F - 12

Report of the OTF International Assistance Committee to the OTF Board of Governors’
Annual Meeting, August 23, 2016
Terms of Reference

1. To assist and encourage teacher organizations, with the possibility of enabling teachers to see different types of organizations.

2. To provide scholarships or grants to assist students to obtain teacher training in their own countries.

3. To assist and encourage teachers from developing countries:

· who will be teaching in their own countries;

· who have been sponsored by their own teacher organizations to obtain a special goal;

· who are pursuing further education in (a) Ontario or (b) another part of Canada.

4. To assist schools in developing countries.

5. To offer hospitality and friendship to students in Canada from other countries.

6. To advise OTF on matters relating to international educational assistance through liaison with provincial, federal and international agencies.

7. To screen requests for aid from the Blanche E. Snell Fund and to allocate moneys in this fund.

Summary of Year’s Work and Project Priorities

Last summer, I had the unadulterated pleasure of attending a concert at Ontario Place, after a hiatus of many years, and hearing the quintessential 70’s band, Earth Wind and Fire playing live. For months after the experience, I was still talking to just about every person I met about how transformational that evening in late summer was, whisking me magically back in time a full 40(!) years, from Toronto in 2015 to Harare, Zimbabwe in 1975. For the International Assistance Committee this year, that transformational magic was similarly felt – although in this case, it was not so much brought about by the elements of earth, wind or fire, but rather by light and by water!
As the Governors may recall, OTF’s Budget and Finance Committee allocated $3,000 in special, additional funding to International Assistance for the 2015-16 fiscal year, for the purpose of supporting the United Nations International Year of Light in 2015. The Committee was thrilled to be able to disburse these special funds in combination with some of our regular funding to make both evening learning and electricity access a reality for five schools: two in India; two in Zimbabwe; and one in Tanzania. It is sometimes easy to forget how much we depend on electricity in our educational lives. The reality in developing countries is that, without lighting, students have very limited reading and studying times, and without computers and the internet, they are cut off from free teaching tools and resources. The funds provided by OTF enabled the five chosen schools to purchase solar panels, solar batteries, DC and AC lights, cables, an inverter unit, switches, etc., all of which made possible the use of computers and other equipment in classrooms and also allowed the students to study at night. The applicants told us that solar lighting even leads to improved teacher retention in some cases, since many teachers personally pay for candles and paraffin to assist them with their own evening work, including marking and report writing! At Monde Primary School, situated on the outskirts of Victoria Falls, Zimbabwe, funds were also used to install solar geyser units for a solar-powered borehole to pump water, providing both clean drinking water and hot water.
As you can see, at least one of the light projects also involved water. This was the other major focus of our work this year. In a less than obvious way, access to water and, more specifically, the availability of toilet facilities, is one of the greatest enablers of school attendance, especially for girls. Simply put, without toilets, girls who have reached puberty really cannot go to school. While this was not the first year that the Committee has given priority to projects involving the construction of toilets and water facilities, it was certainly one of the most difficult years for us, as we struggled to find a way to stretch our funds so that we could support all of the projects that were in this priority area. At our first meeting, we received 31 projects in this category and could unfortunately only fund 21 of them. In order to ensure sufficient funding for other projects and priority areas, we were obliged to create an arbitrary cutoff for the water and toilet requests from India. This meant that we approved only those proposals that benefitted more than 800 students!
Our hearts were heavy under the weight of this decision in December, in spite of the positive work we were able to do in approving a total of 104 projects across all priority areas at that time. Fortunately, by the time our second and final meeting of the year took place in early June, we were able to revisit the 10 projects from India that had not initially been approved, and to provide funding to all of them. We were also able to fund a further four new requests for toilets and water facilities, bringing our total number of funded toilet construction and water projects to 35 for this year.
Of the 428 applications for project funding received this year, the Committee directly considered a total of 320. An additional 64 requests from India for school materials such as pencils, pens, school uniforms, school fees, etc. could not be considered due to the sheer volume of these requests. A further 44 requests arrived after the application deadline of May 1, or were second-time applications, and these too were excluded.
Once again, we processed the applications received this year according to a list of pre-identified high priority areas. These included:

1. water purification or sanitation projects for schools;

2. school construction;
3. projects benefitting girls and women;
4. funding for special needs students; and

5. projects involving the purchase of bicycles as a means of transportation to school.
As has been the case in the last few years, there were so many requests from high priority projects, that it was impossible to approve any of the regular, non-priority requests for support that came from our highest volume countries (India and the Philippines), even those benefitting very large student populations. As was the case with the water projects, we were also obliged to create a cutoff mark for projects from India benefitting women and girls (applications benefitting more than 50 recipients) and those benefitting special needs (applications benefitting 100 or more recipients). It was simply beyond the capacity of our limited funds to support all of these applications.
Funded Projects

Of the 320 applications considered, we were able to approve funding to 159 regular projects and five solar projects using the funding provided by OTF. Most of the approved projects were funded at reduced rates to enable us to stretch our funds as far as possible, and to benefit as many people as possible.
A complete list of the funded requests appears below. More in-depth summaries of all the received requests appear for the Governors’ reference in Appendix H, pages H-1 – H-84.
The following 159 regular projects and five solar projects received funding during 2015-16:

1. $500 to help install a database for the membership of the Zimbabwe Educational Scientific, Social and Cultural Workers Union. The project will benefit 8,600 teachers and educators who are members of ZESSCWU. (Proj. 1)
2. $500 to the Apoolo Na Angor in Bukedea, Uganda, to help enhance modern teaching methods in the Household Agricultural Support Program by purchasing a set of food warmers to be used during the food practicum and cooking educational programs. (Proj. 4)
3. $400 to the Human Upliftment Trust in Tamilnadu, India, to help provide training in computer skills, encyclopedias and study kits for 120 girls aged 13 to 16 years. (Proj. 5)
4. $500 to provide continued financial support for Eunice Sithole in her second year of a B.Ed. Program in Special Education at the Zimbabwe Open University. Funds will be used to help pay for school fees, modules, research and supplies. (Proj. 7)
5. $400 to the Society for Social Transformation in Andhra Pradesh, India, to help purchase educational materials and school bags for 150 mentally challenged students aged 5 to 16 years. (Proj. 8)
6. $400 to the Society for Social Transformation in Andhra Pradesh, India, to help educate 100 women and girls aged 16 to 60 years on their rights and entitlements. (Proj. 9)
7. $500 to the Holy Innocents Health Center in Mbale, Uganda, to help establish a micro credit scheme to provide an alternate income source for 100 women from six different villages, who are living with HIV/AIDS. Individual projects would prepare the women to work in the areas of raising pigs or poultry, gardening or tailoring. (Proj. 11)
8. $500 to provide continued financial support for Olivia Mukoko Tapiwa, to pursue her B.Ed in Special Education at the Zimbabwe Open University in Mutare, Zimbabwe. Olivia is in her 3rd year of the program. (Proj. 13)
9. $400 to the SPEED Trust organization to help provide two sets of uniforms each for 41 physically and mentally challenged students aged 6 to 18 years, attending the Aadhi Special School for Mentally Retarded in Tamilnadu, India. (Proj. 15)
10. $400 to the SPEED Trust organization to help provide school uniforms for 100 female students aged 6 to 14 years, attending the Alathur Village Residential School in Tamilnadu, India. (Proj. 16)

