne and Benny Varzi
 Sally Larrick and
 Lawrence Scahill*
 Sarah Robinson
 Sharon Bloom
 Tammie Cummings
 Thomas and Renee Brillante //
 Decatur Eye Care

\$100 - \$499

Alexandra Rodgers
 Alicia and Joerg Biebernick
 Alissa Anderson
 Allison Adams
 Allison Taylor

Almonese Williams*
 Amy Cromwell
 Amy Guillotte and Ben Johnson*
 Amy Lettes
 Amy Robinson
 Anandhi Bharadwaj
 Andrea Ward
 Andrew Jones
 Ann Abrams
 Ann and Thomas Rhodes
 Ann Whitley
 Anne-Marie Sparrow
 Arumbi Subramaniam
 Asbury Memorial United
 Methodist Church
 Atlanta Track Club
 Audrey Rogers

Ayesha Nawazuddin
 Beatrice Divine
 Beth and Bradford Vaughan
 Beth Crompton
 Bethanne Jenks
 Betty Ho*
 Beverly Armento
 Beverly Key
 Bobbi Kay
 Bonnie Robb
 Bradley Killaly
 Brenda and Jim Laughlin
 Butter and Cream
 Buy & Sell Differently
 Carol and Woody Bartlett
 Caroline Miklosovic
 Catherine and Ken
 Williams-Foskett

James Wade
 Jamie and Loring Brown // The
 ZBR Group at Morgan Stanley
 Jamie Mirabella
 Jamilah Rashid
 Janet and Bruce Barrickman
 Janet Kibler
 Jeanne and Waller Dalton
 Jeanne Tomanek
 Jennie Rodriguez
 Jennifer Downs
 Jennifer East
 Jennifer Lund
 Jenny Streeter
 Jerry Brillante
 Jill Joyner
 Jim Null
 JoAnn Lynen
 Joanna Colrain
 Joerg Matthiessen
 John Ashley
 John Kanan
 John Plunkett
 John Preval
 Jon Reese
 Jonellen and Lou Heckler
 Joy Lynn Fields
 Judith Horton and
 Patrick O'Neill
 Judith Lipshutz and
 Ted Duncan*
 Judy and Patrick McNarny
 Julia Emmons
 Karen and Clay Scarborough
 Kathleen Minnix
 Kathy Griffith
 Kecia Murphy
 Keith Donnelly
 Kelly Gunter
 Kudzu Antiques
 Laura Dickerman and
 Bill Seward
 Laura Kennedy
 Laura Phillips
 Lauri Markowitz
 Lauriece Forstner*
 LexTechs of Atlanta
 Linda Hilsenrad and
 Jonathan Pierce
 Lindsey Collett
 Linnea Nelson
 Lisa Ezzard
 Lisa Tedesco
 Lisbeth Hydrick
 Lorrie Dallek
 Lucia and Thomas Sizemore
 Lynn Grant
 Lynn Haremski
 Mai Cavalli
 Manette Messenger*
 Marcia Kochel
 Margaret Brownlee
 Maria and Peter Novak
 Marianne and Dale Dhillon
 Marie and Christopher
 Marquardt

