

2018

ANNUAL REPORT

LETTER FROM THE DIRECTOR

2018 has been Masinyusane's most successful year to-date. As we kick off our 10th year, we both reflect on the progress made and dream about an exciting future ahead. In isiXhosa, 'Masi' means "Let Us / We Should" which nicely captures the tension between our desire to help and our obligation to do so. As most of you know, Masinyusane, our founding name, means "Let us raise each other up".

Over the past decade we have launched another 8 projects under the "Masi" umbrella ranging from teaching children to read and write to helping children discover their talents to creating a generation of university graduates. This reach – and the change it creates – is a testament to YOU and the incredible family of supporters our children have. In 2018, our children have received 18,267 hours of individual literacy lessons, 10,000+ hours of reading time, and over 1,000 hours of sports, clubs, and extra-curriculars through our MasiLearn, MasiRead, and MasiGrow projects.

Simultaneously, this year we have 416 students in university and had 38 students graduate through our MasiEmpower, MasiGirls, and MasiGraduate projects. The impact created in the lives of our children, students, families and communities is beyond measure, though we try to capture some of the magic in the stories that follow.

We are eternally grateful for your generosity and support.

Sincerely,

JIM MCKEOWN

EXECUTIVE DIRECTOR

38
MASI
GRADUATES
IN 2018

18,627
HOURS OF
LITERACY
SESSIONS

2,485
CHILDREN AT
OUR PARTNER
SCHOOLS

WHAT WE DO

EARLY EDUCATION

Masi's school projects focus on teaching children to read & write (MasiRead), providing opportunities to discover & develop talents (MasiGrow), building infrastructure (MasiBuild), and creating youth employment by hiring & training local youth to work with our children (MasiWork).

There is no greater investment in life than providing children with a strong educational foundation, helping them to discover their talents and passions, and inspiring them to believe in themselves. All of our work is built upon doing just that.

EARLY EDUCATION

masiREAD

THE GIFT OF LITERACY

MasiRead provides 473 children with the opportunity to receive individual, customized literacy sessions with our literacy coaches utilizing proven methodologies.

These one-hour sessions, which focus on reading, writing & comprehension, are critical opportunities for children to receive the attention and assistance they cannot get in a classroom with 50 other children. We continue to witness amazing progress from our children as we build a generation of readers.

473

CHILDREN
RECEIVING
LESSONS

masiBUILD

LIBRARIES

In 2018 we launched another library in partnership with Breadline Africa at Fumisukoma Primary School, home to over 1,500 children. As in all our school libraries, we run a variety of reading and book projects designed to inspire a love of books, a culture of reading, and to spark a curiosity of learning.

Our most successful projects include Super Readers, Book Boxes, and our Library Prefects project. While the aforementioned MasiRead project teaches children how to read, the MasiBuild libraries inspire children to love to read.

2,215
CHILDREN
BENEFITING

masiBUILD

EDUCATION TECHNOLOGY

Our EduTech Centre offers our children the opportunity to leverage the incredible world of educational apps, games and software to learn new things via laptops and tablets. We are simultaneously teaching our children how to engage with technology and to develop computer skills.

Most importantly, we are introducing them to the internet, the world of knowledge and empowering them to know how to seek and discover that knowledge.

masiGROW

DISCOVER TALENTS

Children possess a diverse array of interests and talents and it is critical that we give each child the opportunity to discover and then develop those talents. MasiGrow includes sports teams such as soccer, rugby and netball. It also consists of clubs in chess, karate, gardening, entrepreneurship, board games, music, and traditional dance.

We look forward to seeing which child becomes the next Ronaldo, Picasso, or Mozart!

MASI HAS OVER
20
TEAMS AND
CLUBS FOR
CHILDREN
TO DEVELOP
THEIR TALENTS

masiWORK

YOUTH JOBS

Youth unemployment plagues the South African townships. MasiWork empowers the local community to uplift itself, by employing local youth, to work in community schools.

They then work in their local school, providing much needed assistance to overwhelmed teachers. It is life-changing for our youth as they earn an income, gain work experience, serve as leaders, and help their own community's children. We are unlocking local talent, while creating meaningful jobs.

34
COMMUNITY
JOBS
CREATED

2018

IN PHOTOS

What would happen if you flooded South Africa's townships with University Graduates?

Our university project creates university graduates that are empowered to uplift their own families, solve their own communities' problems, and serve as role models to other children.