11. $400 to the Chaitanya Yuvajana Sangham in Andhra Pradesh, India, to help construct two toilets/latrines at the Veldurthy MPP School, benefiting 200 students in 1st to 10th class. (Proj. 21)

12. $400 to the Chaitanya Yuvajana Sangham in Andhra Pradesh, India, to help construct two toilets/latrines at the Gandi Memorial High School, benefiting 200 female students in 1st to 10th class. (Proj. 22)
13. $400 to the Social Development and Rehabilitation Trust in Tamilnadu, India, to help provide educational materials for 200 students, of whom 80 are physically challenged. (Proj. 23)
14. $400 to the Sangeeta Rao Educational Society in Andhra Pradesh, India, to help provide school uniforms, boots, bags and educational materials for 100 girls aged 5 to 16 years. Funds will also be used to conduct a series of four motivational meetings for parents at different villages, on the importance of educating girls. (Proj. 25)
15. $400 to the Institute for Social Awareness and Rural Development in Tamilnadu, India, to help provide educational materials and school bags for 183 hearing impaired children.
(Proj. 26)
16. $400 to the Pratibha Educational Society in Andhra Pradesh, India, to help purchase personal water filters and fans for five classrooms, and sports kits and shoes, benefiting 375 students aged 6 to 15 years and 15 teachers. Funds will also be used to provide sanitary napkins for the female students. (Proj. 28)
17. $400 to the Chaitanya Bharathi Yuvathi Mandali in Andhra Pradesh, India, to help purchase personal water bottles, fans for three classrooms, sports kits, uniforms and shoes, benefiting 275 female students aged 6 to 15 years. Funds will also help provide teaching and educational materials. (Proj. 29)
18. $400 to the Keerthi Health Educational and Rural Development Society in Andhra Pradesh, India, to help provide educational materials, uniforms, shoes and bags for 100 girls aged 5 to 16 years. (Proj. 31)
19. $500 to the St. Francis Secondary School for the Blind in Soroti, Uganda. Funds are needed to help provide a computer, printer and software to improve access to library materials and record-keeping. Beneficiaries are 100 visually challenged students aged 13 to 21 years and 20 teachers. (Proj. 33)
20. $400 to the Holy Faith Educational Development Society in Andhra Pradesh, India, to help provide educational materials for 100 hearing challenged students. (Proj. 34)
21. $400 to the Sai Educational Rural & Urban Development Society in Andhra Pradesh, India, to help provide educational materials and school bags for 100 mentally challenged students. (Proj. 35)
22. $2,000 to Projet Revenons à la Terre in Kisangani, Congo, to support four projects at $500 each. Beneficiaries are 500 students and 20+ teachers and staff. (Proj. 36)

The projects are:

· improvement in quality of teaching

· support for school meetings

· awareness on dangers of mines

· support schooling for children who are physically challenged, orphaned and/or afflicated with HIV/AIDS
23. $500 to Farayi Mzondiwa to help continue his Masters Degree at the Zimbabwe Open University. Funds will be used to help pay fees for three courses. He has already passed some of the courses for his Masters Degree. (Proj. 37)
24. $500 to help support the educational needs of two female students in Harare, Zimbabwe. Funds will be used to pay for school fees, uniforms and educational materials for both girls. (Proj. 38)
25. $400 to the Sai Rajaka Co-Operative Society in Andhra Pradesh, India, to help construct two toilets for the female students at the Z.P. High School in Galiveedu. Beneficiaries are 454 girls aged 3 to 15 years, out of a total of 944 students enrolled at the school. (Proj. 43)
26. $400 to the Anuradha Educational Society in Andhra Pradesh, India, to help provide universal Braille kits containing basic educational devices to help visually impaired children learn Braille, arithmetic, geometry, etc. Beneficiaries are 100 students aged 15 to 16.
(Proj. 44)

27. $400 to the Indhira Gandhi Mahila Mandali in Andhra Pradesh, India, to help repair two toilets at the Z.P. High School in Manubolu, benefiting 993 female students. (Proj. 45)
28. $500 to the Social Action for Abused Kids in Manila, Philippines, to help provide tuition fees and educational materials for 118 grade school, high school and college students aged 10 to 24 years. Funds will also help provide materials for women studying in vocational schools. (Proj. 47)
29. $500 to the Good Heart Day Care Center in Antipolo City, Philippines, to help construct additional toilets and to provide school uniforms, shoes, bags and educational materials for 289 pre-schoolers aged 5 to 6 years. (Proj. 55)
30. $500 to the Muleba Association of Women Living with HIV/AIDS project, to help construct five ECO SAN toilets at the Kasindaga Primary School in Muleba, Tanzania. The beneficiaries are 504 students aged 6 to 12 years, and 11 teachers. (Proj. 68)
31. $500 to the Muleba Association of Women Living with HIV/AIDS project to help construct a five-stance latrine at the Nyajige Primary School in Muleba, Tanzania. The beneficiaries are 700 students aged 6 to 12 years, and 12 teachers. (Proj. 69)
32. $500 to the Muleba Association of Women Living with HIV/AIDS project to help construct a five-stance latrine at the Nyamilanda Primary School in Muleba, Tanzania. The beneficiaries are 600 students aged 6 to 12 years, and 12 teachers. (Proj. 70)
33. $500 to the Muleba Association of Women Living with HIV/AIDS project to help install two plastic 5,000 litre water tanks at the Omega Vocational Training Institute in Mwanza, Tanzania. The beneficiaries are 15 vocational training students aged 18 to 30 years, 58 day care children aged 3 to 5 years, and 4 teachers. (Proj. 71)