Marion and Jim Godfrey
 Marisela Cola
 Mark Gams
 Mark Gandomkar
 Mark Willoughby
 Marsha Gilbert
 Marta Hatzell
 Mary and Bill Moon
 Mary Ball
 Mary Elizabeth Saye
 Mary Harrison
 Maryann and Peter McGuire
 Maureen Guillotte
 Melissa Williams and
 Wilbur Lam
 Michael Stimpert
 Michael Zowine // The ZBR
 Group at Morgan Stanley
 Michelle Gould
 Michelle Page
 Miles and Nicole Cook
 Millie Wright
 Molly Embree
 Morningside PC
 Nan and Britt Pendergrast
 Nancy Bordelon
 Nancy Cheal
 Nancy Hamilton
 Nancy Hostetter
 Nancy Roth Remington and
 Thomas Remington*
 Nancy Wells
 Nandini Ajaykumar
 Nina Hafitz
 Patricia and Nolan Leake
 Patricia and William Minihan
 Patricia Kilduff
 Patricia Robinson*
 Patrick Powers
 Paul Saeger
 Paul Varian
 Pierre Chalaron
 Pooja Sabharwal
 Publix
 Rachel Milito
 Ramesh Subramaniam
 Real Salon
 Rebecca Tripathy
 Rita and Donald Rudzinski
 RJ Simonds
 Robbin and David Marcus
 Robert Fink
 Robert Kazanjian
 Roberta Moore
 Robin and John Fortuna
 Rosa Arriaga
 Rose Rudd
 Ruth Dearden
 Ruth Schmid
 Ruthzee Louijeune
 Sacra and Rex Vaughan
 Sally Chase
 Sally Shaffer
 Sally Wyld and Britt Dean
 Sandra and Simon Miller
 Sangeetha Ekambaram

Sari Marmur
 Sean Burson
 Sehwe Village Percussion
 Shallini Mehra
 Shan Cooper
 Shari Rabin
 Shawn Ouweleen
 Shelley Rogers
 Shelly Fine
 Shimmy Mob Decatur
 SooGin Ma
 Steve Greenfield
 Sue Hampton
 Susan Alongi
 Susan Grant*
 Susan Kupferberg and
 Richard Mitchell
 Susan Reardon
 Susan Rose
 Suzanne Wakefield and
 Michael Shapiro
 Terri Bagen
 Terry and Charles Epstein
 Terry and Doug Eberhart
 Theresa Teague
 Thiruvengadam Ramanathan
 Tim Bryson
 Times 3
 Tracy Hixon
 Trinity Mercantile & Design
 Valerie Alston
 Vanhvilai Douangchai
 Venkat Tadanki
 Venugopal Shivram
 Vicki and Philip Bolton
 Wendy Lenz
 Wesley Longhofer
 William Mitchell
 Winifred Pearson
 Zakia El Omari

Special Partners & In-Kind Contributors

Academe of the Oaks
 After Spring, Directors/Producers Ellen
 Martinez & Step Ching
 Agnes Scott College
 Alliance Theatre
 Atlanta International School
 Berry College
 Café Alsace
 CHRIS 180
 Coalition for Refugee Service Agencies
 Decatur Family YMCA
 Decatur Presbyterian Church
 DeKalb School for the Arts
 Emory University Undergraduate Global
 Health Organization
 Fermata Partners / CAA (Creative Artists
 Agency) Sports
 Foojee
 Georgia State University
 Graphic Solutions Group
 High Museum of Art
 Interfaith Children's Movement
 Kennesaw State University Dept. of
 Theatre & Performance Studies
 Leon's Full Service
 Lisha Johnson
 Little Shop of Stories
 Lorrie Dallek Photography
 New American Pathways
 Sara Blakely Foundation/SPANX
 Shimmy Mob
 Sierra Club
 Snack in a Backpack/Glenn Memorial UMC
 Synchronicity Theatre/Playmaking for Girls
 The Bow Weevils
 The Conundrums
 The Jane Project
 The UPS Foundation
 YALE Women
 4 U Catering

Cornerstone Society Members

Thank you, Cornerstone
 Society Members, for
 your shared commitment
 to our vision of ensuring
 GVP students have
 access to the education
 necessary to pursue
 their dreams.

Pia Ahmad
 Janet Barrickman
 Connie Bryans
 Penny Clements
 Ellen Dotts
 Amy Durrell
 Donna Gensler
 Diana Getz
 Steve Heckler
 Natalie Huyghe
 Marcia Klenbort
 Debra Kline
 Ana Kolar
 Nichea Paris
 Marsha Scott

2017 Board of Directors

Ellen Dotts, Chair

Partner, ISHR Group

Debra Kline, Vice Chair

President, Business Wise Inc.

