

In 2007, Glasswing International was founded based on the knowledge that communities in Latin America face health and education challenges on a grand scale. This year, in the face of the COVID-19 pandemic, we knew these challenges would only deepen. Glasswing worked harder than ever to become part of the solution, providing emergency response and sustained support to those who needed it most.

We adapted several of our largest programs to the onlinespace. Youthwere able to continue participating

in extracurricular activities, academic reinforcement, spaces for dialogue, and social innovation initiatives through "En Casa con Glasswing," our virtual learning platform. Our virtual gala, "A Night with Glasswing," raised over \$850,000 at a time when these resources are most needed. And for the first time ever, the annual Generation Now Festival went virtual, attracting thousands of young attendees from the region.

The continued support of our community allowed us to push forward and be resilient throughout so much

adversity. We provided food, PPE, and emergency assistance to 438,685 families affected by COVID-19 throughout Latin America and New York City. After Hurricanes Eta and Iota, we found shelter and provided life-saving supplies for thousands of families in Honduras, the hardest hit country in the region.

We continue to expand our community as well. We are a proud recipient of the 2020 Skoll Award for Social Entrepreneurship, joining a global community of innovative and impactful change agents, and our partnership with The Blue Iris Fund provides humanitarian support to families in crisis, and mitigates the impacts of displacement for migrants in Mexico and Latin America.

To date, Glasswing International has impacted 1.5 million people. And every one of those individuals has impacted us as well. This year has proven more than ever that building community is vital. We're so glad you're part of ours.

> Celina de Sola **Co-founder and Vice President of Programs**

- Mission 4
- Where We Work
- The Glasswing Model 6
- Our Response to COVID-19 7
 - Our Impact at a Glance 8
 - Education 9
 - Meet Fernanda 10
 - Health 11
 - Meet Douglas 12
- Community Empowerment 13
 - Meet Jazmin 14
- Employability & Entrepreneurship 15
 - Meet Jairo 16
 - Public Spaces 17
- Skoll Award for Social Entrepreneurship 18
 - The Blue Iris Fund 19
 - Hurricane Relief 20
 - Generation Now Festival 21
 - The Butterfly Effect 22
 - Our Team 24
 - Our Financials 25
 - Our Supporters 26
 - Our Partners 29
 - Looking Ahead **30**

Our mission is to address the root causes and consequences of violence and poverty through education and health programs that empower youth, mobilize communities, and strengthen public systems.

At Glasswing, we believe that every person has both the potential and the right to thrive, no matter what adversity they face.

Throughout Latin America, where millions are born into cycles of poverty and violence, Glasswing harnesses the power of community to create a safer and more prosperous future for us all.

Through grassroots, evidence-based programming and cross-sector partnerships, we create opportunities for children and youth – local changemakers – to thrive. With our flexible and localized organizational structure, we are able to respond to the needs of the communities we serve with varied and innovative initiatives.

We engage all community actors and stakeholders to ensure sustainable change, while fostering hope

and community pride. With the support of thousands of volunteers, we provide children and youth with access to safe spaces, positive relationships, social and emotional skills development, and vocational opportunities in order to build resilience, foster civic participation, and rebuild social fabric.

Everything we do is based on a deep belief in human dignity, agency, and potential.

We believe that unifying and empowering communities leads to lasting, sustainable change. Glasswing's work is rooted in community engagement. Our holistic, crosssector approach forges partnerships with international and local governments, corporations, non-profits, foundations, and civil society, leveraging their resources and capabilities to strengthen existing education and health systems and deliver innovative, high-impact, and sustainable solutions.

INNOVATE

We design, implement, and oversee our own projects, eliminating the need for a middleman and providing flexibility and local ownership in all of our programs.

CONNECT

We connect all sectors of society and build upon a community's existing strengths to create more integrated communities.

We train and mobilize thousands of volunteers, empowering individuals to become part of the solution and share in the commitment.

MONITOR & **EVALUATE**

We assess and modify existing programs to ensure success year after year.

MOBILIZE

Glasswing International | Annual Report 2020 6

OUR RESPONSE TO COVID-19

As the economic, health, and psychological pressures of COVID-19 began to build, our commitment to our communities only strengthened. We provided both immediate relief and sustained support to help struggling children and families, including food, PPE, mental health care, tablets, and direct cash assistance.