34. $1,000 to continue supporting CODE's Reading Ghana Program. Funds will be used to directly support the teacher/librarian training activities within the Reading Ghana program and to provide professional development for 180 primary school teachers from 75 schools. Indirect beneficiaries are 36,000 primary school students. (Proj. 73)
35. $400 to the Sarojini Mahila Mandali in Andhra Pradesh, India, to help provide an electrical pump and pipes to draw water from a bore well at the Z.P. High School in Gopavaram. The school's hand pump is no longer useful as the water level has dropped 160 feet. The beneficiaries are 842 students aged 11 to 15 years, as well as 13 teachers and volunteer staff. (Proj. 74)
36. $400 to the Sri Lakshmi Priya Yuvajana Sangam in Andhra Pradesh, India, to help provide two syntax water tanks and pipes to provide clean drinking water at the Z.P. High School in Bugga. The beneficiaries are 826 students aged 11 to 15 years, as well as 13 teachers and volunteer staff. (Proj. 75)
37. $400 to the Human and Rural Integration for Technical Action project in Andhra Pradesh, India, to help provide for the higher educational needs of 100 adolescent girls. Funds will also be used to conduct a community awareness meeting on the importance of education for girls. (Proj. 78)

38. $400 to the Literates Welfare Association (LAW) Society in Tamilnadu, India, to help purchase three AQUA Fresh water purifier systems to bring safe and secure drinking water to three schools in remote villages in Theni. Beneficiaries are 368 students aged 5 to 14 years and 48 teachers. (Proj. 79)

39. $400 to the Glorious Women Empowerment organization in Andhra Pradesh, India, to help provide educational materials and school bags for 100 physically challenged students.
(Proj. 80)
40. $400 to the Sarada Mahila Mandali in Andhra Pradesh, India, to help repair two toilets at the Government Boys High School in Jammalamadugu. Beneficiaries are 960 boys aged 3 to 15 years and 16 teachers. (Proj. 81)
41. $500 to the Eastern Highlands Student Aid Project in Victoria Falls, Zimbabwe, to help support the educational needs of five students aged 12 to 16 years. The children are orphaned. (Proj. 82)

42. $1,500 to the CanAssist African Relief Trust to help purchase text books, dictionaries, atlases, song books and curriculum guides for the following six schools in Uganda and Kenya: (Proj. 84, 85, & 86)
· $250 – The Hope for Youth School in the Mukono District, Uganda has 250 students

· $250 – The Busagazi School in Buikwe District, Uganda has 478 students

· $250 – St. Catherine's School in Siaya County, Kenya has 292 students

· $250 – The Adam Nkuyan school in the Rift Valley, Kenya has 191 students

· $250 – The Hope School near Mbita Point, Kenya has 421 students

· $250 – The S. P. Geddes School in Isiri Village, Kenya has 115 students
43. $400 to the Sri Lakshmi Yuvajana Sangam in Andhra Pradesh, India, to help repair two toilets at the Z.P. High School in Thimmanayunipeta. Funds will also help purchase sports and games materials. Beneficiaries are 1,064 students in 6th to 10th classes, and 22 teachers. (Proj. 87)

44. $400 to the Ananda Mahila Mandali in Andhra Pradesh, India, to help provide bicycles as transportation to school for 10 girls aged 11 to 15 years. (Proj. 88)

45. $400 to the Arundathi Mahila Mandali in Andhra Pradesh, India, to help repair two toilets at the Z.P. High School in Arkatavemula. Beneficiaries are 820 students aged 10 to 15 years, and 12 teachers. (Proj. 89)
46. $500 to the Special and Gifted Children's Home in Quezon City, Philippines, to help provide tuition fees, school uniforms, shoes, bags and educational materials for 112 developmentally and neurologically challenged students age 7 to 16 years. (Proj. 94)
47. $500 to the De Jesus School for Autistic Children in Antipolo City, Philippines, to help provide tuition fees, educational materials and personal computers for 87 autistic students aged 7 to 20 years. (Proj. 95)
48. $500 to the St. Agnes Home for Battered Women and Children in Manila, Philippines, to help provide tuition fees and educational materials for 145 students aged under 6 years. Funds will also help provide materials and tuition fees for 40 women in vocational training courses. (Proj. 96)
49. $500 to the Home of Hope for Children in Quezon City, Philippines, to help provide tuition fees, uniforms, shoes, bags and educational materials for 110 developmentaally challenged special needs students aged 9 to 17 years. (Proj. 97)
50. $500 to the Friendship for Polio Victims Center in Antipolo City, Philippines, to help provide tuition fees, uniforms, shoes, bags and educational materials for 87 students aged 13 to 17 years, who are afflicted with polio. (Proj. 100)
51. $500 to the Philippine Foundation for the Blind in Manila, Philippines, to help construct a library and purchase Braille, large print and talking books, benefiting 50 visually challenged students aged 8 to 25 years. (Proj. 104)
52. $400 to the Rural Agricultural Labour & Handicapped Welfare Society in Andhra Pradesh, India, to help provide educational materials, bags, maps and drawing materials for 100 mentally challenged students aged 5 to 17 years. (Proj. 107)
53. $500 to the Action for Ngono Basin Reforestation project in Muleba, Tanzania, to help construct a five-stance pit latrine at the Kanyeranyere Primary School. Beneficiaries are 300 girls aged 6 to 12 years. (Proj. 111)
54. $500 to the Pangea Educational Development organization to support its work with the Uganda Teachers Association Science and English Teacher and Students Inter-School Exchange Program between the Awach Secondary School and the Tooro High School. A total of 500 students and 10 teachers will benefit from the exposure to different teaching approaches and methodologies. (Proj. 114)
55. $500 to the Action for Ngono Basin Reforestation project in Muleba, Tanzania, to help construct a five-stance pit latrine at the Nyamilanda Primary School. Beneficiaries are 400 girls aged 6 to 12 years. (Proj. 117)
56. $400 to the Trust for Rural Integration, Development and Education in Tamilnadu, India, to help establish two supplementary education centres in rural areas. Funds will be used to purchase educational and play materials, benefiting a total of 120 girls. (Proj. 119)
57. $1,000 to support Horizons of Friendship's new project with its partner, the Organization of Mother-Teachers (OMMA) in San Miguelito, Panama. Funds will provide the OMMA from seven provinces in Panama and representatives from Costa Rica and Honduras, the opportunity to meet, reflect and analyze the mandate, goals and objectives of their organization at a national encounter in Panama. This project supports the long-term development of women and children by strengthening the organizational capacity of OMMA to meet the current regional challenges to support its expansion into areas lacking access to education. (Proj. 120)

