

A Lever for Change

2015 Year in Review

From the President

Economists, who rarely see eye to eye on anything, do agree on one point—education is the one lever that can lift people out of poverty.

And at EDC, we concur.

Like Archimedes, who once asserted that with a long enough lever he would be able to move the earth, we apply what we know about education to build the greatest lever we can to move people and communities around the world to a higher standard of living.

Using education to empower people to live healthy, productive lives is at the very core of EDC's work. Taking interventions that research has shown to be successful, developing them into programs, and partnering with governments, schools, and practitioners to implement these programs is a hallmark of our method.

We take what works and make it real.

A great example of this approach is the **Regional Educational Laboratory Northeast and Islands (REL-NEI)** at EDC. REL-NEI conducts rigorous research to evaluate the efficacy of education policies and practices and then provides extensive technical assistance to districts throughout the region to put what's proven into practice.

Likewise, our research into adolescent behaviors has informed state and community practice, helping policymakers better understand and address the causes and consequences of pressing public health problems. Through our leadership of SAMHSA's **Center for the Application of Preventive Technologies (CAPT)**, we provide states, tribes, and jurisdictions with the information and tools they need to make policies that are both effective and compassionate. EDC's work with REL-NEI and the CAPT results in improvements that touch the lives of millions of children and adolescents each year.

"Using education to empower people to live healthy, productive lives is at the very core of EDC's work."

We use the same approach to tackle challenges in 22 countries around the world, such as the Philippines, Rwanda, and Honduras. Last year, EDC's literacy and workforce development projects provided hundreds of thousands of young people with the education and skills necessary to find jobs or run their own microenterprises, allowing them to lead better lives in a rapidly changing world.

These are just a few indicators of the impact EDC has had through our broad and deep portfolio of work. We have much to celebrate from 2015, and even greater opportunities lie ahead as we enter 2016 in a strong financial position.

So while Archimedes' notion of building a lever big enough to move the world may seem like a flight of fancy to some, here at EDC, we believe education is that lever. Our commitment to strengthening and applying that lever, and our potential to continue to do so, is what drives the people of EDC.

Each year, we embark on a new chapter of our work, building on our history of 58 years. All of us at EDC are proud of this legacy, and as president and CEO, I am both excited and privileged to lead us in applying our skills and knowledge to lift the world to a brighter future.

David G. Offensend

President and Chief Executive Officer Education Development Center, Inc.

David G. Hansend

Participants in an EDC youth workforce development program in the Philippines give EDC President David Offensend a demonstration of their work. "We heard over and over again that because of PAJE-Nièta, youth finally felt able to contribute to their families and communities. Unlike some of their peers, they didn't have to leave home to build a better future."

-Adwoa Atta-Krah, Deputy Chief of Party, Mali Out-of-School Youth

YOUTH AND WORKFORCE DEVELOPMENT

Investing in Youth, Investing in the Future

In 2015, EDC's USAID-funded Mali Out-of-School Youth (PAJE-Nièta) project continued to provide essential opportunities for youth in Mali, empowering them to reinvest in themselves and their communities.

More than 6,800 youth in the project's third (and largest) cohort completed technical trainings in income-generating activities such as agriculture, soap making, carpentry, and poultry raising. Now youth are running their own microenterprises and building lives where they—and others in their communities—can prosper. Since the project began in 2010, 10,951 youth participants have gained the skills, knowledge, and resources needed to build their own microenterprises.

One beneficiary is Goundo Kouyate, who received the materials to launch her own microenterprise after completing training in grain cultivation. Now she grows and sells peanuts, maize, cowpeas, and sesame in the village of Dioumara Koussata.

"All the success I have had on my plots is due to the Mali Out-of-School youth technical trainings," she says. "Before the project, I knew absolutely nothing about any of this, and today I am a reference for others."

