

Empower

Investing
in women
to end
extreme
poverty

2015

BOMA YEAR
IN REVIEW

Empower

As the world unites to achieve the United Nations Sustainable Development Goals by 2030, BOMA is making a big difference in the drylands of Africa—a region at the epicenter of the adverse effects of climate change, and the true “last mile” of economic and social isolation. We invest in women, so they can establish sustainable livelihoods and lift themselves and their families out of extreme poverty.

End poverty

End hunger

Empower
women and girls

Combat
climate change

To learn more about the SDGs, go to:
www.un.org/sustainabledevelopment/sustainable-development-goals/

Holiya Eisimlesebe

Hope

Since its founding 10 years ago, BOMA has served more than 56,000 women and children living in extreme poverty. **Our goal is to reach 100,000 women and children by 2018, and 1,000,000 women and children by 2021.**

In May 2015, *New York Times* columnist Nicholas Kristof wrote an op-ed about a vast randomized trial—involving 21,000 people in six countries—that proved the effectiveness of the poverty graduation approach. He cited the programs implemented by BRAC, BOMA and several other nonprofits:

“Much of the news about global poverty is depressing, but this is fabulous: a large-scale experiment showing, with rigorous evidence, what works to lift people out of the most extreme poverty. And it’s exhilarating that one of the lessons learned may be so simple and human: the power of hope.” Nicholas Kristof, “The Power of Hope is Real”

“No project has ever given us hope like this one. This is something that will stay. This is something within us.”

Holiya Eisimlesebe, BOMA business owner

The Power of Women

We believe that investing in women and girls yields enormous returns to everyone. That's why we target and enroll ultra-poor women in a two-year program of sequenced interventions that include a cash grant (to start a small business); training in life skills, business skills and savings; hands-on mentoring from local BOMA Village Mentors; and the establishment of savings groups. In 2016, we plan to enroll 3,500 new women in our program, including 750 women who are part of a pilot study funded by the **Bill & Melinda Gates Foundation**. The study will measure the changes in household financial decision-making that result from the women's economic empowerment.

As the sole provider for her family, Daate Inyakh once struggled to feed her six daughters. Since joining BOMA's poverty graduation program in September 2014, her children have never gone hungry again. Daate now runs a small kiosk in Loglogo with her two BOMA business partners and attends adult-education classes to learn how to read and write. Her dream is for all six of her daughters to complete school and get good jobs. "BOMA has empowered us with knowledge," she says. "I never knew I was capable of running a business, and now I am excelling."

The Power of Financial Inclusion

BOMA is helping to connect women to formal financial institutions in a region that represents the true “last mile” of extreme poverty and isolation.

In November 2015, two BOMA savings groups—in Korr and Loglogo—piloted the M-Chama program, which enables participants to keep and access savings on a mobile phone. With the scale-up of BOMA's mobile banking in March 2016, selected participants will have an individual mobile bank account, connected to a shared BOMA savings group account. Participants will also be able to purchase goods, receive money and access loans from any location by using their phones—a huge step forward for women in storing and transferring money safely and securely. BOMA's partner in this project is Kenya Commercial Bank.

India Bulkeley

"I work with hundreds of nonprofits, and I'm continually impressed not just by how BOMA uses technology for data collection and program monitoring in some of the world's most challenging environments, but how BOMA thinks about technology as a tool to achieve impact. BOMA is at the cutting edge of leveraging technology to accelerate social impact." Margot Isman (Managing Director, Vera Solutions)

In one of the most remote, rural regions of the world, BOMA harnesses the power of technology to continually improve its data collection and program monitoring. Here's how:

- Trained enumerators use laptops with Android apps to collect extensive data on participants at program enrollment and exit.
- BOMA Village Mentors use tablets to collect monthly performance data on BOMA business and savings groups.
- Data is uploaded from the field in real-time to our cloud-based, relational Salesforce database.
- Salesforce data is used to generate weekly dashboard reports, exit reports, and more.

The Power of Technology

Accolades

2015 has been a remarkable year

for BOMA—a year in which our work has been validated by some of the most well-respected organizations and foundations involved in the fight against extreme poverty.

- BOMA is among 19 winners, chosen from more than 1,700 applicants worldwide, of a prestigious “Global Grand Challenge: Putting Women and Girls at the Center of Development” grant award from the **Bill & Melinda Gates Foundation**.
- BOMA is one of four nonprofits worldwide to pass a rigorous “impact audit” conducted by **ImpactMatters**, a new organization led by Yale economist Dean Karlan that helps donors identify nonprofits that offer the best return on charitable dollars.
- BOMA is one of eight organizations worldwide to win a highly competitive **Force for Change** challenge grant from Salesforce.org, given to organizations that successfully use technology to accelerate impact.

