

2013 ANNUAL REPORT

Indigenous Education Foundation of Tanzania

Through quality education, we prepare youth to become inspired leaders, empowered to make positive change in their communities.

2013 UPDATE

2013 marked a year of exceptional results for Orkeeswa School and IEFT.

- **100%** of our Form Two students passed their National Exams, putting us in the **TOP 7%** of the country.
- **100%** of our Form Four students passed their National Exams. putting us in the **TOP 9%** of the country.
- Our students completed **4,350 HOURS of COMMUNITY SERVICE.**
- We built **TWO NEW CLASSROOMS** and a **BASKETBALL COURT.**

In only six years, we have grown from a small class of 30 students, operating out of a village church, to a robust and thriving school performing in the top 7% of the country. Form Four graduates are already out in the world, creating positive impact in the community. We now have a beautiful campus with an even more dynamic culture than we could have imagined. It has been a joy to witness the growth of Orkeeswa School - I am eager to share it with you. Thank you for being a part of this community and this project.

Peter Luis

Executive Director

PROGRAMS

Through our programs, we proactively create a learning environment that values creativity, enhances critical thinking, and builds leadership. We emphasize high-quality, holistic education that caters to our students' individual needs.

In 2013, we built upon our existing programs, offering more support to our students inside and outside of the classroom, and initiated a number of new projects for our students from entrepreneurship training to community service projects. Our work has reached an exciting balance between quality academic work and impactful, hands-on learning opportunities.

OUR STUDENTS

In 2013, we welcomed **37 students**, supported our first class of Form Four graduates in a variety of **continuing education and certificate programs**, and **established our own Advanced Level program**.

FORMS 1-5

89Boys
47%

99Girls
53%

188 ORKEESWA STUDENTS

30
AVERAGE # STUDENTS
PER CLASS (FORMS 1-4)

9:1 STUDENT TO TEACHER RATIO

FORM FOUR GRADUATES

2013 marked a critical year for Orkeeswa, as our first class of Form Four graduates matriculated into a variety of advanced education programs. After hours of counseling and research into local programs, we found appropriate matches for each of our graduates. These students continue to be a part of the Orkeeswa community, returning annually to participate in community service, career counseling and entrepreneurship training.

WHERE THEY ARE NOW...

- 6 students attending Advanced Level program at Orkeeswa in Chemistry, Biology, Geography
- 4 students attending Advanced Level programs at other Secondary Schools in Tanzania
- 9 students attending Arusha's Teacher College
- 5 students attending certificate programs in teaching and agriculture
- 1 student self-employed through the Entrepreneurship Program

EXCEPTIONAL ACADEMIC ACHIEVEMENT

Orkeeswa operates within the Tanzanian National Curriculum while emphasizing creative and critical thinking. Orkeeswa's hands-on, experiential teaching style, low student-to-teacher ratio and philosophy of open communication create an environment in which students are able to recognize their strengths, find their passions, and seek guidance.

Our academic achievements are measured through a series of National Exams administered in Forms Two, Four and Six. These exam results show our performance as compared to other schools throughout the country and allow us to monitor our performance from year to year.

2013 FORM FOUR EXAM RESULTS

100%

of our students passed the Form Four National Exam.

The national pass rate was 58%. These results place us in the

TOP 9%

of schools in the country.

2013 FORM TWO EXAM RESULTS

100% of our students passed the Form Two National Exam. Orkeeswa ranked number 1 in Monduli District and 26th out of 355 schools in the Northwestern zone of Tanzania, putting us in the TOP 7%.

LEADERSHIP

Flora Kipapurwa

2013 Form Four Graduate Orkeeswa Award

"I believe I was given the Orkeeswa Award because I am a hard-working student and a leader – I help my fellow students with any challenges that they might have. I want to be a good role model to everyone around me, not only in the classroom, but also on the sports fields and out in the village.

Right now, I am participating in our Community Service program by teaching at Orkeeswa Primary School. I am learning that teachers face a lot of challenges but they are very important because they are trying to build this community by supporting its students.

When I finish my studies, I want to help my community. Maybe I will become a teacher and help young students. Maybe I will be a doctor and help provide good health care. And I will educate my community on life skills."

"I want to be a role model to everyone around me..."

– Flora Kipapurwa

PRIDE

Siony Ayubu

2013 Form Three Student Academic and Citizenship Award

"Ever since I heard about Orkeeswa School, I really wanted to be a student here. My father told me, "If you go there, you need to work hard and be nice to people." He always wished for me to succeed.

The best thing about being at Orkeeswa is getting to meet different people and learning about their experiences. Here we have people from different parts of the world, different cultures and different ways of life.

When I received the Academic Award from Orkeeswa, I wasn't expecting it. I feel proud. I know I still need to work hard and get courage from teachers and support from other people around the Orkeeswa community.

Receiving the Citizenship Award made me feel that I am an important part of this community and that there is a need for me to continue to be well-disciplined and play an important role in the school. I encourage my fellow students to work hard, be friendly to others, and always be ready to learn. I hope it will bring success for them."

"I encourage my fellow students to work hard, be friendly to others, and always be ready to learn. I hope it will bring success for them."

OUR STAFF

Several members of Orkeeswa's faculty and staff come from the local community, including our Headmaster, Yusufu Robert Mollel, and Associate Headmaster, Thomas Laizer.

Beyond our faculty, Orkeeswa offers a number of non-academic job opportunities to both men and women from the surrounding village. For most of our local staff, this is their only opportunity for employment and allows them to earn a living to support their families.