FY 2015

- » An independent evaluation on countering violence extremism finds that the Mali Out-of-School Youth project significantly boosted economic opportunities for youth, leading to reduced vulnerability to radical narratives and the lure of extremist recruitment.
- >> The project's basic education materials in reading and writing in mother tongue, math, and functional French are officially transferred to the Ministry of National Education, ensuring their continued use.
- » 91 percent of women and 80 percent of men in the third cohort complete technical training, evidence that the project model greatly empowered women.

"Effective computer science education does more than just teach students how to code. It also challenges them to think about the social implications of connectivity, from protecting privacy to preserving democracy."

-June Mark, Project Director, Beauty and Joy of Computing

STEM

Increasing Access to Computer Science

Preparing today's students to address the challenges of the future requires innovations at all levels of education practice and policy. Expanding access to computer science is a critical part of this preparation, and in 2015, EDC took a leading role in doing so for hundreds of thousands of students.

In 22 high schools in New York City, EDC began a pilot test of the *Beauty and Joy of Computing* (BJC) computer science curriculum. BJC, which was developed at EDC and based on the university version from the University of California, Berkeley, is one of the first curricula specifically aligned with the AP Computer Science Principles curriculum framework.

BJC teaches students the skills they need to participate in a high-tech economy, including computational thinking and computer programming.

EDC was also a critical catalyst in supporting the systemic expansion of computer science at the state level. Through the Massachusetts Computing Attainment Network (MassCAN), a public-private partnership based at EDC, EDC brought together leading industry voices, including Google, Microsoft, PTC, and Tech Foundry, with the Massachusetts Department of Education to craft digital literacy and computer science standards for Massachusetts schools.

FY 2015

- >> 800 high school students in New York City begin using EDC's Beauty and Joy of Computing.
- MassCAN trains more than 500 Massachusetts teachers, improving computer science learning and teaching in 35 percent of the state's school districts.
- » NSF awards EDC a STEM + Computing Partnership grant to support integration of computational thinking in elementary school.

Putting Theory into Practice

For a decade, the Regional Educational Laboratory Northeast and Islands at EDC (REL-NEI) has produced high-quality research reports about some of the most pressing issues in U.S. education. This research has been critical to identifying policies and programs that improve student outcomes.

In 2015, REL-NEI research continued to help state education officials make evidence-based decisions. When policymakers in Connecticut wanted to improve outcomes for English learners (ELs), REL-NEI helped the state identify correlations between schools, EL programs, and students' scores on English language proficiency assessments. This research prompted education officials to think about the EL services being offered in the district and led to recommendations for revisions to the state's guidelines.

Likewise, when New Hampshire's Department of Education sought to examine state implementation of teacher evaluation, they turned to REL-NEI, who conducted a 15-school research study and also provided extensive technical assistance to help policymakers and administrators understand the findings. REL-NEI's work was key in the development and rollout of teacher evaluation systems across the state—including in one of New Hampshire's largest school districts.

"The work that the REL did in Manchester completely elevated the thinking in that city about education," says Virginia Barry, NH Commissioner of Education.

FY 2015

- >> Authors 11 research reports published by the Institute of Education Sciences on key issues in education, including competency-based learning, online course use, Common Core, and teacher evaluation
- » Publishes a toolkit to help teachers and administrators use education data to support instructional planning at the school level

- » Helps the U.S. Virgin Islands and Puerto Rico develop data catalogues, enabling them to lay the groundwork for programmatic improvements based on student outcomes
- Studies the alignment of teacher evaluations to professional development recommendations and participation in one urban district
- Defines challenges faced by the region's math educators in implementing the Common Core and published a report identifying high-quality, online resources to support instruction
- Becomes the only REL to launch an online professional development center, attracting 700 registrants nationwide to certificate-bearing courses on data use and program evaluation
- >> Hosts more than 30 research alliance events, conducts 28 workshops, and leads 10 research-topractice sessions that attract 3,124 educators and researchers

"At the REL, we bring the methodological understanding needed to conduct rigorous research, as well as an appreciation for the realities of educational practice.

That's how you move education forward."