Accomplishments

OUR REACH & IMPACT SINCE JANUARY 2009

9,432

of women enrolled

47,005

of dependent children impacted

56,437

women and children to date

100,000

women and children by 2018

2,968

of businesses launched

534

of savings groups established

In May 2015, BOMA held its inaugural BOMA Days, funded by grants from Dining for Women and UK aid. The two-day event brought together 170 BOMA business owners from 29 far-flung villages across Northern Kenya to learn from each other and from guest speakers.

> **3,295** women have attended BOMA-delivered community development training programs that educate participants on the new Kenyan constitution and the rights of women, funded by UK aid.

> ENROLLED IN 2015

2,001 women who support more than **10,000** children

> LAUNCHED IN 2015

667 businesses & **147** savings groups

> TOTAL REACH IN 2015

5,469 women, supporting **27,345** children, received training, mentoring & support

Impact

BOMA invests in staff, training and technology to measure the impact of our poverty graduation program on the lives of women and children. We are committed to gathering high-quality data and achieving the highest standard of program monitoring and evaluation.

“We’ve gotten things we never had. I sleep in a house with a man who does not feed me food. He says we cannot sell our livestock. When we got this grant I am the one who feeds my children now. Now he comes and waits for me...I continue saving and saving. This has given me the opportunity I never had before.”

Posee Lokloru, BOMA business owner

KEY FINDINGS 2015 BOMA TWO-YEAR EXIT EVALUATIONS*

98% of businesses are still in operation

94% of women have graduated from extreme poverty**

98% of women have savings, compared to 34% at enrollment

877% increase in value of average participant savings

111% increase in value of average business

WHAT WE DO

TARGET

Identify the most vulnerable women in the village

Community based wealth ranking

Scoring through Participant Targeting Tool

MENTOR

BOMA Village Mentors

Help the women write a business plan

Provide two years of mentoring in monthly visits

GIVE CASH

Cash grants

In two installments

Women buy stock and equipment for their business

TRAIN

Provide training on how to run a business

Supply and demand

Profit & pricing

Marketing

Recordkeeping

SAVE

Form Savings Associations

Of 3 to 4 BOMA businesses that meet monthly to deposit savings

Members and village residents access credit for long term expenses and business growth

*May and October 2015 two-year evaluation findings among 1,424 women.

**Graduation based on BOMA's strict statistical criteria in five categories: food security, durable assets, sustainable livelihoods, shock preparedness (savings), and human capital investment.

Who We Are

Board of Directors (United States)

CHAIR
William Ambrose
Managing Director
 Stone Silo Advisors
Chairman, Bluefield Research
 Boston, MA

VICE CHAIR
Jim Young
President
 Davidoff North America
 Davidoff of Geneva Distribution
 St. Petersburg, FL

TREASURER
James G. Salsgiver
Consultant
 Salsgiver & Associates
Managing Director (Retired)
 General Re Financial
 Products Corporation
 Dorset, VT

ASSISTANT TREASURER
SECRETARY
Doug Colson
President
 Dorset Capital Partners
 Dorset, VT

FOUNDER & CEO
Kathleen Colson
 The BOMA Project
 Dorset, VT

Katie Kelley
CFO, Green Mountain Digital /
 NatureShare
 Woodstock, VT

Katherine Roome
VP, Associate General Counsel
 (Retired)
 The McGraw-Hill Companies, Inc.
 Greenwich, NY

Jane Wilner
President
 Umoja Women's Fund, Inc.
 Washington, DC

Board of Directors (Kenya)

CHAIR
Ham Zamberu
Head of Finance
 & Administration
 Danish Refugee Council,
 South Sudan

SECRETARY
Kathleen Colson
Founder & CEO
 The BOMA Project
 Nanyuki, Kenya

TREASURER
Douglas Colson
President
 Dorset Capital Partners
 Dorset, VT

William Ambrose
Managing Director
 Stone Silo Advisors
Chairman
 Bluefield Research
 Boston, MA

CHAIR, EX OFFICIO
Ret. Major
Iitsayon James Neepe
Pilot, Ladylori Helicopter
 Charter Service, Ltd.
 Nairobi, Kenya

Asha Ngoley
Senior Finance
 Operations
 Manager
 Kenya Red Cross

SECRETARIAT
TO THE BOARD
Kura Omar
Director of
 Field Operations & REAP
 The BOMA Project
 Marsabit, Northern Kenya

BOMA employs 2 part-time and 61 full-time staff in Northern Kenya, and 2 part-time and 4 full-time staff in the United States.

