

MARCH 2014 PRESENTATION TO SCHOOLS IN GHANA*

P.I.E. Donates \$50,000 worth of computers and science resources to schools in Ghana

P.I.E. made a presentation to thirty-five schools in Ghana on March 13, 2014. The donated items included ninety-nine refurbished computers paired with new LCD monitors, twenty printers and an assortment of science laboratory equipment, glassware and biological models. Please see page three for a list of beneficiaries.

Pictured below, a section of the items donated to schools in Ghana. March 13, 2014

**Top left: Dr. Sylvia Boye (center), P.I.E. - Ghana chairperson, and Dr. Kwame Owusu (far right), P.I.E. -USA Director at presentation in Accra.*

2014 Annual Report

IN THIS ISSUE

MAKING A BRIGHTER FUTURE

We started the fiscal year with a very successful Gala in Houston, Texas, and ended the year with another successful event in Charlotte, North Carolina! In between the two events, we made our largest shipment of equipment and supplies to schools in Ghana, and funded a second tranche of USA scholarships. **YOUR** donations made this possible. Help us to do more. **THANK YOU!**

Partnering SMOGA'82 . Please see article on Page2; Below, Houston Gala scene.

USA Program

By Naana Danquah Jefferson

The Houston Area Urban League (HAUL) and the Greater Baltimore Urban League (GBUL) disbursed the remainder of the original \$10,000 P.I.E. grant during the 2013/2014 school year. This paves the way for the release of \$10,000 in new funds to assist more students.

As part of the application process, the recipients were asked to write an essay focused on “Why There is a Need for an Inter-Cultural Exchange Program between the USA and Ghana or African Countries”. The common theme in all of the essays was the importance of education and sharing knowledge as contained in the following statement:

“It is very important to have a cross-cultural exchange between America and the countries of Africa because it promotes exploration, awareness and a remarkable transformation.”

Congratulations to our recipients as they continue to progress in their education!

USA SCHOLARSHIP RECIPIENTS

Above (l), Venita Gatson, scholarship coordinator at the Houston Area Urban League (HAUL), student beneficiaries (center), and Gala host, Josiah Osei (r) of Afisco Interest LLC at the November 2013 Houston Gala.

P.I.E. Collaborates with SMOGA'82

by SMOGA'82 Alumni group

The 1982 year group of St. Mary's Old Girls Association (SMOGA '82) responded to their alma mater – St. Mary's Girls Senior High School's request for a Polytank to ensure adequate and constant water supply to the school's kitchen at all times given the irregular water supply to the school as experienced in the city of Accra.

SMOGA provided a Polytank (Rambo 1000 with a capacity of 10,000 liters) and a supporting concrete base on which the tank is mounted. **Progress in Education** (“P.I.E.”) supported SMOGA '82 with a donation of a pump connected into

the school kitchen. P.I.E. donated the pump, provided funding for the installation of the pump and all plumbing work involved. This has further enhanced the water supply to the school's kitchen.

Donation benefits:

Clean and regular running water is necessary for food safety and hygiene and this is guaranteed with the donation; overall hygienic environment for food preparation for students ensures healthy living for the girls of St. Mary's.

(Extracted from SMOGA '82 report.)

GHANA PROGRAM –CONTINUED

EQUIPPING COMPUTER LABS & SCIENCE LABS

LIST OF BENEFICIARIES - March 2014 presentation

ASHANTI REGION

Obuasi Secondary Tech. school
 Jachie Pramso Senior HS
 Nsutaman Senior High School
 Kumasi Girls High School
 Serwaa Nyarko Girls S. High
 Konongo Secondary school

BRONG AHAFO

Serwaa Kesse Girls, D. Y. Nkwanta
 Wenchi Senior High

CENTRAL REGION

Kweggir Aggrey, Anomabo
 Boa Amponsem - Dunkwa
 Edinaman Senior High School
 Breman Asikuma Senior High

G/ACCRA

West Africa Secondary school
 Chemu Sec Tema
 Labone Senior High Sch.