For the first time, our programs went virtual. We polled our students, discovering that interpersonal connection was what they most desired. The En Casa con Glasswing platform continued our Community Schools program, allowing students to continue connecting with one another. Overall, we raised close to \$2 million to provide much-needed support in the face of COVID-19.

With the help of our community, we've been able to impact the lives of **143,762** people through our programs and initiatives this year.

EDUCATION

29,005 individuals

PUBLIC SPACES

6,704 individuals

HEALTH

35,782 individuals

COMMUNITY EMPOWERMENT

1,473 individuals

COVID ATTENTION

68,414 individuals

ENTREPRENEURSHIP& EMPLOYABILITY

1,488 individuals

MIGRATION

896 individuals

2020 29,005 participants

398,166+
participants

EDUCATION

Community Schools, Holistic Education, Community Integration and Participation, Student Leadership, School Infrastructure Revitalization and Equipment, En Casa con Glasswing, Entre Jóvenes, Volunteering

The COVID-19 pandemic changed how we interact with the world, pushing us to innovate and evolve in order to best serve our communities. Our online education platform, En Casa con Glasswing, allows the children enrolled in our programs to continue learning and interacting with one another from home. By engaging the entire school community and promoting positive youth development, En Casa con Glasswing continues to disrupt the harmful cycle of poverty, violence, and lack of school resources — the goal of all of our education programs.

Inaddition, we provide mental health and socioe motional support in the form of restorative circles, mindfulness classes, gratitude practices, and Community Cafés for students and their families through video meetings and WhatsApp groups.

My name is Fernanda and I am 14 years old. For two years I have been part of the Community Schools program. I started with the Robotics Club and now I am part of the Art Club. Both clubs have awakened my creativity and have helped me realize that my dreams should have no limit.

I have always been a dreamer — my goal is to become a mechatronics engineer. Being in the clubs has helped me keep fighting to reach that goal. Through arts, crafts, and different activities, I have learned to use my imagination and see different perspectives on the obstacles I face. It has also been great to connect and share with my clubmates virtually through the "En Casa con Glasswing" platform during the pandemic. Having that support system right now is invaluable.

I also had the opportunity to attend the "Familias Fuertes" (Strong Families) workshop which helped me learn to express myself better and develop a closer relationship with my mother. It also has helped me get along better with other people, since I used to be pretty shy.

I am grateful for the different programs and activities that continue to motivate us to achieve the life of our dreams. They give us the time and space we need to grow both personally and professionally, and they give us the necessary tools to do so.

FERNANDA

35,782 participants

TO DATE
347,494+
participants

HEALTH

Community Public Health, Girls Clubs, Emergency and Trauma-Informed Care, COVID-19 Response

Despite strict COVID-19 quarantine restrictions in most of the countries in which we work, we continued to invest in clinics, hospitals, and communities to enhance the quality of healthcare. In addition to enhancing the public system to provide better and more responsive services, we responded directly to COVID-19 by training professionals and community members on basic hygiene, sanitation, and COVID prevention. We also further expanded our mental health support, offering virtual guidance to our communities, especially as rates of domestic violence increased during at-home lockdown regulations.

We also continue to be dedicated to addressing gender disparities, high rates of teen pregnancy, maternal and child nutrition, health in rural communities, and limited access to healthcare services that are often low quality. An impact study by the World Bank Group showed that our Sanando Heridas program, which trains health professionals in trauma-informed care, can reduce healthcare costs related to acts of violence by up to \$3.3 million USD. The full study is forthcoming in 2021.

My name is Douglas, and I am 15 years old. This year has been very difficult for me, my mother, and my sister, because my dad passed away in May. Because of the pandemic, we were unable to be with him in his last moments, have a wake, or bury him ourselves — even though his death was not due to COVID-19. We weren't able to visit his place of burial until two months later.

I was very sad and frustrated — my hair even started to fall out because of the stressful situation. However, the Entre Jóvenes program helped me in a way I never imagined possible. I was unsure whether I should attend the program, but something within me encouraged me to say yes. It was the best decision I could have made.

