

Annual report

2020

LETTER FROM OUR

Director

Dear Project Soar friends + supporters,

As the world continues to white knuckle the COVID-19 roller coaster ride, we can't underestimate the pandemic's impact on adolescent girls. In addition to economic and health consequences for families, many teen girls have faced terrible learning losses, as well as increased exposure to violence and early marriage. Indeed, the UNFPA estimates that **13 million MORE child marriages could take place by 2030 than would have occurred prior to the COVID-19 pandemic.** Oh No.

As a teen girl organization, we know the potential impact that the virus can have on so many Project Soar Girls, especially given the closure of schools and youth centers where we typically conduct our activities. Globally, **an additional 20 million secondary school girls are estimated to NEVER go back to school.** Without decisive action to stop this trend, there will be dramatic implications on the lives of girls and society as a whole for generations to come. Project Soar provides many protective elements for girls, including concrete skills to increase their agency through improved self-esteem, techniques to speak up, increased health knowledge, greater understanding of their rights, and executive skills that help them plan for productive futures. As the pandemic hit Morocco in the Spring of 2020, we knew that lockdowns would invariably limit the girls' mobility and voice. Additionally, we were concerned that the Project Soar Girls would miss the emotional support and sense of sisterhood from the facilitators and other girls in their Project Soar "squads." And beyond our own programming, we were worried about the impact of the virus on girls passing their final exams and - for older girls -- passing the international baccalaureate exams that are critical if they want to go to university.

We had no choice but to kick into high gear! As girls were mid-programming when the pandemic hit, we **shifted our curriculum online in a new condensed format** and provided virtual training to scores of our Empowerment Facilitators. As the average Project Soar Girl lives on less than \$1 a day, internet is a luxury. We reached out to phone companies and donors for emergency relief. **Hundreds of Project Soar girls were provided internet across Morocco, and we created dozens of WhatsApp study groups.** And our gamble paid off! Girls at 36 of our sites were able to graduate online. **97% passed the school year,** and the vast majority of Project Soar girls aced their baccalaureate exams -- at far greater numbers than the national average. And even though Project Soar girls are among the most underserved in Morocco, **99.9% avoided child marriage.** The fact is **Project Soar works.** The data proves it, and so do the living, breathing girls themselves.

We ended 2020 with open doors at 22 locations across Morocco, and many hundreds of new teen girls enrolled in Project Soar! Masked and with abundant sanitizer in reach, we aren't letting the pandemic stop us. The world needs more empowered teen girls - ready to become the scientists, doctors, engineers (and every other profession) of the future! But none of this work would be possible without the tireless efforts of the Project Soar staff and volunteers, the nearly 100 Project Soar Facilitators, our board, our donors, and our supporters. **Thank you all for helping make the world a little better for teen girls.** I am so very grateful.

With warmest regards,

Maryam Montague

Project Soar Founder & Executive Director

ESSENTIAL

Facts

WHAT

Nonprofit 501(c)3 organization,
registered in the US and Morocco

WHEN

Established in 2013

WHERE

Morocco & Uganda
Headquartered in Marrakech

WHO

Marginalized teen girls in school

HOW

Signature empowerment curriculum
helping girls understand their:

VALUE
VOICE
BODY
RIGHTS
PATH

The Project
Soar pledge:

All girls must
stay in school.

OUR
Mission

To empower teen girls to be *Leaders*

of today and tomorrow

2020 Snapshot

Empowering girls
in Morocco
and Uganda

1,589
teen girls
served

38
Girl Leader
Clubs

22
squads in
Morocco

5
squads in
Uganda

767 of hours
of empowerment
workshops

38,639 hours
of empowerment
received by girls

10 days
training
Empowerment
Facilitators

97
Empowerment
Facilitators

14
volunteers

859
volunteer
hours
donated

454 PS Girls
provided internet for
exam support

12,097 study
hours logged

585 BeGirl
menstruation
kits distributed

1 With and For Girls
Award

7 Grants

“I am not keeping my eyes cast down on the ground anymore. I look at people in the eyes and I keep my head up. Even my mother has noticed this and now, my relationship with my mother has changed...

...I used to not be very close to my mom, did not share my feelings with her, discuss things with her, or have fun with her. But now we are friends, she is my soulmate, and I share everything with her.”