Advisory Board

U.S. CHAIR, EX OFFICIO
David Chandler
Director of Operations
 Chandler Four Corners
 Manchester Center, VT

Ken Himmelman
Chief Partnerships Officer
 Partners in Health
 Boston, MA

John Lomurut
2010 Agent of Change
 EARTH University
 Korr, Northern Kenya

“I used to beg for food and even tea leaves from my neighbors. Now, others come to me for help.” Adhi Goba, BOMA business owner

BOMA OPERATIONS

Total operating revenues for 2015 were \$1,954,743. \$501,472 of revenues received in 2015 are restricted to fund program activities in 2016. Total operating expenses of \$1,411,704 as follows:

	AMOUNT	PERCENTAGE
PROGRAM	\$ 1,147,494	82%
REAP	\$ 905,094	64%
Women as Catalysts for Change	\$ 202,579	14%
Education & Advocacy	\$ 39,821	3%
MANAGEMENT SUPPORT	\$ 104,785	7%
FUNDRAISING	\$ 159,425	11%
TOTAL OPERATING EXPENSES	\$ 1,411,704	100%

Audited statement and all financial documents are available at www.guidestar.org.

BOMA Donors 2015

Mama Rungu Circle

(\$25,000+)

Anonymous

BOMA Circle

(\$10,000 to \$24,999)

Bill and Amy Ambrose
Kathleen and Doug Colson
Cummins Business Services
David duChemin
Rich and Gina Kelley
William McQuillan and
Linda Criniti
Kathy and Hugh Roome
Bob and Mary-Anne Van Degna

Elders' Circle

(\$5,000 to \$9,999)

Black Dog Foundation, Inc.
Steve Colson
William and Sakurako Fisher
Francine Fleming
Susie Hunter and
Douglas Watson
Kaplan Sisters Foundation
Wayne and Jess Paglieri
Michael and Claudia Spies
Susan and Russell Stall
Jane and Tom Wilner

Lolokwe Circle

(\$1,000 to \$4,999)

Joyce and Paul Beatenbough
Bruce and Ann Benedict
Diana and Michael Bickford
Claudia Bonilla
Phillipe Camus and Laurel Polleys-Camus
Chip and Kit Chamberlain
Robert Colangelo
Andrew and Maribel Colson
John Colton, Twin Beeches Foundation
Mildred Davis
Anonymous
Jim Enright, Pacific Woodtech
Karen and Daniel Feldman
Clark and Lu French
Lance Haines
Jerry and Harriet Hopkins
Betty Hutchings
AZ and Mike Jenkins
Craig and Nikki Johnson
John and Libby Lewis
George and Jennifer Ligeti
Samuel and Jane Long
Sandra Long
Chris and Julie Lovell
Nate McBride
Joan Pellet McFarlane
Gavin McMurdo
Mr. and Mrs. Nelson Mead Jr.
Charlotte Metcalf
Jim and Craig Salsgiver
Mary Louise Shenk
Jaya Tiwari and Chuck Armentrout
Tosin Tomori, Cummins West Africa
Karen Weir Wachtmeister
Sanfra and Ben Weiss
Susan Whitehead
Richard Wohlstadter
Jim and Colleen Young

We are very grateful to the donors and organizations that supported The BOMA Project from February 2, 2015 to February 1, 2016. Every effort has been made to acknowledge contributions correctly and completely. Should you discover an error or omission, please call us at 802.231.2542. An asterisk (*) denotes a matching gift.

Village Leaders

(\$500 to \$999)

Susan Ackland
Ken and Cathy Ballard
Sharon Bauer
Megan Mayhew Bergman
Kathleen Brown and
Michael Gorrell
Aggie Cahill and
Bill Kowalski
David and Julia Carver
David and Janet Chandler
Rich and Seija Cochran
Ash and Shannon Eldredge
First Presbyterian Church
of Allentown
Amy and Glenn Friedman
Gisela Gamper
Clint Gilbert
Paul Gilbert and
Patricia Romeo-Gilbert
Mike Gummesson, NDS Inc.
Bob Hakim*
Nancy Howe and
James Russell
Kelly and Webber Hudson
Barbara and Ron Kaufman
Philanthropic Fund
Rick and Katie Kelley
Peter Kellogg and
Carol Curley
Ann and Wouter Korijn
Marty Krasney
David Kremer and
Marla Miller
Angela Maddox*
Rocco Maggiotto &
Kathleen Fisher
Steven Meltzer
Keith and Patti Michl
Richard and
Andrea Montoni
Amy Oppenheimer
Randall Perkins
Nick and Maria Pietrone*
Susan and Maryann
Sanderson McGeorge
Amanda Sunter
Mike Swantic,
Cullari Carrico, LLC
Skip and Liz Swikart
Mark Tashjian and
Erin Kaufman