58. $500 to support the National Union of Teachers' in Somalia project to open an institute for teacher training. Since 1990 there has been no pre-service program in Somalia, and many previously qualified teachers left the profession due to the lack of central administration and civil war. Most of the current teachers, particularly in Mogadishu, are secondary school graduates with no prior training as a teacher. (Proj. 122)
59. $500 to the Zamani Training Centre in King William's town, South Africa, to help support the educational needs of 45 differently abled students, including 25 aged 7 to 17 years. Funds will be used to purchase educational games and toys. The centre also provides training in vocational skills such as sewing, carpentry, beadwork and gardening. (Proj. 123)
60. $500 to support the Innocent Little Doves Daycare in Zwelitsha, South Africa. The daycare helps prepare children for school by developing their motor skills and cognitive development. Current enrolment is 30 children aged 2 to 4 years. (Proj. 124)
61. $500 to provide continued support for the educational activities of the Adult Awareness Brigade-Friends of Honduran Children project. Activities include helping educate children in both schools and orphanages; helping teachers prepare activities for their schools; and building homes and latrines. Specifically, funding will be used to help purchase the materials to create five math carpets that are presented and left at the mountain schools visited by the Brigade and for Spanish readers for the teachers. (Proj. 125)
62. $5,000 to the Coptic Center for African Affairs to provide school uniforms and local curriculum books for the children identified in the following ten projects:
· 210+ orphan children aged 5 to 18 years, located in Johannesburg, South Africa. (Proj. 126)
· 300+ orphan children aged 5 to 18 years, located in Mostorod, Kaliobeya, Egypt.
(Proj. 127)
· 160+ orphan children aged 5 to 18 years, located in Nairobi, Kenya. (Proj. 128)

· 180+ orphan children aged 5 to 18 years, located in Accra, Ghana. (Proj. 129)

· 200+ orphan children aged 5 to 18 years, located in Brazzaville, Congo. (Proj. 130)

· 300+ orphan children aged 5 to 18 years, located in Bahteem, Cairo, Egypt. (Proj. 131)

· 300+ orphan children aged 5 to 18 years, located in Shoubra, Egypt. (Proj. 132)

· 200+ orphan children aged 5 to 18 years, located in Harare, Zimbabwe. (Proj. 133)
· 130+ orphan children aged 5 to 18 years, located in Lusaka, Zambia. (Proj. 134)

· 140+ orphan children aged 5 to 18 years, located in Der es Salaam, Tanzania. (Proj. 135)
63. $400 to the Jansi Mahila Mandali in Andhra Pradesh, India, to help provide a drinking water facility for 824 rural poor students, 10 teachers and two non teaching staff at the the Z. P. High School in Pathakandukuru, Kurnool District. (Proj. 141)

64. $400 to the Sri Lakshmi Yuvajana Sangam in Andhra Pradesh, India, to construct two toilet rooms for 762 students, nine teachers and 2 volunteers at the Z. P. High School at Rupanagudi Village in Kurnool District. (Proj. 142)

65. $400 to the Jansi Mahila Mandali in Andhra Pradesh, India, to help construct water taps and to provide sports and games materials for 788 students, eight teachers and three volunteer staff at the Z. P. High School in Padigepadu, Kurnool District. (Proj. 143)
66. $400 to the Jansi Mahila Mandali in Andhra Pradesh, India, to help purchase an electrical motor pump to provide drinking water at Sarada High School in Koilakuntla in Kurnool District. The existing bore pump is no longer working. The school has 924 students, 12 teachers and two non-teaching staff. (Proj. 144)
67. $400 to the Sarojini Mahila Mandali in Andhra Pradesh, India, to help construct a drinking water facility at the Madura Vani Public High School in Kottapalle Village in Nellore District. The school has 1,018 students, 21 teachers and 5 non-teaching staff. (Proj. 145)
68. $400 to the Sri Lakshmi Yuvajana Sangam in Andhra Pradesh, India, to help repair the girls’ toilets at the Vijaya Jyothi High School in Kota, Nellore District. The toilets will service 896 girl students at the school between 11 and 15 years old (Proj. 146)
69. $400 to the Indira Gandhi Mahila Mandali in Andhra Pradesh, India, to help purchase land to be used as a playground for the Santhi English Medium High School in Chillakuru Village, Nellore District, and to provide the school with a Syntax Water Tank system. 1,026 students, 24 teachers and nine volunteers will benefit directly from the project. (Proj. 147)
70. $400 to the Indira Gandhi Mahila Mandali in Andhra Pradesh, India, to help construct a water tank and water taps at the Z. P. High School in Dornipadu. 823 students in 6th to 10th classes and nine teachers will benefit directly from the project. (Proj. 148)

71. $400 to the Jeevana Jyothi Mahila Mandali in Andhra Pradesh, India, to help repair two toilet rooms at the Little Rose Medium High School in Kolimigundla, Kurnool District. The school has 964 students, 13 teachers and three non teaching staff. (Proj. 149)

72. $400 to the Jeevana Jyothi Mahila Mandali in Andhra Pradesh, India, to repair the two toilet rooms at the Z.P. High School in Epuripalem Village, Nellore District. The school has 668 students aged 11 to 15 years old, and eight teaching and non teaching staff. (Proj. 150)

73. $400 to the Shalom Economic & Educational Development Society in Andhra Pradesh, India, to help provide educational materials and school uniforms for 30 slum girl children. An additional 300 children will benefit from the project indirectly through awareness programs. (Proj. 159)
74. $400 to the Needs for Education and Economical Development Society (NEEDS) in Andhra Pradesh, India, to run the Ensuring the Education of Excluded Children Living Away from Educational Mainstream project, benefitting 500 students, 100 teachers and 500 parents. Funds will be used to run an awareness program on the importance of education for every child, to distribute teaching aids and student materials for 10 schools, and to enhance awareness of India’s Rights to Education Act. (Proj. 165)
75. $400 to the Chaitanya Rural Development Social Service Society in Andhra Pradesh, India, to support the purchase and distribution of Braille kits to 100 blind children attending the Kurnool Blind School. (Proj. 166)
76. $400 to the Association for the Social Educational and Charitable Activities for the Poor Communities in Andhra Pradesh, India to help develop the playing fields and purchase sports and games equipment for the Zilla Parishad High School in Guthiparipalli village, Chittoor district. Beneficiaries include 418 students, 12 teachers and five non teaching staff. (Proj. 168)
77. $400 to the Rajiv Gandi Trust in Tamilnadu, India, to provide hygenic drinking water to 10 Government schools in Thalaivasal, Salem District. Over 2,500 students and their teachers will benefit from the project. Funds will be used to help purchase 10 water purifiers with capacity to purify 20 liters of water at a time. (Proj. 173)