Furthermore, the majority of our staff are from the villages surrounding the school, reinforcing our relationship with the community and ensuring that villagers have ownership over their school and their children's education.

We have created dozens of jobs for local villagers.

of our staff members are Tanzanian.

of our staff members are from the surrounding village.

95% of our staff live in Tanzania.

ORKEESWA FACULTY

Our experienced, diverse, and creative teaching staff motivates our students both within and outside the classroom. Students and teachers benefit from the collaboration between our local teachers and our international volunteers. Our teachers work together to implement the curriculum more effectively by pairing academics with experiential, hands-on learning. This multicultural environment enriches the learning experience of our students, exposing them to different ideas and beliefs.

PROFESSIONAL DEVELOPMENT

Each year, we place significant emphasis on professional development for Orkeeswa Faculty to explore new methodologies and expand our capacity to serve students in the most effective way possible. In 2013, Academic Coordinator, Chris Mainga, led a series of workshops for our faculty, focused on **students' different learning styles** and a variety of tactics to ensure every student in the classroom is learning.

"We must be facilitators, not lecturers, guiding our students through lessons, asking them to participate... It creates more dialogue, more debate, and allows for more growth in the classroom. Our students come from many different backgrounds, they have a lot to share with us. It is our responsibility to listen."

- Chris Mainga, Academic Coordinator

ATHLETICS

At Orkeeswa, our athletics program offers students the opportunity to learn about **teamwork**, **leadership**, **competition** and **dedication** while building their **self-confidence** outside the classroom.

Beyond our daily after-school athletics program, we offer students the opportunity to travel and compete against local government and international schools in the Arusha region. Here are the highlights of our 2013 competitions:

Sports Weekend

Each fall, our student-athletes spend a weekend at the International School of Moshi to compete against a number of schools from across the region. Here are the highlights from this year:

19

TEAMS

15

TROPHIES

4

CHAMPIONSHIPS

SPORTSMANSHIP AWARD

Track and Field

Notable events include the Kilimanjaro 5K and Half Marathon in February, the Arusha 5k in September, and:

Braeburn Cross Country

16

RUNNERS

10 MEDALS

Arusha Track and Field

57
ORKEESWA
ATHLETES
COMPETED

Girls' Basketball

Our Girls' Basketball program is one of the strongest sports programs at Orkeeswa and the most competitive in the region.

Moshi Girls' Basketball Tournament **CHAMPIONS**

St. Constantine's Girls' Basketball Tournament

CHAMPIONS

ISM Sports Weekend Girls' Basketball

CHAMPIONS

UMISETTA

Two of our students, **Edward Elias** and **Babu Pello**, were selected for the Tanzanian youth Regional and National basketball teams, UMISETTA. Edward travelled to Dar es Salaam to train with players from around the country.

Computer Studies

In 2013, we brought on a full-time volunteer computer teacher and added Computer Studies classes to the formal curriculum, offering each student at least:

120 HOURS

OF COMPUTER CLASSES

Study Camp

For two weeks out of every month, Orkeeswa's Form Four students live at the school, to take advantage of time and resources to study in preparation for their National

This opportunity is especially critical for our girls, as they have little to no time to study at home given their domestic workload.

COMMUNITY IMPACT

An Orkeeswa education begins with our students and extends into the community. Everyday, we work toward equipping our students with the skills they need to make an immediate and long-term impact.

Our students are doing work in their community everyday to support their families and to solve the challenges they're facing. To harness this energy and support their work, we have developed a series of programs from Entrepreneurship Training to Community Service.

In 2013 we inaugurated our Community Service program, creating opportunities for our students to make an immediate impact. Following their graduation, **our Form Four students design and implement projects**, **each committing to complete 100 hours of service**. Most of our students serve their community by teaching in the local primary schools.

In 2013, our students completed a total of:

4,350 HOURS OF COMMUNITY SERVICE

ENTREPRENEURSHIP

Our Entrepreneurship Program provides students with financial literacy training, support in developing business plans, and, where appropriate, the distribution of small loans to initiate student-run projects.

Based on the excellent results of our pilot program, during the spring of 2013 we partnered with the US-based organization, 4-H, and the Africa-based organization, Educate!, to acquire and implement a formal entrepreneurship curriculum.

ORKEESWA'S ANGELS

In 2012, one of our Form Four students, Margaret Merkioli, started a project in collaboration with students from the Groton School with the goal of employing women from the local community to make beaded angels and jewelry.

150

women from the village benefit

3,000

angels sold to date

DEVELOPMENT

2013 was a transition year for our organization, as we moved our offices from Boston, Massachusetts, to New York City. We are now operating out of the Centre for Social Innovation in Chelsea, where we have the privilege of working alongside a variety of like-minded organizations.

2013 FUNDRAISING

REVENUE

Individual Gifts	\$246,272
Grants and Partner Organizations	\$157,219
Student Sponsorships	\$199,101
TOTAL REVENUE	\$602,592

2013 INDIVIDUAL GIFTS

987

\$532

ONATIONS

AVERAGE DONATION

STUDENT SPONSORSHIP PROGRAM

54

80%

VEW SPONSORS

SPONSOR RFNFWAL RATE

2013 EXPENDITURE

EXPENSES

TOTAL EXPENDITURE

Programs	\$476,888
Administration	\$80,997
Fundraising	\$46,684

PROGRAM EXPENSES

\$604,569