The program helped me learn to manage my emotions and get through this difficult time. I am less impulsive, and I think before I act. I can identify my feelings and what I can do to make myself feel better. I even perform breathing exercises that help me ease my anxiety.

I am grateful for this program, because it has given me the opportunity to grow as a person and know myself better. It really came at the perfect time, because I really needed help. Despite the circumstances, we were always connected. This helped me overcome and manage my grief in the best possible way.

DOUGLAS

1,473
participants

138,643+
participants

COMMUNITY EMPOWERMENT

At Glasswing, we empower communities by building resilience —and resilience requires local ownership. We build on community strengths by training and equipping individuals, groups, and corporate employees to become volunteers and positive role models. Local volunteers not only generate economic value, but critical social value, restoring trust and healing social fabric that has often been torn by violence and injustice.

This year, our volunteers stepped up more than ever. They adapted to working virtually, or complied with strict health and safety protocols in order to show up for our communities. The resilience and dedication shown by our volunteers continues to inspire us, and this year more than ever, they are the driving force behind everything Glasswing does.

To date, Glasswing has worked with over 138,643 volunteers across the region. Glasswing volunteers mentor students and young people, donate and deliver emergency supplies, revitalize schools and public spaces, and inform nearly every aspect of Glasswing's programs in their communities through constant assessment and evolution. You can meet some of Glasswing's volunteers by visiting Faces of Glasswing!

My name is Jazmin, I am 21 years old and I have participated in the Community Schools program for six years. I started participating in the Glee Club when Glasswing came to my school in 2016. Afterwards, I decided to become an English Club volunteer and also get involved volunteering in different Glasswing programs.

When I was little, my mother left home and I went to live with my grandparents. The rules were much stricter and I was not allowed to do anything, not even attend clubs. However, I liked them so much that, every session, I risked going. Many times, when I came home from the club, I would be beaten or insulted by my grandmother. She said it was a waste of time and that my place was to help in the kitchen. The clubs represented the way out that I so desperately needed. Over time, and after I became a volunteer, the whole Community Schools program became my motivation for standing on my own two feet.

In the midst of the pandemic, I went back to live with my mother. I lost my job and every day I felt more alone. It was just at that moment, when I collapsed, that I was invited to join the "En Casa con Glasswing" program as a volunteer. My goal as a volunteer, and especially during the pandemic, has been to focus on all the good things that life has given me and to transmit that message to the students.

After the last six years, I have no words to describe the impact that the Community Schools program and En Casa con Glasswing have had on me. It has been an escape, a refuge, freedom, and, most importantly, it has given me what I needed so much — the feeling of family and that someone finally cares about me.

1,488 participants

13,992+
participants

EMPLOYABILITY & ENTREPRENEURSHIP

Jóvenes Constructores, Mujeres con Futuro, and Jóvenes Emprendedores Sociales, Núcleo

We develop workforce development programs to build youngpeople's life skills and enhance their employability, better preparing them to integrate into the formal economy. Through our programs, we work with youth to raise their self-confidence, reintegrate into the school system, participate in community service projects, and acquire the skills they need to access living wage jobs or create self-employment. We also provide ongoing socioemotional support to help them manage the multiple and complex challenges they face.

My name is Jairo, I am 17 years old, and I changed schools a year ago. Upon starting the year at my new school, I enrolled in the Youth Finance Club. One of the most interesting things about the club is that it has helped me build new skills and it has also helped me improve my academic performance.

In the wake of the COVID-19 pandemic, my family and I had a lot of financial difficulties. My dad is a taxi driver and my mom is a massage therapist, so they both had to stop working during quarantine. These were difficult times and I felt helpless and disappointed because I did not know how to support them.

However, I was lucky enough to be able to continue to attend the Finance Club through its virtual activities on the "En casa con Glasswing" platform and receive seed capital from the club to start a small business. They helped me out with equipment and materials to set up my very own natural juice and smoothie business. I organized and promoted my business in my neighborhood and the neighbors started buying. With the first earnings, I was able to buy a blender so that I could have more variety in my service.