-Jill Weber, Director, Regional Educational Laboratory Northeast and Islands at EDC

"Our research shows that raising the minimum sales age can prevent access to cigarettes, youth smoking, and ultimately nicotine addiction."

-Shari Kessel Schneider, Project Director, MetroWest Adolescent Health Survey

BEHAVIORAL, PHYSICAL, AND MENTAL HEALTH

Advancing Teen Health

Ten years after Needham, Massachusetts, became the first town in the United States to raise the minimum sales age for tobacco from 18 to 21, an EDC study demonstrated the significant impact this change can have on public health.

EDC's study was the first in the nation to show direct evidence that increasing the tobacco sales age is associated with a decrease in smoking rates among youth. The results applied seven years of research as part of EDC's administration of the MetroWest Adolescent Health Survey, one of the largest regional health surveys in the United States.

The study was published when a growing number of states and communities were taking a hard look at curbing teen smoking rates. Its results have been a critical piece of evidence in the fight to cut youth tobacco use and prevent addiction, and they have garnered coverage in the *New York Times*, the *Boston Globe*, the *Chicago Tribune*, and others.

Policymakers, too, have widely used EDC's findings to promote legislation that limits young people's access to tobacco. In Massachusetts alone, nearly 100 cities and towns have increased the tobacco sales age to 21. EDC's research has informed conversations about similar legislation across the country.

FY 2015

- >> EDC completes fifth series of data collection on tobacco usage from 16,387 middle school and 24,355 high school students from 26 districts across Massachusetts.
- » EDC leads community and regional meetings on survey results, helping practitioners make sense of the data.
- » EDC publishes research on the impact of raising the minimum sales age for tobacco in the journal Tobacco Control.

"CSN synthesizes and shares critical research and innovative examples of evidence-based practices for injury and violence prevention, enabling states to implement effective programs and policies that protect children's safety."

-Jennifer Allison, Director, Children's Safety Network

INJURY, VIOLENCE, AND SUICIDE PREVENTION

Leading the Way on Child Safety

Child safety is no accident. So when the Health Resources and Services Administration wanted to reduce injuries among children and adolescents in 2015, they turned to EDC's Children's Safety Network (CSN).

This year, 18 states, the District of Columbia, and two territories joined CSN's Child Safety Collaborative Innovation and Improvement Network (CoIIN), a groundbreaking effort launched to reduce incidents of fatal and serious injury to children by 100,000 over the next three years.

Additionally, through two communities of practice—groups of states working together to learn and solve common problems—CSN helped 10 states, including Maryland, Tennessee, and Vermont, refine programs to reduce distracted and

impaired driving. CSN also supported the development of innovative efforts in 15 states, including Minnesota, Nebraska, and Connecticut, to improve the prevention of traumatic brain injury.

CSN delivered public health information about bullying, prescription drug misuse and abuse, and e-cigarette poisoning to practitioners through online and in-person activities, helping them build evidence-informed programs. A leading voice in the field, CSN continues to bring visibility, action, and capacity building to some of the most challenging and important issues in childhood injury prevention.

FY 2015

- » More than 10,000 public health professionals receive injury prevention news and information through CSN.
- >> CSN recruits 21 states and territories to participate in the Child Safety CollN.
- >> CSN releases the Bullying Prevention Resource Guide.
- CSN establishes a steering committee of national stakeholders in child safety and launches the National Coordinated Child Safety Initiative.

Expanding Access to High-Quality Education

Early high-quality educational opportunities are the building blocks of a better life. But where classrooms, qualified teachers, and learning materials are scarce, can children still receive the education they deserve?

In 2015, EDC responded with a resounding "yes."

In Rwanda, EDC supported a countrywide educational reform effort (using EDC's Read Right Now! early literacy framework) through the USAID-funded Literacy, Language, and Learning (L3) project. The project includes the development of teaching and learning materials in Kinyarwanda and English, improvements to teacher training, the creation of community libraries, and civic events that celebrate reading and writing.