The Benevity Community
Impact Fund
Richard and Nancy Truluck
Ken Vittor and Judith Aisen*
Alan Wiegand and
Marcia Holland
Larry Wilner

Acacia Tree

(\$150 to \$499)

Sarah Ambrose*
Chip Ams
Jason and Laurie Bastis
Charlotte Boyd
Keith Brown
Kevin Brown and
Betsy Meinhardt
Jonathan Bulkeley
Alison Buttenheim
Robin and Henry Chandler
William and Julie Chandler
Jane Childs
Ralph Colin
Kumarasen and
Subithradevi Cooper
Malcolm and Carol Cooper
Mary and Vaughn Crowley
Kate and Doug Donaldson
Jean-Marc and
Laurie Dubois
Edward Duffy
Jeremy Dworkin
Chuck Feldman
Joan Flagg-Chace and
Paul Chace
Walter Foster and
Kate Gibalerio
Dan and Hilary French
Deborah Friedland
Rick and Ellie Friedman
Google, Inc.*
Warren and
Catherine Guthrie
Maureen Hagen
Bob and Tracey Hamill
Jim and Marilyn Hand
Martin and Marsha Heimann
Ken and
Caroline Himmelman
Steven Holman and
Georgine MacGarvey
Ron and Ann Houser
Bill Hughes

Margaret and Stephen Hut
Ralph and Lynn Jones
Carey Christa and
Bill Kaiser
David and Sally Kelly
Arthur and Jane Klonsky
Brad and
Leah Korbel
Chris Koski
Lynne LeBlanc
Samuel and Gail Lindenberg
Family Foundation
Mary S. Lynch
John Mabie and
Valerie Stuart
David and Elise Marshall
Peter and Julie Martin*
Ted Maynard
Jim and Sue McCann
Christine McDonald
Neal and Nina McElroy
Alice McLerran
Joseph and Caren McVicker
Jean Miller
Kathryn Molina
Ken Moncrief
Jim and Kay Morrissey
Daniel Benckart and
Barbara Mullen
Cheryl and James O'Connor
Lance and Patsy Odden
Kate and George Orme
Philip and Koshka Pabst
Anthony Palmere
Melissa Peabody
Kurt Peterson
Laurence Platt and
Elizabeth Herington
Mike and Barbara Powers
Stephanie Purcell
r.k. Miles, Inc.
RJS Properties, LLC
Anonymous
Loretta and David Schabel
Eric Selvin
Heather Sharrett
Kathleen Stang
Jim and Ila Sterling
Bruce Stout
John Straus and
Liza Ketchum
Hans and Ingela Sundstrom
Brett Sutton
Melissa Talago

Louise Trudeau
 UFO Chuting
 of Hawaii, Inc.
 Bob Vitale,
 Concannon Miller & Co.
 Jim and Kirin Walsh
 Betsy and Garry Weischedel
 Daniel and Molly Wellers*
 Frederick and
 Constance West
 Dianne Willard and
 Amanda Carrozzo
 Susan Williams
 Robert Young

Warriors
 (\$10 TO \$149)

Joan Abin
 AmazonSmile Foundation
 Kim H. Amoroso
 Patricia Andersson
 Claudia Bainbridge
 Alex Bartholomew
 John Bassler
 Tom Beaton
 Carol Beckwith
 Tom Bersani
 Clint and Joyce Blithe
 Alex and Renee Bornstein
 April Boyd
 Betty Boyd
 Sarah Breen
 Andy Breuninger
 Katherine Brough
 Billy and Blair Brownlee
 Barry and Ruth Budlong
 Marsha Byrne
 Donna and Gordon Calder
 Greg Campbell
 Valentina Caracuta
 Matt and Jolene Carotenuto
 Mike and Laura Cavanagh
 Marge Chamberlain
 Henry Chandler
 Chew Valley School
 Sheila and William Childs
 Brette Christie
 Bill and Marshall Clarke
 Peter and Marjorie Clifford
 Clark Clipson
 Jackie Cohen and Vin Vullo
 Daniel Colson
 Alexandra Cooksey