After seeing the difficulties my family has had to go through this year, my goal is to financially support my family as much as I can in order to help release the economic burden on them. I want to convey what the club has represented for me to my parents -- support and change.

2020 673 participants

TO DATE 684.589+ participants

PUBLIC SPACES

Public spaces are a vital component of prosperous cities. This year, our communities needed them more than ever. Well-designed and managed public spaces are a key asset for a city's functionality and have a positive impact on its economy, climate, safety, integration, connectivity, and — especially crucial in 2020 — the mental health of its citizens.

Many public spaces were subject to restrictions during much of the year. Once more mobility was allowed, Glasswing helped provide guidance on new protocols for sanitizing and social distancing, while stressing the importance of utilizing these public spaces for mental health support. We also continued to revitalize public parks, schools, and health facilities, empowering citizens to actively participate in their creation, revitalization, and maintenance.

GLASSWING SELECTED AS 2020 SKOLL FOUNDATION AWARDEE

We are very proud that Glasswing International was selected as a recipient of the prestigious 2020 Skoll Award for Social Entrepreneurship! Glasswing was selected from among over 700 nominees for the award, which includes a \$1.5 million grant over three years from the Skoll Foundation to provide core support to scale our Community Schools efforts.

"Being a 2020 Skoll Awardee represents an enormous honor and an opportunity for Glasswing, as we will be afforded next-level visibility and support through a powerful network for knowledge transfer. It also brings with it a heightened sense of responsibility and accountability towards the communities we are invested in, our teams, and all the partners who make our work possible."

-Diego de Sola, co-founder, Glasswing International.

CRITICAL SUPPORT FOR CHILDREN AND FAMILIES IMPACTED BY MIGRATION

In 2020, we launched The Blue Iris Fund, founded by John Sanders in partnership with Glasswing. With an initial pledge of \$1M USD from John, and with hopes of raising up to \$10M USD per year, The Blue Iris Fund was inspired by John's experiences in his role as Chief Operating Officer and Acting Commissioner of United States Customs and Border Protection. The tragic deaths of three children — Jakelin, Felipe, and Carlos — moved him to find a smarter and humane way to help children and families affected by migration, poverty, and violence.

Since the launch of the fund, we have supported efforts in Matamoros, where thousands of people live in tent camps. We have partnered with Team Brownsville on the ground to support distribution of basic goods like food, beverages, first aid, and clothing to residents of the camp. These necessary supplies sustain informal economies, generate internal resources for the community, and fuel a sense of greater self-reliance.

Read more about the fund and an interview with John Sanders here.

HURRICANES CREATE HUMANITARIAN CRISIS

Hurricanes Iota and Eta left destruction in their path and millions in despair across Central America. Honduras still faces a humanitarian crisis. Glasswing works in many of the communities, which already face high levels of poverty and marginalization. People have died and millions have been displaced

leaving many families homeless, and there has been significant damage to infrastructure and agriculture.

Glasswing responded directly in the most affected Honduran communities where we have long-term presence — the departments of Cortes, La Lima,

Choloma, Chamelecon, La Ceiba, Villanueva, El Progreso, and Tegucigalpa. We provided emergency supplies to shelters, including blankets, hygiene kits, PPE, food assistance, and supermarket gift cards, as well as trauma-informed emotional and mental health support.

CONTINUING TO INSPIRE YOUTH THROUGH GENNOW

Every year, our Community Schools program closes out the academic year with the Generation Now Festival, celebrating youth and volunteer educators and providing the opportunity for program participants to demonstrate, through competitions and forums, the skills they have acquired throughout the year.

In December 2020, due to COVID-19, our 5th annual GenNowFestwasheldvirtuallyregion-widethroughthe

En Casa con Glasswing platform. During the seven-day event, more than 3,000 youth from the region interacted live through conferences, workshops, cooking classes, and performances. They enjoyed interviews, led by youth volunteers, with Glasswing's country directors and teachers who have been working on the ground during the pandemic. The event had a total reach of over 100,000 users.

2020 challenged us to find new ways to connect with one another. We were so excited to offer this new GenNow Fest format to continue celebrating student success, even amidst an unprecedented year of change. We're looking forward to GenNow 2021!