78. $400 for Divya Jyothi Mahila Mandali (DJMM) in Andhra Pradesh, India, to provide educational materials for 25 girl children aged 5 to 12 who have been specially identified as coming from families where their fathers recently succumbed to suicide. (Proj. 177)

79. $400 to the Society for Health, Awareness and Rural Education in Tamilnadu, India, to help repair the classroom floors at the Ottankaduvetti Village Primary School. These repairs will make the school environment safer for the 102 students, as well as the teachers and staff. (Proj. 181)
80. $400 to the Al Akbar Educational and Welfare Society in Andhra Pradesh, India, to help provide eudcational materials for 100 girls. Funds will also be used to conduct three awareness meetings on the importance of education and empowerment for girls. (Proj. 183)
81. $400 to the Community Organization for Women in Tamilnadu, India, to help purchase and distribute English dictionaries to 200 female students aged 16 to 17 years from 30 villages. The students are preparing to enter their first year in college and need assistance to learn the English language. (Proj. 187)

82. $400 to the Voluntary Initiative Services in Our Neighbour Society in Andhra Pradesh, India, to help purchase a syntax water tank and filter to provide clean drinking water at the MPP Government School in Prakash. The beneficiaries are 30 poor rural students aged 5 to 13 years, as well as teachers and staff. (Proj. 188)

83. $400 to the Society for Community Development Project in Tamilnadu, India, to help provide school uniforms, bags, educational materials and sports materials for 150 physically challenged students aged 7 to 15 years. (Proj. 190)

84. $400 to the Bharath Abhyudaya Seva Samithi in Andhra Pradesh, India, to help provide safe drinking water. The funds will be used to dig a bore well and to provide pipes and pumps at the Chandra Rajeswararaonager Primary School where the beneficiaries are 100 children aged 14 and under and teachers. (Proj. 191)

85. $400 to AWARD Trust in Tamilnadu, India, to help conduct a one-day educational campaign to bring school drop outs 'back to school'. Beneficiaries include 150 students, 15 teachers and 14 community based workers and indirectly, 1,500 members from 10 rural and remote villages. (Proj. 197)
86. $400 to the Village Community Welfare Society in Tamilnadu, India, to help conduct a two-day workshop for parents to motivate them on the importance of sending their children to school. Funds will also be used to provide educational materials for 100 students from five villages. (Proj. 199)
87. $400 to the Little Flower Educational Society in Andhra Pradesh, India, to help provide school uniforms, bags and educational materials for 100 physically challenged students aged 8 to 20 years. (Proj. 200)

88. $400 to the Society for Rural and ECO Development in Andhra Pradesh, India, to help install water purifiers to provide clean drinking water for six rural schools. The beneficiaries are 600+ students, teachers and staff. (Proj. 202)

89. $400 to the Yedidya Organisation in Andhra Pradesh, India, to help provide school uniforms, bags and educational materials for 75 girls aged 10 to 15 years, who are HIV/AIDS positive. (Proj. 204)
90. $400 to the Andhra Pradesh Neil Armstrong Team Rural Multi Scheme Organisation in Andhra Pradesh, India, to help provide school bags and educational materials for 125 visually challenged students aged 8 to 14 years. (Proj. 207)
91. $400 to the Jana Chaitanya Samithi in Andhra Pradesh, India, to help provide educational access to children who are physically and visually challenged. Funds will be used to conduct awareness campaigns on the educational rights of disabled children. Beneficiaries are 1,000+ students, 100 teachers and parents. (Proj. 216)
92. $400 to the Share & Care project in Tamilnadu, India, to help purchase three water tanks, pipes and fittings for the Sacred Heart School. Beneficiaries are 366 students, 15 teacher and also parents. (Proj. 218)

93. $400 to the Sri Shiridi Sai Seva Trust in Andhra Pradesh, India, to help provide bicycles as transportation to secondary school for 11 girls. (Proj. 224)

94. $400 to the Humane Voluntary Welfare Association in Andhra Pradesh, India, to help provide bicycles as transportation to secondary school for 86 girls. (Proj. 225)

95. $400 to the Oxford Rural Development Organisation in Andhra Pradesh, India, to help construct two toilets for the 300 female students at the Zilla Parishad High School. (Proj. 230)
96. $400 to the Compassion Society in Andhra Pradesh, India, to help provide school uniforms, bags and educational materials for 100 girls aged 5 to 16 years. The organization identifies girls who are victims of the Basivini System and helps to facilitate their schooling so they do not become victims of ancient customs. (Proj. 231)
97. $400 to the Village Development Centre in Tamilnadu, India, to conduct a seminar on safe water, sanitation and health for 200 female students at the Manachanallur Government Girls Higher Secondary School. Teachers and members of the PTA will also attend. Funds will be used to help with the seminar arrangements, to print leaflets on safe health practices and to purchase sanitary napkins. Leaflets will be distributed to 3,600+ girls. (Proj. 234)
98. $400 to the Society for Health Environmental and Rural Development Project in Tamilnadu, India, to help conduct orientation workshops in five villages and five schools, to provide information on safe sanitation, helping to improve health standards. Beneficiaries are 500 girls aged 6 to 15 years, 150 mothers, teachers and the general community. (Proj. 235)