UNIVERSITY STUDENTS

masiEMPOWER

UNIVERSITY SUPPORT

Masinyusane works with all 35 Port Elizabeth township high schools to make sure all eligible learners have ACCESS to university. We then provide comprehensive SUPPORT over four years to ensure all our students have the opportunity to succeed at university.

In 2018, we had 348 students enrolled at Nelson Mandela University and 416 enrolled across the country. Support includes scholarships, bus fare, food stipends, textbooks, housing, mentoring, and more.

416

ENROLLED
ACROSS THE
COUNTRY

338

STUDENTS
AT NELSON
MANDELA
UNIVERSITY

masiGIRLS

UPLIFTING GIRLS

Our MasiGirls Girl's Scholarship Fund recognizes the importance of investing in women and creating a generation of females empowered to take on the world. The research is overwhelming: Women do more to uplift the community than men.

In that spirit, our MasiGirls project currently supports 246 young women at university. Many will soon return to their communities as lawyers, accountants and doctors ready to inspire the next generation of girls.

246
MASI GIRLS

20

STUDENTS
LIVE IN
THE
HOUSE

masiHOUSE

LEADERSHIP HOUSE

Our Masi House of Excellence provides free housing to some of our most impoverished students. They live within walking distance of campus and benefit from safe living quarters, quiet study spaces, computers, and food.

More importantly, they benefit from daily mentoring, leadership workshops, and from the culture of excellence we have worked so hard to build over the past 10 years. Living in the house is a truly life changing experience.

masiGRADUATES

FUTURE LEADERS

In 2018 we had 38 of our students do what was once considered near impossible: Graduate from university. Four long years of hard work, struggle, and perseverance – it was hard not to be teary-eyed on Graduation Day!

They have begun jobs working as nurses, accountants, in marketing & sales, and even at Masi! We are so incredibly proud of all of the graduates and look forward to sharing their stories of success over the next few years.

SINAWO
Nursing

THULI
Accounting

THUTO
Accounting

THAMI
Economics

NOLUVUYO
Pharmacy

TUMELO
BA General

FINANCIALS

Masi takes great care to invest our donors' contributions in high impact projects that make a difference. We once again maintained a project-to-overhead ratio of 90% to 10%, ensuring our donors' money is being spent efficiently.

The bulk of the University Students' funding supported student tuition, bus fare, and housing. The bulk of the Early Education funding went towards our library and literacy initiatives. You will also note the creation of a reserve fund to ensure Masi's projects are not impeded by the loss of any one funder.

DONATIONS RECEIVED	FY 2017-2018	
Contributions	\$267,163.00	
TOTAL	\$267,163.00	
OPERATIONAL EXPENDITURE	FY 2017-2018	% OF BUDGET
Children's Education	\$67,802.00	33%
University Students	\$120,887.00	59%
Fundraising	\$8,208.00	4%
Operations and management	\$7,001.00	3%
TOTAL	\$203,898.00	
RESERVE FUND DEPOSIT	\$53,571.00	
Total Income	\$267,163.00	
Total Expenditure	\$203,898.00	
Reserve Fund	\$53,571.00	
Surplus/Deficit	\$9,694.00	

2018 MASINYUSANE INC BOARD OF DIRECTORS

KELLAN FLORIO
KUNAAL BELLARA
LINDA FRENCH
RACHEL BIXLER
RISHAWD WATSON
SARAH CALHOUN
TIM CORK

* The numbers above are derived from our FY 2017-2018 South African audit as prepared by PricewaterhouseCoopers.

We are incredibly grateful for the unbelievable generosity of our supporters

December 1, 2017 - November 30, 2018

\$50,000+

Anonymous: Germany | Winds of Change Trust

\$20,000 - \$24,999

Shikaya Trust | E'Zethu Development Trust | The Learning Trust

\$10,000 - \$19,999

Kouga Wind Farm | SA Charities Ireland | Rosaria Salerno

\$5,000 - \$9,999

Rome Children's Feeding Scheme | Dr. Doug Dix & MOMS | Msgr. Tom Kleissler | Tim & Kay Butrie

\$2,000 - \$4,999

Nelson Mandela Bay Municipality | Standard Bank | Pohlmann Family | Linda French & Devin Brande | Diane & Bill Prentice | Kellan & Diana Florio
The Homework Club | Race to Raise Each Other Up | Andiswa & Jim McKeown | Breadline Africa | Msgr Brendan Deenihan