EDC also remained committed to interactive audio instruction (IAI) as an essential tool for delivering education and teacher training. Based on our extensive IAI work in Africa, Asia, and Latin America, we published *Expanding Access to Early Childhood Development Using Interactive Audio Instruction*. This toolkit helps practitioners around the world learn how to build sustainable, high-quality programs even in challenging contexts.

FY 2015

- Evaluations of EDC's Read Right Now! program show that the RRN! approach has helped early-grade students in resource-lean contexts make significant progress in acquiring reading skills.
- » A post-project evaluation of EDC's early childhood interactive radio instruction programs in Zanzibar finds lasting gains and that program models have been institutionalized within Zanzibar's Ministry of Education.

"We must not settle for low-quality education in low-resource settings. Indeed, where resources are least, education can have its greatest impact."

-Rachel Christina, Director, International Basic Education and Literacy

Funders

Adobe Foundation Afterschool Alliance Agenda Retail Group AB American Foundation for Suicide **Prevention Greater Northeast** Pennsylvania

Amgen Foundation Amplify Education, Inc.

Arkansas Department of Education Arlington (Massachusetts) Public Schools Asian Americans for Community

Involvement

Association of Oregon Community Mental Health Programs Atlanta Independent School District Bank Street College of Education Bill & Melinda Gates Foundation Bristol-Myers Squibb Foundation

BUILD Initiative Cahokia (Illinois) Unit School

District #187 Cambridge (Massachusetts) Public Schools

Caring for Colorado Foundation Center for Mental Health (Colorado) Charles County (Maryland) Department

of Health Core Service Agency

Charles Stewart Mott Foundation

Chevron Corporation Chicago Park District

Clearfield Jefferson Suicide

Prevention Team, Inc.

Cohen Hillel Academy

CORE, Inc.

County of Summit (Ohio) Alcohol, Drug Addiction, and Mental Health Services Board

Crystal Bridges Museum of American Art Cumberland River Behavioral Health, Inc.

DC Public Education Fund

Deaconess Cross Pointe

DeKalb (Illinois) Community Unit School District 428

Department for International Development (United Kingdom)

EdLab Group Foundation The Education Cooperative

Elwyn

EQWIP (Youth Challenge International and Canada World Youth)

Fall River (Massachusetts) Public Schools

Florida Memorial University Ford Motor Company Fund

Forefront, University of Washington

The Fund for Public Schools

Girls Who Code

Google Inc.

Hartford Foundation for Public Giving

Haskell Fund

Heinemann Publishing

Heising-Simons Foundation

Henry Ford Learning Institute

HP Development Company, L.P.

i2 Learning

IBM Corporation

Illinois State Board of Education

Institute for Advanced Study

Institute of Museum and Library Services Intel Corporation

JPMorgan Chase & Co.

JSI Research & Training Institute, Inc.

Kentucky Counseling Association

Kids Under Twenty One

Lake Washington (Washington) School District

The Luzerne Foundation

Maine Department of Education

Maine International Center for

Digital Learning

Massachusetts Department of Elementary

and Secondary Education Massachusetts Department of Public Health

Massachusetts State Science &

Engineering Fair, Inc.

Massachusetts Technology

Collaborative

The MasterCard Foundation

Mathematical Sciences Research Institute

Mental Health America of Wisconsin

Mental Health Association of Nassau

County (New York)

MetroWest Health Foundation

Michigan Public Health Institute

Millennium Challenge Corporation

Ministry of Education, Dominican Republic

Ministry of National Education,

Colombia

Moreno/Lyons Productions, LLC

National Academy of Sciences

National Alliance for the Mentally III

New Hampshire

National Board for Professional

Teaching Standards

National Center for Teacher Residencies

Middle Park Medical Center

National Institute on Out-of-School

Time at Wellesley College

National Science Foundation

Nellie Mae Education Foundation

New Visions for Public Schools

New York City Department

of Education New York Philharmonic

New York State Education Department

Northeast Suicide Prevention Initiative

Northern Rhode Island Collaborative

Open Society Foundations

Oxford (Maine) Elementary School

PRS

Pearson Education

Pennsylvania Department of Education

Philadelphia Academies, Inc.