La Presbyterian SHS**EASTERN REGION**

Akim Swedru Senior High
 Abuakwa State College
 Mamfe Methodist Girls' Sec
 Krobo Girls Sec. school
 School for Hearing Impaired

NORTHERN

Savelugu Senior High
 Salaga Senior High
 Bimbilla Secondary school

UPPER WEST

St Francis Girls, Jirapa
 Kanton SHS, Tumu

UPPER EAST

Bawku Secondary School
 Bolga Girls

VOLTA

Afife Snr High Technical
 Awudome Snr High, Tsito
 St. Paul Snr High, Denu
 Wovenu Sec Tech

WESTERN REGION

Bompeh Sec. Tech.
 Huni Valley Secondary School
 Saint John's Secondary School
 Bogoso Public Library

FIRST ANNUAL CHARLOTTE GALA

Event Host, Kodwo Ghartey-Tagoe.

left: Gala patrons at the silent auction.

Fundraisers: Charlotte

by Kodwo Ghartey-Tagoe,

On June 14th, 2014, P.I.E. held its first ever gala fundraiser in Charlotte, North Carolina. The event was a big success, raising over \$30,000 to support P.I.E.'s mission. The event, emcee'd by Mr. Joe (Joseph Butler) of the Charlotte radio show "Start Something," was held at the Crowne Plaza Executive Park Hotel, and was attended by approximately 110 people. Guests were treated to Ghanaian cultural drumming by drummer extraordinaire, Sam Amaning. Amaning's credits include performances with distinguished musicians like Dizzy Gillespie, Koo Nimo, and Blay Ambuley. Charlotte City Councilman Greg Phipps welcomed guests and provided greetings on behalf of the Mayor of Charlotte. P.I.E. Board Chair and event host, Kodwo Ghartey-Tagoe also shared a video of some of P.I.E.'s accomplishments in Ghana with guests. Great fun was had by all and feedback from guests has been fantastic! Excitement is already building for the Second Annual Charlotte Gala which is likely to be in the Fall of

2015! Many thanks to the Planning Committee (Kwasi & Dela Sarpong, Francis & Rita Obeng, Conitsha Barnes, Albert & Stella Doku, Richard & Priscilla Akomaning, and Kodwo & Phyllis Ghartey-Tagoe), the many volunteers, guests, our Title Sponsor TPM Consulting, and donors who made the event a big success.

2013 Houston Gala

Planning committee: l-r: Joe Osei, Jeanette Harris-Osei, Griffiths & Dorothy Ayiteyio

Kobby Attefah, Lola Minta, Albert & Prudence Oppong, Kodwo Ghartey-Tagoe and Dr. Joel Bonaparte. Cross page picture: Theodora Vandyke (l), and Josephine Engerman (r).

FAST FACTS

Charlotte Net: \$30K

Next Gala: Fall 2015

Houston Net: \$38K

Next Gala: Saturday November 8, 2014

WWW.PROGRESSINEDUCATION.ORG

Scene from Charlotte Gala

2013 Houston Gala

The 5th annual Houston Gala held

at Sweetwater Country Club on November 8, 2013 raised over \$38,000 to support P.I.E.'s programs. Many thanks to the

volunteers, planning committee, donors and sponsors - especially

Afisco Interest LLC, Duke Energy, George & Angelina Owusu Foundation, for making the event a success.

The 2014 Houston Gala will be held at Sweetwater Country Club

on Saturday, November 8, 2014.

We look forward to having a fun-filled event to support P.I.E.'s mission.

Q& A with Lifetime partner -Akbari Momin

Q. When and how did you first hear about P.I.E.?

I was first introduced to P.I.E. about three years ago. Mr. Joe Osei, one of my best friends introduced me to the organization.

Q. What made you donate to P.I.E. the first time and why have you continued to donate since then?

This program is about education, and education is one of the best gifts you can give. That's what I like; that's what has made me a lifetime partner.

Q. If you could decide the future for P.I.E. what would you like P.I.E. to achieve 5 to 10 years from now?

P.I.E. is a great organization; my suggestion to P.I.E. is do some more programs with other communities; build bridges with

others, and keep long term goals. Also set some financial goals (endowment funds).

Q. What advice would you give to the beneficiaries of P.I.E.'s grants?

Give back. I see P.I.E. continuing to help less fortunate students. Once those students succeed in their lives they will definitely help the organization. This is the way you will progress (helping each other).

Q. Tell us more about yourself; what is your favorite pastime?

I always believe in helping others. "It does not matter what you achieve, what matters is what you did for others to achieve". God bless you all. I am a humble religious guy; always believe in God. I always read about different cultures and peoples. Thank you for giving me this opportunity.

BY NAA LAMLE WULFF

Pictured below, Mr. Akbari Momin (l) and Mr. Josiah Osei, P.I.E. Advisory Board member and event host.

"This program is about education, and education is one of the best gifts you can give."