\$1,000 - \$1,999

ABSA Bank | Catholic Diocese of PE | Terra G Cooke | Karen & Tom Loafman | Xmeco Heavy | Edward Hennessey | Rachel Bixler | Stephen & Joelle Bilezikjian
Michael and Catherine Hennessey | Matt & Jen Lang | Sarah Calhoun | Gerhard Buchner | Michael Riley | Sara & Kevin Heckman | Jo-Ellen and Robert Thomson
Kunaal Bellara | Marybeth & Tom Anderson | Stephen Fleming | Matt & Kate Anderson

\$500 - \$999

Mike Ortiz | SBSJU | Global Giving | Jim & Vanessa Supple | Robert Thomson | Caitlin Marsh | Sean & Erin Simmons | Amen Dhyllon | Marian Johnson
Brendan Hennessey | Dorothy Hennessey | Robin Niemis | Start a Business

\$200 - \$499

Steven Shapiro | Anonymous | Carl and Jane Ann Calhoun | Chris & Neemo McKeown | Martin & Nicole Lewis | DW General Fund | Caitlin Hennessey | Ruth Radermacher-Yurick
Brett Newswanger | Ellen-Marie Whelan | Erin Boyle | Raffaele BonavitaCola | Joshua Bey | Edwin Delgado | Jim Cunningham | Moshal Deposits | Jo Kearney | Ashley Gomes
Patrick Hennessey | Jonathan DeVito | Ayoola Olakanye | Emily Wilson | Adam Baden-Clay | Kyle Pope | Michael Carolus | Anil Alwani | Sumesh Alwani | Tricia Boland
Frank Telesca | Rajay Desai | J Baz | Joe Baker | Beatriz Castro | Edmond French | Fabio Leonardi | Gillette Hall | Joe Simmons | Ralph Gilmore | Tim Cork

\$0 - \$199

Give Well | Ambka Sabiki | Elizabeth Anderson | Sean & Michelle Hennessey | Caroline J O'Neill | Kelaine Conochan | Donate Well | Heather Corkery | Diana Martinez
Brescia Kendrick | Logan Juffermans | Patricia Kleissler | Tomas Vagoun | Tracy Prentice & Sean Berry | Richard Orr | Katelyn Spengler | Christine Brennan | Ashish Gupta
Alice Ann Arlinghaus | Bob Scott | Chandrika Agarawal | Christine Parsons | Edwin Kleissler | Jim and Jeanne McKeown | Joe DeSimone | Loretta Higgins | Margaret Roberts
Mary Anderson | Mary Kleissler | Megan Riley | Nick Halen | Terry Kong | Steve & Donna Benza | Janelle Hinchley | Jenna DeSimone | Corey & Bev Galstan | Mark Dibben
Vivian Demko | Blake Archibald | Eartha Johnson | Greg Vollmer | Jacob Madden | Vuyokazi November | Abby Schmidt | Ann Russo | Ashley Marston | Christine Uri
David Coughtrie | Gordon Hua | Jennifer O'Neil | John Youngman | Katie Kenfield | Kay Tucker | Kelsey Ray | Kristie Mitchell | Martha Goodman | Meghan Sandra | Mellisa Louis
Redbank Catholic | Vanessa Chegwiddden | L Bonner | Andrew Smith | Ardith Cork | Brian Muhlbach | Charles Paolino | Daniel Sampson | Ilana Grossman | James Classen
Jason Winterburn | Kathy and Richard Pope | Katie & John Pizzurro | Marybeth Ori | Lynn Bonner | Esther French | Gillian Painter | Jenna Stasiewicz | Peter Zotos | Linda Suchana
Grant van der Westhuizen | Matt Grossman | Ntxawm Lis | Carolyn Florio | Cassie Yurick | Daniel White | Ginger Bennett | Lawrence DeSimone | Pat & Elisa Fleming
Patricia O'Sullivan | Amazon Smile | Marc Holum | Amelia Fujikawa | Anna Wu | Ashley Walch | Bobby Matuszczak | Danny Gillis | Deanna Thompson | Deepak Sabiki | Erin James
Megann Reid | Myrlene Augustin O'Toole | Natalie Vasilj | Tom Johnson | Yvette Hutchins | Elizabeth Durbin | Grace Rian | Lacey Hatchett-Dalal | Nick Bradley | Piper Murray
Justin Woodruff

HELP US SHAPE THE FUTURES OF OUR CHILDREN

Go to our website

Click on donate

Contribute

www.raisesouthafrica.org