Philadelphia Youth Network, Inc.

Planned Parenthood League

of Massachusetts

PNC Foundation

Prevention Management Organization

of Wyoming

Pro Mathematica Arte Inc.

Purdue University

Ready At Five

Robert R. McCormick Foundation

S.D. Bechtel, Jr. Foundation

SAE International

Scope Global

Seniorlink, Inc.

Sesame Workshop

Shady Hill School (Massachusetts)

Solano County and North Bay Suicide

Prevention Program

Southern Regional Education Board

Southwestern Behavioral Healthcare, Inc.

State of Delaware

State Street Foundation

Suicide Task Force of Indiana County

Support Services International, Inc.

Tech Goes Home (OpenAirBoston)

TERC

THIRTEEN/WNET New York

Tides

UHS of Delaware, Inc.

Union Pacific Corporation

Union Pacific Foundation

University of Georgia

University of Nebraska-Lincoln University of Rochester

University of Wisconsin-Milwaukee

U.S. Agency for International Development

U.S. Army Medical Research and

Materiel Command

U.S. Department of Education

U.S. Department of Health and

Human Services

U.S. Department of Justice

U.S. Department of Labor U.S. Department of Veterans Affairs

Verizon Foundation

Vermont Department for Children

and Families Virginia G. Piper Charitable Trust

Vulcan Productions, Inc.

The Wallace Foundation Western Region Recovery and Wellness

Consortium (Wisconsin)

William Caspar Graustein Memorial Fund

The World Bank Group

World Health Organization

World Vision, Inc.

EDC's revenue totaled \$144.8 million in fiscal year 2015. A surplus of \$374,928 brings our net assets to \$19.9 million as of September 30, 2015. EDC continually invests its net assets to support our projects, programs, and research.