HE BUTTERFLY EFFECT

The Butterfly Effect, our new monthly donor program, offers supporters an even more convenient way to contribute to Glasswing's programs. Members of The Butterfly Effect receive access to an exclusive community of like-minded individuals, including exclusive meetings, updates, and on-the-ground experiences.

JOIN NOW

FOUNDERS

KEN BAKER Chief Executive Officer

CELINA DE SOLA Vice President of Programs

DIEGO DE SOLA **Board Member**

BOARD OF DIRECTORS

John Moore, Chairperson

Ken Baker

Beatriz Beltranena

Carmen Busquets

Sara Fandell

Elizabeth Griffin

Cristina Henriquez

Juan Miró

Ana Morales

Orlando Muyshondt

Jana Pasquel de Shapiro

Rodrigo Pineda

Emiliano Román

Ricardo A. Sagrera

Eduardo Salazar

Zita Saurel

Dr. Magdalena Serpa

John Skipper

Diego de Sola

Country Directors

Marcela Aquino Guatemala

Cristian de la Cruz Dominican Republic

Michelle Fontecha Honduras

Mark Loyka USA

Mercedes Pacheco Nicaragua

Fransheska Quijada Panama

Natalia Salcedo El Salvador

Laura Sequeira Costa Rica

Valeria Suarez Suchowitzki Mexico

Regional Directors

Leslie Claros Finance

Sandra Contreras Aprile Impact

Erwin Gudiel Human Resources

Rocio Martinez Health

Claudia Panto Operations

Arlena Pordoy Communications & Marketing

Maritza Trejo Education

HISTORICAL INCOME

DESTINATIONS OF FUNDS BY PROGRAM AREA

EXPENSES

\$1M

The Howard G. Buffett Foundation The Skoll Foundation United States Agency for International Development (USAID)

\$500k+

Anonymous

Citi

Samsung

\$100k+

3M

Amway

Banismo

CARE

Cargill

Catholic Relief Services

Chevron

FEMSA

Fundación Raíces

Summit Foundation

Hanes

Inter-American Development Bank

Johnson & Johnson

Mondelēz International

Motorola Solutions Foundation

NoVo Foundation

Population Services International

Templeton World Charity Foundation

The International Development Research Centre (IDRC)

The Open Society Foundations

The Pestalozzi Children's Foundation

Tinker Foundation

U.S. Embassy in El Salvador

UNHCR UPS

\$50k+

AbbVie

Agrisal

Amzak Capital Management

Ana Cristina Henriquez

Ana Morales

Banpais

Dutch Bros Foundation

Caoba Capital

Carmen Busquets

Cerveceria Hondureña

Cerveceria Nacional

DHL

Dollar City

EOLO

Ernst & Young

Fundación de Sola

Fundación Gloria Kriete

Fundación Meza Ayau

Henkel

Holcim

Inkia

Jana Pasquel de Shapiro and Adam Shapiro

Javier Morales

John Moore

John Sanders

John Skipper

Nejapa Power

One Link

Orazul

Puro Surf

Sanofi

Strachan Foundation

SURA

TEFEX

Telefonica

TELUS

Unicomer

Walmart

Zita Saurel

\$10k+

Alex Farman-Farmaian

Anonymous

Barbara and Allen Kannapell

Caroline Hempstead and Jeffrey Paduch

de Sola Family

Diego De Sola

Intradeco

Latham & Watkins LLP

Lisa and Lance West

Mauricio Samayoa

Melinda Altschul

Michael Ellenbogen

Orlando Muyshondt

Robin Hood Foundation

UNICEF

\$1k+

Adams Street Partners LLC

Ana and Craig Leshen

Bertha Morales

Carlos Lopez-Ona

Cecilia Fabrizio

Christine D'Ornano

Crowley Cares Foundation

Cynthia Miller

David de Sola

Dawn Cardi

Dora Puig

Eduardo Mendez

Elizabeth Cutler

Elizabeth Madigan Jost

Emiliano Roman

Gabriela Hearst

Gabriela Saurel de Sola **Gudrun Lorentzen**

Ingrid Bloom

Jim Allen

John Pistole

Jorge Kuri Katie and Fred Ryser

Kelly Day

Latin American Fashion

Summit

Maria Jessup Marsha Champion

Mateo de Sola

Miguel Salaverria

Natalia Busquets

Peter Hagist

Robert Norton

Rodrigo Salcedo

RSM US Foundation Shahab Rashid Stoyan Hadjivaltchev T'Shaka Lee Tania Fares Tanya Khokhar and Andres Suster Todd Hauptli Valeria Hinojosa Vanessa Barboni Whitney Bower