Christina Crawford
 John and Esther Creighton
 Richard and Wendy Cutler
 Peter Daly
 Diane Davis
 Joan and Jim Davis
 Pam Davis and Alan Winick
 Steven and Mary Dennison
 Carlo Derege
 Rev. Jordan and
 Derry Dickinson
 David and Nina Diefenbach
 Ray Dobert*
 Marilyn Dobos
 Mr. & Mrs. Jeremy Dole
 Joanna Dolph
 Myra Donnelley
 Kathleen Duffield
 Emma Durham
 Cutler Durkee
 Catherine and Bill Durso
 Joshua Edwards
 John English
 Bob and Nancy Faesy
 Richard and Mary Fields
 Fifth and Sixth Graders,
 Leicester Central School
 Jeannine Fiore
 Tony Fleischmann
 Rosalie and Lee Fox
 Bill and Lynn Fox
 Julie and Neil Freebern
 Donald and MJ Frickel
 Eugene Fullam
 Marianna Gabriel
 Patricia Gallagher
 Valerie Garcia
 Lisa Garvey
 Bill Gasdaska
 Stacy and David Gates
 Richard and
 Patricia Gehring
 Salley and Robert Gibney
 Patti Black Giltner
 Jonathan and
 Barbara Goldsmith
 Lori Green
 Frances and
 Armand Gumprecht
 Alfred Hanmer and
 Elizabeth Haynes
 Ed Harvey
 Katie Henneman
 Alexes Hernandez

Chandra Hewitt
 Rianti Hidayat
 William Hilton
 Yvonne Hilton
 Kate Hodgson
 Raquel Hontoria
 Dorothy Howard
 Jonathan and Patricia Hulme
 Nina Hunnewell
 Kath James and Alex Heintz
 Victoria Jewell
 Mary Glendinning Johnson
 Toni Jordon
 Tabi Joy
 Natalija Kalabic
 Amy Kellerhals Mischenko
 Shirley Kelley
 Sean Kelly
 Robert and Janet Kmetz
 Melodee Kopa
 James and June Lambert
 Scott and Jenny Larson
 Douglas and Kelley Laue
 Larry Lauer
 Barbara Leiterman
 Tutu Alicante Leon
 Todd and Megan Lewis
 Lorraine Liberti
 Barbara Little
 Anonymous
 Robert and Sue Lloyd
 Long Trail School
 Cathy Long
 Kimberly Hensle-Lowrance
 and Robert Lowrance
 Mike and Heidi Lynn
 Lenore Magida
 Ellen Maloney and John Ezell
 Marc Manashil
 Felicia Marcu
 Elizabeth and
 John Markiewicz
 Sofia Marquez
 Laura Marquina
 Jack Mayer
 Sharla and Owen McCarron
 Scott and Phoebe McChesney
 Meri McCoy-Thompson
 Tom McLaughlin
 Tulla Melamed
 Eugene and Arlene Mendrysa
 Linda and Paul Milone
 Carole and David Morris
 Kellie Mote

Mark and Lee Mulert
 Catherine Musgrove
 Bill and Martha Neale
 Cassandra Nelson
 Network For Good
 Claire Newell
 Kim Nguyen
 Thomas Nichols
 Dr. Celia Nyamweru and
 Njuguna Mwangi
 Adaku Ochia
 Sue and Chris O'Connell
 Daniel and Julie O'Connor
 Chip Olsen
 Kelsey Kerr Pascoe
 Akio and Karen Patrick
 Ramon Pedreno
 Ruth Peifer
 Mae Perez
 Bill and Sandy Perkins
 Roger and Ellen Questel
 Patrick and
 Winifred Raffaele
 Amber Ravenscroft
 May Rawls and Will Rogers
 Mr. and Mrs. Edmund Resor
 Julie Robert
 Rachel Robinson
 Lee and Susan Romano
 Mitchell Rothman
 Judy Rudiakov
 Rob and Barbara Salerno
 Jill and David Sands
 David Schwab and
 Judy Kuhn
 Janice Sessing