99. $500 to Books for the Underprivileged Children Program in Antipolo City, Philippines, to help with the rental of a 20-foot container van to deliver books to 100 public school libraries as well as to rent trucks to deliver the books to the vans for shipment which will benefit approximately 1,000 children per school, aged from 5 to 16 years. (Proj. # 238)
100. $500 to Jescah Neseni Sithole in Zimbabwe to financially support her in her final semester of a B.Ed. Program at Africa University. Funds will help pay for school fees, lesson modules, research and supplies. (Proj. # 239)
101. $400 to Sai Likitha Educational Development Society in Andhra Pradesh, India, to help support the educational needs of 100 students aged 8 to 16 years. Of the 100 beneficiaries, 65 are mentally challenged boys and girls. (Proj. # 240)
102. $400 to Association for Social Solidarity & Empowerment Training Trust (ASSET Trust) in Tamil Nadu, India, to help provide school uniforms, day dresses, educational materials and school bags for 45 female students aged 5 to 10. The mothers of these girls are widows with very low incomes and therefore cannot afford to send their daughters to school. (Proj. # 241)
103. $500 to Ncerezantsi Primary School in Alice, South Africa, to help build an additional classroom and to purchase laptops for the students. The school services a large number of students, but the exact number was not provided. (Proj. # 242)
104. $500 to Masincedane Training Centre in King William's Town, South Africa, to help provide for the educational needs of physically and mentally challenged children serviced by the Centre. Funds will be used specifically to purchase educational toys. (Proj. # 243)
105. $500 to Sinako Educare Centre in Dimbaza, South Africa, to help provide for the educational and daily nutritional needs of the 100 children, aged 0 to 5 years, serviced by the Centre. The three teachers and other workers are volunteers and do not receive payment. School fees provide the only income for the Centre. (Proj. # 244)
106. $500 to Ebenezer Day Care Center in Dimbaza, South Africa, to help construct a building to house the Day Care. The Center has its own legal site, but currently operates from the backyard of a private property that is now overcrowded. Beneficiaries are 181 differently-abled children aged 0 to 6 years. (Proj. # 245)
107. $500 to support Willie Tinashe Manzou in Zimbabwe to financially support in his pursuit of a Bachelor of Science Degree in Special Education at the Zimbabwe Open University. Once qualified, Willie will become a specialist teacher, working with people facing physical challenges. (Proj. # 246)
108. $500 to the Ilitha Educare Centre in King William's Town, South Africa, where funds are needed to help build classrooms, to provide resource materials and indoor and outdoor play materials. The Centre services children aged 0 to 5 years. (Proj. # 247)
109. $500 continued support for Project TEMBO's PASS Program (Primary and Secondary Success Program) in Northern Tanzania. OTF has supported the program since its 2013 inception. It is now offered as an annual initiative to support academic success for adolescent girls who have just completed their primary school studies. The 2016 project beneficiaries are 60 girls aged 12 to 15 years. Funds will be used to purchase individual copies of text books, dictionaries and other materials, which are normally shared by many students. (Proj. # 249)
110. $500 for the Alonte Caregiving Services in Antipolo City, Philippines, to help provide tuition fees and educational materials for 145 special needs students aged 12-30 years.
(Proj. # 251)
111. $500 for the Caring for Children with Special Needs Project in Quezon City, Philippines, to help provide tuition fees, school uniforms, shoes, bags and educational materials for 112 physically challenged students aged 10 to 17 years. (Proj. # 253)
112. $500 for the Foundation for the Abandoned in Manila, Philippines, to help provide classroom computers, tuition fees, school uniforms and educational materials for 99 students aged 9 to 16 years. (Proj. # 256)
113. $500 for God's Little Kingdom Foundation in Quezon City, Philippines, to help provide tuition fees and educational materials for 101 physically challenged students aged 5 to 16 years. (Proj. # 259)
114. $500 for the Guiding Eyes for the Girls' Welfare Home in Antipolo City, Philippines, to help provide tuition fees, school uniforms and educational materials for 168 girls aged 7 to 17 years. (Proj. # 260)
115. $500 for the Hansenites Care Mission in Antipolo City, Philippines, to help provide tuition fees, school uniforms, shoes, bags and educational materials for 68 students aged 4 to 17 years. Relatives of these children are afflicted with Hansenites. (Proj. # 261)
116. $500 for the Martinez School for the Deaf and Blind in Quezon City, Philippines, to help purchase Braille, Braille writers, computers, printers, ink and paper supplies for the 'Hand in Hand, Building Bridges' Project which benefits 94 deaf-mute and visually challenged children and adults aged 9 to 32 years. (Proj. # 262)
117. $500 for the Mercy Childhood Care SCG Rehabilitation Project in Antipolo City, Philippines, to help provide tuition fees and educational materials for 103 physically challenged students aged 15 to 23 years. Many of these students are paraplegic and confined to wheelchairs. (Proj. # 264)
118. $500 for the Teaching Learning Caring Foundation in Quezon City, Philippines, to help build classroom structures and to purchase monoblock chairs, tables and blackboards benefitting 1,150 tribal kindergarten students aged 4 years. (Proj. # 267)
119. $500 for the Gift of Smile for Children with Harelip and Cleft Palate organization in Antipolo City, Philippines, to help provide tuition fees and educational materials for the 'Smile Train' project, benefiting 145 physically challenged children aged 8 to 14 years. (Proj. # 268)

120. $500 for the United School for Hospitality Arts in Quezon City, Philippines, to help provide tuition fees and educational materials for 98 students aged 17 to 20 years, who are training in the field of hospitality. (Proj. # 269)

121. $400 for the Society for Acceleration and Co-ordination of Rural Economic Development (SACRED) in Andhra Pradesh, India, to help purchase a purifier to provide safe drinking water, a computer and sports and games materials for the SACRED Children's Home, benefitting 28 children aged 10 to 14 years, two of whom are physically challenged.
(Proj. # 272)

122. $400 for the Balaji Educational Society in Andhra Pradesh, India, to help purchase and install a water tank at the L.K. Thanda Upper Primary School, benefiting 760 students aged 6 to 10 years and two teachers. Funds will also be used to construct a toilet. (Proj. # 276)

123. $400 for the Developing of Integrated Nurturing Association to Kindle Awakening for Renaissance (DINAKAR) in Andhra Pradesh, India, to help provide educational materials and school bags for 100 girls aged 5 to 16 years. (Proj. # 280)

124. $400 for the Rural Women Village Development Society in Andhra Pradesh, India, to help provide safe drinking water at the Z.P. High School in Survepalli, by installing water taps, pipes and an electric motor benefitting 469 students and 20 teachers and staff. (Proj. # 282)

125. $400 for the Sree Vivekananda Educational Development and Training Society in Karnataka, India, to help provide educational materials for 100 adolescent girls. Funds will also be used to help conduct an awareness campaign and workshop for the community on the right to education for girls. (Proj. # 283)

126. $400 for the Kalabandhu Kalaparishad project in Andhra Pradesh, India, to help provide educational materials and school bags for 100 adolescent girls aged 15 to 19 years.
(Proj. # 284)

127. $400 for the Network Initiatives for Community Empowerment (NICE) in Telangana, India, to help provide school uniforms, bags and educational materials for 90 pre-school girls from three remote villages, where the intent is to set up an education daycare centre in each village. (Proj. # 286)

128. $400 for the Society for Helping Action for Rural Poor (SHARP) in Andhra Pradesh, India, to help provide school uniforms, bags and educational materials for 84 girls aged 7 to 16 years. (Proj. # 292)

129. $400 for the Help Centre in Tamil Nadu, India, to help provide school uniforms, day dresses and educational materials for 55 physically challenged girls aged 6 to 10 years. (Proj. # 294)

130. $400 for the ALERT project in Andhra Pradesh, India, to help provide bicycles for 8 girls aged 11 to 14 years. These students have been selected because they have proven themselves to be good scholars. The provision of the bicycles will give them the opportunity to continue their education instead of dropping out of school because of the distance to the high school. (Proj. # 298)