\$500+ Adriana Abascal Allegra Funsten Aly Jetha **Andrew Bennett** Anita deS Gerrits Astrid Von Liechtenstein Brigitte N. Aixala Cami Palomo **Charles Moser** Christoph Loeffler Daniela Villegas **Edward Coltman** Eizabeth Hudson

Elizabeth Pines

Fernando Rivera

Gladys Bolivar

James Talbot

Janine Craane

Javier Chacon

Gail Lyon

Evangelina Kreeger

John Skipper Jonathan Ram Kathy Bergsteinsson Kirsten Lambert Lisbeth McNabb **Lorian Eades** Lucrecia Sta. Ana Marcella Novela Mark Edwards Matt Styczynski Melissa Perez Farzam Melissa Phipps Patrick Opman Paula Baker Rachel Erickson Raul Flamenco Robert Sullivan Robin Zendell Ruchi Pinniger Sanja Vukelic Sayre Quevedo **Steve Bratspies** Susana Levy de Abitbol Thomas Strickler Tom Grissen Victoria Telford Warren Leshen William Detwiler

Jeremy Goldstein

Under \$500

Aaron LaVallee Abigail DeLashmutt Adalberto Arias

Adam Schmidt Adriana Alvarez Adriana Gasteazoro Adrien Chiariello Aflé Bijoux

Aimee Narvaez Aimee Woo Alan Dranitzke Alejandra Juarez Alejandro Padilla Alejandro Vargas Alexander Amaya Alexander Kalra Alexander Lopez-Guevara Alexandra Alfaro Alexandra Isles Alexandra Jimenez Alexandra Van houtte Alexis Weill Alicia de la O Alina Mahdi Alisa Greenspan Alissa Bushnell Allison Henry Allison Williams Almir Smajic Almudena Roca de Togores Alyssa Bernstein Amanda Comeau **Amber Martin** Amelia Rayno Amy Peck Ana Arriaga

Ana Rivas **Ana Santos** Anabel Maldonado Anabella Jokisch Trabanino Andre Lief Andrea Lima Andres Aquino Andres Echeverria Andrew Greenstein Angela Withington Angelika Stephens Angelo Alascio **Anish Shah** Ann Fritchman Anna Budzinski Antonia Issaevitch Arben Demiri Ariana Chacón Ariane Muschenborn Ariela Ortiz Ashley Perez Audrey Ngo **Audrey Vrattos** Aurélie Bergdoll Barbara Maddox **Beatrice Webb** Belinda Wang Benita Barber Benjamin Martin Bernadette Paradis Bernard Sullivan Bessie Crum Beth Resciniti

Beth Rosales

Bettina Beckhoff

Bill Endicott **Blair Harris Bonnie Kudrick** Brenda Coto Brenda Wright Brenny De La Cruz Brianna Bailey **Brittany Bandy** Bryan Mendez Camila Belloso Camilla Joyce Camilo Bermudez Carlos Andrade Carlos Fuentes Carlos Restrepo Carole Crosslin Carolina Minetti Carolyn Flanigan Carrie Gatlin Cassi Lemaster Cassie Mannix Cathryn Raines Cathy Goodman Cecilia Ponce **Charles Trusty Chelsey Ward** Christian Calabrese **Christian Gonzalez Christian Hernandez** Christopher Baker Clara Lowe Clarissa Egaña Claudia Ammirata Claudia Saez-Fromm Colette Marlow