FINANCIAL STATEMENTS

NCOME STATEMENT Revenue (including change in temporarily restricted assets) \$144,839 \$162,066	Fiscal years ended September 30, 2015 and 2014.	\$, in thousands	
Revenue (including change in temporarily restricted assets) \$144,839 \$162,066 Expenses Salaries and Benefits 71,453 76,324 Materials, Supplies, and Other Costs 43,781 55,852 Subcontract Costs 29,980 29,590 Total Expenses 145,214 161,766 Change in Net Assets (\$375) \$300 BALANCE SHEET Assets \$37,339 \$42,128 Property and Equipment, Net 12,426 13,660 Other Assets \$50,136 \$56,139 Liabilities and Net Assets \$20,474 \$25,493 Long-Term Liabilities \$20,474 \$25,493 Long-Term Liabilities 9,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283		2015	2014
Expenses 71,453 76,324 Materials, Supplies, and Other Costs 43,781 55,852 Subcontract Costs 29,980 29,590 Total Expenses 145,214 161,766 Change in Net Assets (\$375) \$300 BALANCE SHEET Assets \$37,339 \$42,128 Property and Equipment, Net 12,426 13,660 Other Assets \$50,136 \$56,139 Liabilities and Net Assets \$20,474 \$25,493 Long-Term Liabilities \$20,474 \$25,493 Long-Term Liabilities 30,228 35,856 Net Assets 19,908 20,283	INCOME STATEMENT		
Salaries and Benefits 71,453 76,324 Materials, Supplies, and Other Costs 43,781 55,852 Subcontract Costs 29,980 29,590 Total Expenses 145,214 161,766 Change in Net Assets (\$375) \$300 BALANCE SHEET Assets Current Assets \$37,339 \$42,128 Property and Equipment, Net 12,426 13,660 Other Assets \$50,136 \$56,139 Liabilities and Net Assets \$20,474 \$25,493 Long-Term Liabilities \$7,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	Revenue (including change in temporarily restricted assets)	\$144,839	\$162,066
Materials, Supplies, and Other Costs 43,781 55,852 Subcontract Costs 29,980 29,590 Total Expenses 145,214 161,766 Change in Net Assets (\$375) \$300 BALANCE SHEET Assets \$37,339 \$42,128 Property and Equipment, Net 12,426 13,660 Other Assets \$50,136 \$56,139 Total Assets \$50,136 \$56,139 Liabilities and Net Assets \$20,474 \$25,493 Long-Term Liabilities \$20,474 \$25,493 Long-Term Liabilities 9,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	Expenses		
Subcontract Costs 29,980 29,590 Total Expenses 145,214 161,766 Change in Net Assets (\$375) \$300 BALANCE SHEET Assets Current Assets \$37,339 \$42,128 Property and Equipment, Net 12,426 13,660 Other Assets \$50,136 \$56,139 Total Assets \$50,136 \$56,139 Liabilities and Net Assets \$20,474 \$25,493 Long-Term Liabilities \$9,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	Salaries and Benefits	71,453	76,324
Total Expenses 145,214 161,766 Change in Net Assets (\$375) \$300 BALANCE SHEET Assets Current Assets \$37,339 \$42,128 Property and Equipment, Net 12,426 13,660 Other Assets 371 351 Total Assets \$50,136 \$56,139 Liabilities and Net Assets \$20,474 \$25,493 Long-Term Liabilities \$20,474 \$25,493 Long-Term Liabilities 30,228 35,856 Net Assets 19,908 20,283	Materials, Supplies, and Other Costs	43,781	55,852
Change in Net Assets (\$375) \$300 BALANCE SHEET Assets \$37,339 \$42,128 Current Assets \$37,339 \$42,128 Property and Equipment, Net 12,426 13,660 Other Assets 371 351 Total Assets \$50,136 \$56,139 Liabilities and Net Assets \$20,474 \$25,493 Long-Term Liabilities \$9,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	Subcontract Costs	29,980	29,590
BALANCE SHEET Assets \$37,339 \$42,128 Current Assets \$37,339 \$42,128 Property and Equipment, Net 12,426 13,660 Other Assets 371 351 Total Assets \$50,136 \$56,139 Liabilities and Net Assets \$20,474 \$25,493 Long-Term Liabilities \$9,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	Total Expenses	145,214	161,766
Assets Current Assets \$37,339 \$42,128 Property and Equipment, Net 12,426 13,660 Other Assets 371 351 Total Assets \$50,136 \$56,139 Liabilities and Net Assets Current Liabilities \$20,474 \$25,493 Long-Term Liabilities 9,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	Change in Net Assets	(\$375)	\$300
Current Assets \$37,339 \$42,128 Property and Equipment, Net 12,426 13,660 Other Assets 371 351 Total Assets \$50,136 \$56,139 Liabilities and Net Assets Current Liabilities \$20,474 \$25,493 Long-Term Liabilities 9,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	BALANCE SHEET		
Property and Equipment, Net 12,426 13,660 Other Assets 371 351 Total Assets \$50,136 \$56,139 Liabilities and Net Assets \$20,474 \$25,493 Current Liabilities \$9,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	Assets		
Other Assets 371 351 Total Assets \$50,136 \$56,139 Liabilities and Net Assets \$20,474 \$25,493 Long-Term Liabilities 9,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	Current Assets	\$37,339	\$42,128
Total Assets \$50,136 \$56,139 Liabilities and Net Assets \$20,474 \$25,493 Long-Term Liabilities 9,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	Property and Equipment, Net	12,426	13,660
Liabilities and Net Assets \$20,474 \$25,493 Current Liabilities 9,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	Other Assets	371	351
Current Liabilities \$20,474 \$25,493 Long-Term Liabilities 9,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	Total Assets	\$50,136	\$56,139
Long-Term Liabilities 9,754 10,363 Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	Liabilities and Net Assets		
Total Liabilities 30,228 35,856 Net Assets 19,908 20,283	Current Liabilities	\$20,474	\$25,493
Net Assets 19,908 20,283	Long-Term Liabilities	9,754	10,363
<u> </u>	Total Liabilities	30,228	35,856
Total Liabilities and Net Assets \$50.136 \$56.139	Net Assets	19,908	20,283
Total Elabilities and Net Assets	Total Liabilities and Net Assets	\$50,136	\$56,139