131. $400 for the Dalit Welfare Trust in Tamil Nadu, India, to help provide school uniforms, bags and educational materials for 55 physically challenged girls aged 6 to 10 years. (Proj. # 300)

132. $400 for the Education, Communication and Development Trust (EDUCATR) in Tamil Nadu, India, to help provide atlases and English to Tamil dictionaries for 100 girls aged 15 to 18 years. The beneficiaries have been selected from 10 different high schools. (Proj. # 301)
133. $400 for the EKR Kalvi Sangam in Tamil Nadu, India, to help provide school uniforms, bags and Braille educational materials for 55 visually impaired girls aged 6 to 14 years, selected from 7 villages. (Proj. # 302)
134. $400 for the Rural Integrated and Social Education Society (RISES) in Andhra Pradesh, India, to help provide for the educational needs of 150 mentally challenged orphans aged 5 to 16 years. (Proj. # 304)

135. $400 for the Rural Integrated and Social Education Society (RISES) in Andhra Pradesh, India, to help conduct a two-day awareness workshop on the importance of educating girls. The beneficiaries are 100 girls and women aged 16 to 60 years. (Proj. # 305)
136. $400 for the Sarada Educational Society in Andhra Pradesh, India, to help provide school uniforms, bags and educational materials for 100 girls aged 15-19 years. (Proj. # 306)
137. $400 for the Sarada Mahila Mandali in Andhra Pradesh, India, to help provide educational materials for 100 adolescent girls. (Proj. # 307)

138. $400 for the Society for Women Education Cultural and Health Awareness in Andhra Pradesh, India, to help provide educational materials for 100 mentally challenged students aged 5 to 17 years. (Proj. # 309)

139. $500 for the Qaqamba Day Care Centre in King William's Town, South Africa, to help set up a playground and provide furnishings such as mattresses, rugs, a refrigerator, a microwave and a television. (Proj. # 311)
140. $500 for the Qaqamba Educare Centre in Dimbaza, South Africa, to help purchase and install a water tank (currently they rent water from a neighbouring site). (Proj. # 312)

141. $500 to support the '2016 Rainforest of Reading Festival' in St. Lucia, Montserrat and Nevis, part of the OneWorld Schoolhouse Foundation. This project provides books for classrooms in countries where school and community libraries are non-existent or in extreme disrepair. Funds will be used to purchase books for 3 classrooms, benefitting 10,000+ students aged 8-11 years, in over 200 classrooms. (Proj. # 313)

142. $1,000 to supplement the Ontario-Lesotho Educational Sustaining Fund. (Proj. # 314)

143. $4,684.00 to support CTF’s endeavours to help provide teacher professional development in six locations through the ‘Teachers’ Action for Teaching (TAT) project.
The partner organizations are:

· Uganda National Teachers’ Union (Proj. # 315)
· Ghana National Association of Teachers (Proj. # 316)
· Sierra Leone Teachers’ Union (Proj. # 317)
· PAN African Teachers’ Centre (PATC) (Proj. # 318)
· La Fédération des Syndicates de L’Éducation Nationale du Togo (Proj. # 319)
· Syndicat National Des Enseignants Africains Du Burkina Faso (SNEA-B)
(Proj. # 320)
Funded Solar Projects – UN Development Focus Funds for 2015 Year of Light

1. $2,916 to the Muleba Association of Women Living with HIV/AIDS project to help install solar generated electricity at the Kanyeranyere Secondary School in Muleba, Tanzania. Most rural schools in Tanzania do not have electricity for lighting, computers, printers and internet access. Beneficiaries are 450 students aged 12 to 21 and 18 teachers in 11 classrooms. The electrical systems will be maintained and will benefit generations of students. (Proj. 72)
2. $1,500 for the Solar for Education project in Victoria Falls, Zimbabwe. Funds will be used to install a solar energy system at a rural school, benefiting 300+ students and teachers. This will provide a power supply for the school, and also allow the students to study at night. Funds were also requested to install solar geyser units for a solar-powered borehole to pump water, providing clean drinking water and hot water. (Proj. 83)
3. $1,200 to provide a solar lighting system for the Dowororwa Rural Primary School in Chivhu, Zimbabwe. Teacher retention in rural areas will be improved by solar lighting and the students will be able to study in the evenings. Many teachers personally pay for candles and paraffin to assist them with their own evening work. Beneficiaries are 300 primary students and 7 teachers. (Proj. 121)
4. $500 to the Makkal Kalvi Valarchi Maiyam project in Tamilnadu, India, to help provide an uninterrupted power source for the Makam Children's Home. The Home is a rescue and rehabilitation centre for street children. Power is frequently cut off due to monsoons. Funds will be used to help purchase one Inverter Unit and Battery, as well as electrical fittings and switches. Beneficiaries are 73 children aged 1 to 18 years, as well as the staff at the home. (Proj. 222)

5. $800 to the Jeoff & Elisha's Grace Ministries project in Andhra Pradesh, India, to help provide 10 study tables, 2 library shelves, 4 solar lights and a water filter for the Grace Children's Home for Orphans. The beneficiaries are 28 orphaned children aged 5 to 14 years. (Proj. 227)
Summary of Countries of Origin for Funded Projects

The funded projects were located in the following countries:
	Country
	# of Funded
Projects
	
	Country
	# of Funded
Projects

	Burkina Faso

Caribbean

Congo

Egypt

Ghana
Honduras
India
Kenya

Lesotho
Pan Africa
	1

1

2

3

3

1

87

3

1

1
	
	Panama

Philippines

Sierra Leone

Somalia

South Africa

Tanzania
Togo
Uganda
Zambia

Zimbabwe
	1

20

1

1

10

9

1

6

1

11

TOTAL NUMBER OF COUNTRIES: 19
Additional Projects Funded by ETFO locals

Once again this year, we were contacted by ETFO locals, whose members graciously offered to fund worthwhile projects that we were unable to support. We would like to acknowledge and thank the Greater Essex Elementary Teachers’ Federation and the ETFO Thames Valley Occasional Teachers’ Local for their generosity and thoughtfulness. The following five projects received funding from these two locals:
1. $2,000 for the Tender and Loving Care Pre-School and Kindergarten in Antipolo City, Philippines, to help provide school uniforms, shoes, bags and educational materials for 312 students aged 5 to 6 years. (Proj. 66)

2. $2,000 for the Joy Orphanage Center in Antipolo City, Philippines, to help provide uniforms, shoes, bags and educational materials for 748 orphaned students aged 6 to 16 years.
(Proj. 98)