Cristian Cruz Cristina Algarra Cristina Camacho Cynthia Espinal Daisy Gonzalez **Daniel Asturias Daniel Chapman** Daniel Hardy Daphne Crenshaw Darlene Morgan **David Cruz** David Kietzman Dean Spriegel Deborah Blayney Delta Girbau Denise Kaplan Diana HernandeZ Diana Thermiotis **Diane Brammer** Diego Araujo Diego Molina Dinesh Gandhi Dominique Ahumada **Donald Cook** Duncan Maru Eduardo Mayen Elaine Fandell Eleanor Keene Eleonora Jokisch

Ana Cristina Ungredda Ana Julia Thomson

Erica Guzman Erika Torres Ernesto García **Ernesto Loginow Eurydice Rorick Eva Chiang** Eva Hughes Eva Maravilla **Evelyn Aracely Villalta** Fatima Amaya Fernando Cuenca Fernando Gomez Fernando Mena Fiorella Ruffatti de Escalon Francisco Antonio Calderón Alfaro Francisco Gonzalez Francisco Ramirez Francisco Vilches Frederick McGough **Gabriel Gutierrez** Gabriela Bonilla Gabriela Rodas Gabriela Sorto Gally Mayer **Gary Ortiz Gerald Mata** Ginger Stieber Glenn Fargis **Good Street Grace Carlton** Graciela Borges **Gregg Woodcock** Guillermo Franco Hazel Pordoy

Heather Foote Heather Pegram **Hector Salinas** Helen Aboah Helena Garcia Hemant Ramaswami Herlin Bonilla Hernan Ramirez **Hugo Camusso** Ingrid Rademann Ingrid Sánchez Irania Reyes Isabella Lima Ivett Villapudua Jacob Miller Jaime Saravia **James Watts** Jams Griffin Janet Fulgham Janet Vasquez Janice L. Wilson Jason Geisler Jean Manes Jeanette Spataro Jeannette Noltenius Jeannine Sandoval **Jeff Morrow** Jennifer Anderson Jennifer Canales Jessica Villalobos Jhonny Ubri Jimmy McDonough Joan Zapata Joann and Stephan Loyka

Johanna Borja

Johanna Lindo Johanna Zanvettor John Dauer John Fryer John Griffenhagen John Hamilton John Henderson John Weaver Jon Quiros Jonathan Aitken **Jonathan Aves** Jordan Martindale Jorge Pante Jose de la Torre Jose Paredes Jose Perez Jose Roberto Salinas Andino Joseline Flores Joseph Atkins Josept Pérez Josh Bycel Juan Aguilar Juan Carlos Sol Juan Escobar Juan Sanchez Judith Black Julia Herodier Julia Krieger Julian Dormon Julie Crilley Julie F. Cummings Julie Wright Juliette Saravia June Reynolds

Karen Malacarne

Karen van Bergen Kari Abelman Karla Francolugo Karla Hernandez Karla Sigler Karyn Byrd Karyn Gottardi Katen Amador Katherin Hernández Katherine Canjura Katherine Hall Kathleen Monahan Katie Cofer Katie Kaminski Feldkamp Katja Conradt Keiichi Hayase Kelli Brown Kennie Blanco Keren Bar-Nir Khristin Schachtschneider Kim Cantor Kim Chee Kimberly Beardsley Kimberly Lopez Kirk Saville Kiser Linda Krissia Barber Kyle Brown L. Puerta Laura Lopez Laura Rojas Leon Laura Swenson **Leah Taylor**

Lee Leshen

Lenny Zizza

Leticia Munoz Liliana Monteiro Linda Holtslander Lisa Danzig Lisa Larkin Lisa Papay Lorena Menendez Lourdes Garcia Aguilar Luis Guzmán Luiza Gulyamova Luong Nguyen Magdalena Serpa Marc Balcke Marcela Soriano Marcela Zablah Marcia Manzanares Marcos Salcedo Margot Herrera María Alexandra Leret María Botty Maria Busquets Blazquez Maria Carvajal Maria de Roux Maria Estrada Maria Fabiola Hernandez Maria G Jimenez Maria Graterol Maria Jose Dominguez Maria Leoni-Sceti Maria Sol Maria Stutley Maria Torres Maria Urrutia Mariella Rosa DeLuise