Financial Report

by Griffiths Ayiteyio

Progress In Education recorded net revenues (total revenues, less fundraising expenses) of \$72,000 for the year ended July 31, 2014, compared to \$63,800 for 2012/2013 fiscal year. This represents an increase of 12.89% and the highest net revenues of any given period in the organization's fourteen-year history. Total revenues amounted to \$88,693, compared to \$91,018 for the year ended July 31; 2013. We achieved this through two highly successful fundraising Galas in Houston Texas, and Charlotte, North Carolina.

During the year, we spent a total of \$53,800 on Ghana programs, of which \$49,000 directly impacted student life. Port clearance and local administration expenses were \$3,100, and cost of freight from US to Ghana was \$1,800. Our U.S. program was fully funded at \$10,000, and is represented as restricted net asset in the Statement of Financial Position. This will provide grants of \$1,000 each to ten eligible students enrolled in post-secondary institutions.

More detailed information about P.I.E.'s finances is available from the July 31, 2014 annual financial statements.

Statement of Financial Position

	July 31, 2014
Assets	
Cash	\$ 120,564.73
Other Assets	1,885.00
Total Assets	\$ 122,449.73
Liabilities and Net Assets	
	\$ -
Total Liabilities	-
Unrestricted Net Assets	\$ 105,459.89
Restricted Net Assets	\$ 16,989.84
Net Assets	\$ 122,449.73
Total Liabilities and Net Assets	\$ 122,449.73

Statement of Activities

	Year Ended July 31, 2014, 2014
Revenues	\$ 88,692.65
Fundraising expenses	16,694.31
Net Revenue	\$ 71,998.34
Program and operating expenses	
Computers and science resources	\$ 47,933.71
Saint Mary's project	1,000.00
Port clearance, transport & presentation	3,100.00
Shipping	1,800.00
Total Ghana program expenses	53,833.71
USA program - HAUL	-
Total program expenses	\$ 53,833.71
Administration and general expenses	1,279.40
Total program and operating expenses	\$ 55,113.11
Change In net assets	\$ 16,885.23
Net Assets, beginning of year	\$ 105,564.50
Net Assets, end of year	\$ 122,449.73

Board of Directors, Officers and Advisory Board members

Board of Directors

Daniel B. Adjete
BP North American
Gas
Houston, TX

Donald Clerico
Charleston Southern
University
Charleston, SC

**Eleanor Butler
Afful**
AULtec, Inc.,
Gaithersburg, MD

Genny Dodoo
TeleCommunication
Systems, Inc.,
Hanover, MD

**Godsway
Amedzrovi**
Reliable Enterprises
Houston, TX

**Kodwo Ghartey-
Tagoe, Esq.**
Duke Energy Corp.
Charlotte, NC

**Kwabena Apau-
Kese**
Bank Of America
Charlotte, NC

**Kwame Owusu,
Ph.D.**
Tullow Oil Plc
Ghana / Houston, TX

**Sheila Clarke,
MD**
St Clair Hospital,
Pittsburgh, PA

Officers

Kodwo Ghartey-Tagoe- Chairman

Dr. Sheila Clarke - Treasurer

Genny Dodoo - Secretary

Griffiths Ayiteyio, CFO

Advisory Board

Samuel Abanyie

Sicklerville, NJ

Dr. Joel Bonaparte

Metro Houston, TX

Albert Doku

Charlotte, NC

Josiah Osei

Metro Houston, TX

Koby Atteffah

Metro Houston, TX

Ellison Clinton

Charlotte, NC

Josephine Engerman

Metro Houston, TX

Dr. Sybil Pentsil

Owings Mills, MD

Griffiths Ayiteyio

Metro Houston, TX

Sam Dapaah

Metro Houston, TX

Thompson Kweku Grant

Herndon, VA

Dr. Kate Sarbah

Knoxville, TN

Paulina Benyah

Blacksburg, VA

Naana Danquah Jefferson

Metro Houston, TX

Cecil Nkegbe

Metro Houston, TX

Kwasi Sarpong

Charlotte, NC

Annual Report proof reading

Frederick Thawley

Progress In Education Inc., ("P.I.E.") is a Virginia nonprofit corporation organized in August 2000 to provide educational resources to secondary schools in Ghana, and to promote cross-cultural exchange between Ghanaian students and their American counterparts. Progress in Education ("P.I.E") is exempt from federal income taxes under Section 501 (c) (3) of the Internal Revenue Code, and is classified as a public charity.