^{*} Includes development banks, foundations, corporations, state and local agencies, and other nonprofits

FY 2015

Trustees and Leadership

BOARD OF TRUSTEES

Marvin J. Suomi, Chair

Acting President and CEO EDC

Boston, Massachusetts February–September 2015

President and **CEO** KUD International

KUD International Long Beach, California

Anne L. Bryant

Executive Director Emerita National School Boards Association Alexandria, Virginia

Judy Codding

Managing Director Common Core Initiative Pearson New York, New York Paul B. Hofmann

President Hofmann Healthcare Group Moraga, California

Vijay Kumar

Associate Dean and Senior Strategic Adviser, Digital Learning Massachusetts Institute of Technology Cambridge, Massachusetts

Luther S. Luedtke

President and CEO EDC

Boston, Massachusetts Ending February 2015

William MacArthur

Founder and President Brooksville Development Corporation Orlando, Florida **David Offensend**

President and CEO EDC Boston, Massachusetts Beginning September 2015

Robert N. Peirce

Cofounder Voice Technology Solutions Los Angeles, California

Vivien Stewart

Senior Adviser, Education Asia Society New York, New York

CHARTER TRUSTEES

Gail T. P. Wickes Richmond Hill, Georgia **TRUSTEES EMERITI**

Charles Benton†

Chairman
Benton Foundation and Public
Media Education, LLC
Evanston, Illinois

Beatriz Chu Clewell

Principal Research Associate (retired)
The Urban Institute

Washington, D.C.

Linda Roberts

National Educational Technology Consultant and Founding Director U.S. Office of Educational Technology Darnestown, Maryland

† Deceased April 2015

LEADERSHIP

MANAGEMENT COUNCIL

David Offensend

President and CEO Beginning September 2015

Marvin J. Suomi

Acting President and CEO February–September 2015

Luther S. Luedtke

President and CEO Ending February 2015

Stephen Anzalone

Vice President Co-Director, International Development Division (IDD)

Joanne Brady

Senior Vice President Director, Learning and Teaching Division (LTD)

Nancy Devine

Vice President Co-Director, IDD

Cheryl Hoffman-Bray

Vice President Chief Financial Officer Chief Compliance Officer

Siobhan Murphy

Vice President Deputy to the President Director of Strategy

Lydia O'Donnell

Senior Vice President Director, Health and Human Development Division (HHD)

Robert Rotner

Senior Vice President Director, Administration and Finance Division (A&F) Treasurer

Robert Spielvogel

Vice President Chief Technology Officer

VICE PRESIDENTS

Doryn Davis Chervin HHD

Christine Filosa

A&F

Beginning October 2014

Wayne Harvey

LTD

Ending September 2015

Joanna Jones

ΔSF

Barbara Miller

LTD

Kent Noel

IDD

Shelley Pasnik

LTD

Michael Pelletier

A&F

Beginning November 2014

Gerald Reed

HHD

Kenneth Repp

A&F

Beginning November 2014

Thomas Rielly

A&F

Rebecca Jackson Stoeckle

HHD

- ao.edc.org/twitte
- go.edc.org/faceboo
- go.edc.org/edcflix
- in go.edc.org/linkedir

edc.org

FIELD OFFICES

EDC has field offices across the United States and in the following countries: Bosnia and Herzegovina, the Democratic Republic of Congo, Ethiopia, Guyana, Honduras, Indonesia, Jordan, Kenya, Liberia, Macedonia, Mali, Nigeria, Philippines, Rwanda, South Africa, Thailand, and Zambia.

EDC

43 Foundry Avenue Waltham, MA 02453

Boston | Chicago | New York | Washington, D.C.

edc.org contact@edc.org 617-969-7100