3. $1,000 for the Ebenezer Women Welfare Sangam (EWWS) in Tamilnadu, India, to continue the highly successful Supply of Library Books and Sports Materials for Tribal Schools project. Last year EWWS procured over 2,000 culturally appropriate books and established rural libraries in two villages (Vallakadai and Negallur). 250 tribal children aged 5 to 14 years have been impacted so far. The hope is to reach a further 300 children this year in two more villages. (Proj. 151)

4. $500 for the Mzamomhle Day Care Centre in King William's Town, South Africa, to support the educational needs of 40 day care students at the Ginsberg Location. Many of the children are orphans of HIV/AIDS parents. (Proj. 248)

5. $400 for the S.F.T. Training Centre in Andhra Pradesh, India, to help provide school uniforms, shoes, bags and educational materials for 100 girls aged 5 to 16 years. The organization identifies girls who are victims of the Basivini System and helps to facilitate their schooling so they do not become victims of ancient customs. (Proj. 285)

Trust Funds

In addition to the allocations made from the International Assistance Fund, the Committee also continued to serve as the trustees of the Ontario Lesotho Educational Sustaining Fund and the Blanche E. Snell Fund.
Blanche E. Snell Estate Fund

This fund was established by Blanche E. Snell to help provide an opportunity for foreign students or educators who are enrolled in an educational institution in Canada to attend conferences and events in other parts of Canada to expand their knowledge and understanding of our education system. Applicants must indicate their intention to return to their own countries to work within an educational environment. Grants are made from the accrued interest in the Fund.
For the third year in a row, we received no applications for the Blanche Snell Fund and, as a consequence, no grants were allocated from the Fund again this year. The Committee believes that the time has come for us to investigate whether there is any way to expand the current terms of reference of the Fund, which right now only permit the grants to be used for a very narrow set of purposes. For example, recipients may not currently use the funds for basic needs such as university fees, text books or living expenses. We believe this narrowness may be out of step with the needs of teachers who are visiting from developing countries, and that it may be preventing uptake of the fund. In the coming year, at the request of the Committee, we will be looking at what is required to change the terms of a trust fund of this type and what are the implications of taking such a step.
Ontario Lesotho Educational Sustaining Fund (OLEF)

The intent of this fund is to assist needy students in Lesotho to pursue their education, particularly in the area of teacher training. Due to relatively low interest rates once again this year, the amount available for disbursement to Lesotho from OLEF was only $474.47. As it has done in previous years when interest rates have led to a meagre amount of funding, the Committee decided to supplement this amount with monies from the International Assistance Fund. In total, $1,474.47 was sent to Père Jean-Louis Richard of the Centre Missionaire Oblat in Montreal, who is our conduit for sending funds to Lesotho.
Final Remarks
In September, we noted with interest a news release from World Vision Canada, entitled Back to school: Good grades, bad grades for global education. The release tracked progress since the year 2000 towards achieving the goal of universal education for all children. It divided the reported data into two groups, good grades and bad grades, as follows:
Good grades
· The primary school net enrolment rate in developing regions has reached 91% in 2015, up from 83% in 2000.
· The number of out-of-school children of primary school age worldwide has fallen by almost half, to an estimated 57 million in 2015, down from 100 million in 2000.
· The literacy rate among youth aged 15 to 24 has increased globally from 83% to 91% between 1990 and 2015.
Bad grades

· Globally, 250 million children – including many of the most vulnerable – are not learning basic literacy and numeracy skills even though half have attended school for at least four years.
· Half of the out-of-school children live in countries affected by conflicts and war.

What we can conclude from this is that great progress has been made in providing more children with more access to education, but that there is still a great deal of work to do to improve the quality of learning for those in poor countries. This is exactly the feeling we, as members of OTF’s International Assistance Committee, have as we consider the net results of our work this year. We have made great strides forward, AND we still have much to do!
I would like to thank the Committee members for their outstanding dedication to our international assistance work, and their unfailing commitment to resolving the challenging task of determining which of the many deserving projects should receive grants from our relatively small fund. I would also like to acknowledge the hard work of Rhondda Austen, who has recently joined the support staff of OTF, and who spent many hours and days working with her predecessor,
Margaret Cunningham, to prepare summaries of requests for the Committee, communicating back and forth with over 400 applicants across the developing world, and addressing challenging banking issues. I would also like to recognize Azieb Mesfin in our Accounting Department, who continues to help us navigate the banking challenges we experience. Finally, the Committee’s thanks go to the Governors for your continued support of our work, which we feel privileged to do on your behalf and on behalf of the teachers of Ontario. It remains our firm conviction that the Federation’s ongoing participation in international assistance speaks to the very nature and heart of our organization. Ultimately, how we choose to allocate our resources defines what we value and hold dear.

No report from this Committee would be complete without a reference to at least one book or film that has resonated with us because it has helped us reflect more deeply on the work we have undertaken on behalf of the Federation. In terms of films, we have made reference in recent years to Pascal Plisson’s 2013 documentary, On the Way to School; the 2011 International Indian Film Academy Award winner, Dhobi Ghat / Mumbai Diaries; the uplifting and moving 2008 film Slumdog Millionnaire; the 2006 political thriller Blood Diamond, depicting the horrors of greed and the civil war in Sierra Leone; the unforgettable 2004 docudrama, Hotel Rwanda; and the fabulous 2003 Quebec comedy, La grande seduction / Seducing Doctor Lewis.
This year, as we considered the many school water projects supported through our fund, we were reminded of a small, relatively unknown, British film called Millions, produced in 2004 by Danny Boyle. The film tells the story of a 9-year-old boy, Damian, whose family moves homes following the death of his mother. Damian finds refuge in a cardboard box that is discarded during the move, and which he imagines to be a space ship. One day, as he is playing in the box, a bag of money is flung from a passing train, and Damian and his brother spend the rest of the film trying to decide what to do with this literal windfall, without being detected. While his brother wants to spend it on material things, Damian wants to use it solely to do good. When he drops £1,000 into a donation box at school, the woman from the international development agency that is collecting the donations is obliged to report it, and the story unfolds from there!

At the risk of spoiling the outcome for you, I will show you the very final scene of the film, after all has been discovered and everyone has been obliged to return all of the found money. Damian says, “That’s how Anthony would like this story to end; with big piles of stuff. But it’s not his story, it’s mine!” And like Damian, this is where we want it to end: doing good, bringing light and water into the lives of teachers and students, and making all the difference in the world!
Respectfully submitted,

Fatma Ibrahim, Chairperson

International Assistance Committee

Committee Members
Alphonse Yongoua, AEFO

Fatma Ibrahim, ETFO (Chair)
Sean Roberts, OECTA

Glen Hodgson, OSSTF