Marilyn Guarniere

Mario Chavarria Zuñiga Marion Plu Maris Diaz Maritza Berdote Byrne Marjorie Del Cid Marpessa Hennink Marta Goudy Mary Ayscue Mary Houlihan Mary Jara Mary Reingruber Matthew Vanek Mauricio Maza Mauricio Silva Megan Martinez Meghan Vinograd Melania Paris Melissa Paris Meredith Nock Mia Lucy Michael Brown Michael Hoover Michael Jeske Michel Morin Michelle Aguilar Michelle Fontecha Michelle Pearce Michelle Stern Michelle Yarmolinsky Michelle Young Miguel Escobar Mike Faircloth Milagros Kelly Miriam Zablah

Mario Carbone

Miroslava Duma Misha Pinkhasov Monica Andrade de Kutz Monica Giuliani Monica Kalpakian Myrabell Gonzalez Nadia Garcia Nana Malinga Nancy Bearg Nancy Chinen Naoual Boukhriss Natalie Amaya Natalie Carvajal Natasha Campbell Natasha Padgitt Nathan Fishman Nicholas Caro Nicolas Olaizola Oscar LIndo Oscar Rodriguez Osvaldo Otero Pablo Tibaldi Paige Westlake Patricia Baldocchi Patricia Padrón Patricia Quinteros Patricia Vega Paulette Payne Perla Torres Philip Henson Philip James Philip Obazee Phillip Hunsucker PJ Rivera

Pralita Tiwari

Priscilla Vega Rachel Merrill Rachel Ordonez Rachel Patterson Rafael Duque Rafael Magana Ramiro Salinas Raquel Bonilla Raul Minero Reba Arrington Rebeca sanchez Rebecca Krug Rebecca Morgan Rebecca Paz Regina Martin Rena Klosk Ricardo Graniello Ricardo Moran Rita Paspy **Robert Deringer Robert Slaughter** Roberto Rodriguez Robin and David Obey **Robin Cross Robin Hager** Robin McDonald **Rod Smitherman** Ross Hall Rossana Zampieri Roxana Rosales S. Hom Sabrina Escobar

Sacha Newall

Samantha Rugamas

Sandra Mendoza

Sandy Escalante **Tammy Butler** Tannia Díaz Santo Delgado Santosh Velumur Tasmin Farzana Tatiana Alban Sara Gasteazoro Tatiana Eserski Sarah Berner Tatiana Magaña Sarah Currie-Halpern Sarah Fandell Teanna Zamora Sarah Osadnick Telesia Dubose Shayne Ebudo Tere Rivera Shelysmar Rodriguez Terry Cavanaugh Sherri White Thomas Kalogeropoulos Tim Jacklich **Sherry Kimel** Shirley Londono Tinamarie Amore **Shirley Sylvester** Tita Suárez Simon Thayil Treva Cornell Sofia Avila Troy Angel Sofia Bachez Vale Escobar Sofia Giuliani Valeria Aguilar Sonal Chopra Vanessa Hussein Stephanie Cabezas Vanessa Serpas Stephanie Henriquez Venessa Moreno Vernie Shoaf Stephanie Lingle Stephen Winter Veronica Chacon Vivian Shuff Steve Walsh Steven and Laura Brisson **Volker Knies** Steven Doherty Wanda Grady Wes Krites Sucherman Group Sunflower Rays Philanthropy William Cubberley Wilnelia Rivera Fund Susan Hennike Yadin Prosser Yessenia Martinez Susan Jennings Susana Vasquez Yojana Hidalgo Sylvia Robbins Yvette Mingia Taina Marrero Zoe Kirshenberg

Tamera Schneider

Glasswing International | Annual Report 2020 29

LOOKING AHEAD

We're looking forward to gathering our communities in person once again, while still offering ways to connect virtually across countries and regions. We also are planning exciting events, such as our annual gala in New York City, and our first-ever Sanando Heridas mental health conference. But most importantly, we will continue to evolve all of our programs based on community needs, feedback, and safety. Though 2020 was a difficult year for us all, we are looking ahead with optimism, knowing that we will continue to move forward with the support of our communities.

Help us build our programs in the new year <u>here</u>.

EVERY CHILD DESERVES A COMMUNITY THAT BELIEVESINTHEM

info@glasswing.org | www.glasswing.org