Irina Goodman, Treasurer

Senior Managing FP&A, Asbury Automotive Group

Steve Heckler, Secretary

President, Accelebrate, Inc.

Pia Ahmad

Nonprofit Consultant

Connie Bryans

Philanthropist

Sally Dean

Retired Investment Banker

Buck Dixon

Attorney, Troutman Sanders, LLC.

Natalie Huyghe

International Business Executive,
Humanitarian Logistics Specialist

Ana Kolar

Principal, AK Advisors, LLC

Myron Kramer

President, Kramer & Associates, P.C.

La'Kerri Jackson

Global Diversity & Inclusion Manager,
UPS

Linda Kay McGowan

Retired Vice President for Programs/
Constituency Liaison, Centers for
Disease Control

Bonnie O'Neill

Retired President, O'Neill & Associates
& Founding Trustee, MedShare
International

Amy Pelissero, Ph.D. (Non-Voting Member)

Head of School, Global Village Project

Han Pham

Attorney/Corporate Strategy and Social
Enterprise, Hotshot Inc.

Ginger Schmeltzer

Principal, GDS Advisors, LLC

Sue Wooldridge

PNA Construction Technologies

2017 Advisory Board

Gwen Benson, Ph.D.

Associate Dean of the College of Education
at Georgia State University

Betsy Box

Director, The Bedford School

Walt Drake

McCurdy & Candler, LLC

Ayanna Hill-Gill

Head of School, Atlanta Girls' School

Elizabeth Kiss, Ph.D.

President, Agnes Scott College

Julia Levy

Former Director of Finance & Development,
Global Village Project

Mary Lou McCloskey, Ph.D.

Past President of TESOL; Writer and Lec-
turer; Staff Development Specialist, Global
Village Project

Ron Martin

Community Development Executive

JD McCrary

Executive Director, International Rescue
Committee – Atlanta

Bill Moon

Retired Principal, International Commu-
nity School

Mark Pope

President, Graphic Solutions Group

Rev. Dr. Todd Speed

Senior Pastor, Decatur Presbyterian
Church

Ted Terry

Mayor of Clarkston

The mission of Global Village Project is to develop a strong educational foundation for each student within a caring community using a strengths-based approach and intensive instruction in English language and literacy, academic subjects, and the arts.

Our vision is to ensure that all refugee girls with interrupted schooling have access to the education necessary to pursue their dreams.

2017 Staff

Amy Pelissero, Ph.D.
Head of School

Michelle Kuperman
Mentor Coordinator

Erin Alred
Development Associate

Rachel Miller
Director of Philanthropy

Amy Berry
Newcomer Teacher

Teni-Ola Ogunjobi
Community Engagement Associate

Marjorie Cooper
Science Teacher & STEAM Coordinator

Denise Reidy-Puckett
Operations Manager

Anne Garbarino
ESOL/ELA Teacher & Literacy Coordinator

Linda Smiley
Math Teacher

Neil Garvin
Long-term Social Studies Substitute Teacher

Suzanne Townley
Social Studies Teacher

Amy Guillotte
Assessment Coordinator

Elise Witt
Artist in Residence

“The future belongs to those who believe
in the beauty of their dreams.”
– Eleanor Roosevelt

WE DREAM A WORLD

Global Village Project

Global Village Project, Inc. (GVP) is a 501(c)(3) special purpose middle school for refugee girls and young women with interrupted education. With an approach focused on students' strengths and resources, we aim to demonstrate how adolescent English Language Learners with limited and interrupted education can be highly successful students and empowered citizens. Located in Decatur, Georgia, GVP serves approximately 40 students between the ages of 11-18 each year. Students pay no tuition and transportation and lunch are provided free of charge. An additional 62 alumnae are served through GVP's mentor program. GVP aims to provide an exemplary model of excellent and equitable education for newcomer refugee learners.

Global Village Project

Global Village Project

@GVPgirls

@globalvillageproject

www.globalvillageproject.org

P.O. Box 1548, Decatur, GA 30031

404.371.0107