Jeffrey Severson and
 Lisa Windhausen
 Saffron Shearer-Gare
 Daniel Sherrard
 Todd, Perri, and
 Marci Silverhart
 Alice and Joe Smith
 Vicky Smith
 Cynthia Stamps
 Louise Stang
 Dale Staub
 Steve Stettler
 Catherine Stewart
 Mary Stone
 Rebecca Strange
 Michael Suchyna
 Jessica Summerfield
 Pragna Tantravahi
 Sherry and David Thompson
 Katie Townsend
 Nancy Trump
 Kim Ulrich-Suss
 Jennifer Valcov
 Judith Van Houweling
 Richard Veith
 Tina Victor
 Jim and Judy Wachala
 Kit Wallace
 Charles and
 Ann-Marie Weinstein
 Anne Millar and
 Chuck Wiebe
 Janice Wilfing
 Enid Wonnacott
 Carol Wood
 Mary and Don Woodruff

Susan Yeary
 David Yellen and
 Leslie Richards-Yellen
 Danny Yeung
 Bob and Nancy Zapletal
 Amy Zierler

Matching Gifts

Baycorp Holdings, LTD
 Chevron Humankind
 Chubb & Son
 Fidelity Charity Fund
 Google Inc.
 Houghton Mifflin Harcourt
 McEvoy Charitable Fund
 Microsoft Corporation
 Monsanto Fund
 SAP Software Solutions

**2015 Volunteers,
 Gifts and In-Kind**

Chandler Four Corners
 Kerry Comollo
 Leslie Noyes
 Creative Consulting, Inc.
 Brooke McGowan
 Kate Orme
 Tammy Collins
 Heather Thomas
 Sarah Witter
 Maggie Smith
 Judy Paris

BOMA is Impact Audit Certified! BOMA is one of only four nonprofits worldwide to pass the rigorous “impact audit” conducted by Impact Matters. Led by Yale economist Dean Karlan, this independent audit helps donors identify nonprofits that offer the best return on charitable dollars by assessing them in four key areas: cost-effectiveness, transparency, knowledge sharing, and “theory of change.” The audit applauded BOMA for delivering a high-quality and cost-effective program; being a transparent and learning organization; having clear paths for expansion of its program; and high capacity to absorb additional donor funds.

Our Partners

BOMA is grateful to the following foundations and government agencies that supported our life-changing work in 2015.

5 Day Deal	Journey Charitable Foundation
Agora Fund	Montpelier Foundation
Aid for Africa	Mulago Foundation
Bill & Melinda Gates Foundation	Peery Foundation
Boeing International	RA5 Foundation
Dining for Women	Segal Family Foundation
Dorothea Haus Ross Foundation	UK aid
Jester Foundation	

LETTER FROM MAMA RUNGU

We find ourselves in complex times. Yet if we remind ourselves of the inspiring moments when humans have achieved the impossible, the tools that we need to end extreme poverty in our lifetime are simple. At BOMA, we have the moral imagination to believe this extraordinary goal is possible because we know

that the poorest among us are the ones who can benefit the most from simple but life-changing programs that focus on women: to go from one meal a day to two; to own a clean set of clothes; to provide your children with shoes and a pencil so they can attend school.

Our work is about turning a good idea into transformational change. By participating in our two-year poverty graduation program, women receive the tools and assets they need to earn an income and accumulate savings, so they can feed, clothe and educate themselves and their children.

Our program, our idea, becomes transformational when we set our sights on reaching one million women and children through a women’s economic empowerment program that includes powerful programming around family planning, the importance of educating girls, and planting the seeds of equal rights for women. We know the extraordinary goal of ending extreme poverty in our lifetime is possible because we see success every day as we work alongside women who believe, for the first time, that their children will have a better life. That is what you, our donors, make possible. We are deeply grateful for your support.

Kathleen Colson
FOUNDER & CEO

Together,
We're Ending
Extreme Poverty.

Join Us.

- **\$50 sponsor** an entrepreneur
- **\$250 sponsor** a business group
- **\$500 sponsor** a mentor
- **\$1,000 sponsor** a village

Donate today: www.bomaproject.org

“I have seen BOMA women doing well. Their children feel well and they have good clothes. When their children are hungry, they get food. I would like the same for my children.”

Sasoy Timado, a new BOMA participant,
on the day she enrolled in September 2015

“Before BOMA, I had nothing to depend on. I would wake up each morning not knowing if I would be able to eat that day. Life was very difficult. When my husband passed away, we had no money. I borrowed goats from my family to sell for my kids’ expenses. It was never enough. Now I feel happy, because I can support us all. I feel proud of the step I have taken.” Aduha Tarugo, BOMA business owner

BOMA PROJECT

www.bomaproject.org
US: 802.231.2542
Kenya: 254 (0) 208.009.959
email: info@bomaproject.org