-Meryem

14 years old from
Sidi Youssef

SIGNATURE *Programs*

Empowerment Workshops

Project Soar girls across Morocco and Uganda join Empowerment workshops in their communities led by trained Project Soar facilitators. Workshops are rooted in the Project Soar Empowerment Pillars:

- Know your Value
- Know your Voice
- Know your Body
- Know your Rights
- Know your Path

Each workshop helps develop teen girl confidence and skills through a combination of:

- Affirmations
- Dialogue
- Art or Movement
- Meditation/Visualization
- Journaling

Girl Leader Clubs

Project Soar Girl Leaders Clubs (GLCs) help Girls put into action their leadership skills in their local communities. Led by girls, for girls, GLCs receive continued Project Soar support and are equipped with a toolkit that help them effectively manage their Clubs through:

- Club governance
- Activity planning
- Advocacy skills

38 GLCs in Morocco + Uganda
729 GLC members

Community Dialogues

In 2020, Project Soar launched Community Dialogues as a pilot initiative, with the support of Crossing Borders and CISU - Civil Society in development. Community Dialogues help foster the leadership skills of Project Soar Girls, supporting them to mobilize and advocate around teen girl rights in their local neighborhoods. Girls learn to map and engage with community allies, and plan and lead the dialogues themselves with the support of the Project Soar Facilitators. Dialogues address such issues as girls dropping out of school, sexual harassment, child marriage and other issues identified by the girls themselves.

Teen Girls with Disabilities

With funding from Global Fund for Women, in 2020, we launched a pilot to begin adaptation of the Project Soar in a Box empowerment program to include girls with disabilities. We are working the Association El Khair Pour Les Personnes A Besoins Specifiques in the Province Chichaoua to pilot the program with small groups of girls who have physical and/or mental disabilities. Feedback loops will provide key learnings that will help us to better adapt the curriculum to be more inclusive for all girls.

Chichaoua pilot

- 4** trained empowerment facilitators
- 4** mini squads of girls
- 20** Project Soar Girls with disabilities

Exam Support Assistance for Girls

In April 2020, Project Soar launched an Exam Support Assistance for Girls (E-SAG) program to confront the challenges teen girls face while preparing for key exams during the COVID-19 pandemic and being quarantined at home. Many thanks to the Islamic World Educational, Scientific and Cultural Organization (ICESCO) for its support.

454
PS Girls
provided
internet

83
WhatsApp
study groups
created

12,097
Study hours
logged

100%

of 11th grade girls
passed their 1st
international
Baccalaureate exam

90%

of 12th grade
girls passed their
2nd international
Baccalaureate exam

“Thank you Project Soar and ICESCO for offering us internet during this challenging situation. I was able to keep up with my lessons online, study mathematics and philosophy, and be in contact with my teachers.”

Imane

18 years old from Massa

2020 Resilience

GLOBAL PANDEMIC

Provided masks
+ sanitizer

SCHOOLS CLOSED

Found alternate locations
+ PSB Online

657
PS Girls
provided
internet

36
squads
completed
PSB online

SCALING Sustainably WITH THE MOROCCAN GOVERNMENT

In partnership with the Ministry of Youth and Sports, Project Soar continued its empowerment program in 34 local youth centers (dar chebabs) across Morocco, including its signature workshops and Girl Leader Club activities. Although COVID-19 caused the (temporary) closure of all youth centers nationwide, Project Soar was able to relocate its activities to alternate locations or take programming online. Project Soar plans to continue working in youth centers once they re-open. Support from the Moroccan government has been instrumental in bringing Project Soar to scale across Morocco.

With Ministry of Youth and Sports Support

67 Female Facilitators

774 Girls graduated

850 workshops completed

RESEARCH + Impact

DATA COLLECTED FROM 807
PROJECT SOAR GIRLS IN 45
LOCATIONS ACROSS MOROCCO
+ UGANDA

Project Soar is a data-driven organization, and we track our impact, both qualitatively and quantitatively, through our global database. Ongoing survey data and feedback loops from PS Girls and Facilitators guide all of our initiatives.

In Morocco...

- **0.65%** PS Girls dropped out of school. **96.9%** lower than the national rate of **21%** of girls who drop out of middle and high school
- **87.50%** PS Girls go on to higher education (university or vocational school). **40.69%** higher than national rate **51.9%** of all girls
- **0.11%** PS Girls married underage. **99.21%** lower than national child marriage rate of **14%**
- **97.26%** PS Girls passed the school year

In Uganda...

- **100%** of Project Soar Girls avoided underage marriage compared to the national average of **40%** of girl child marriages
- **100%** of Project Soar girls avoided teen pregnancy compared to the national average of **25%** of all girls

Baseline/Endline Survey: With the help of Untold Research, in the Fall of 2020, Project Soar developed a universal baseline/endline tool to monitor the shift in attitudes and beliefs of girl beneficiaries before and after participating in the Project Soar program. This survey will be piloted and administered 1) after registration and 2) after completing the final workshop.

“The Project Soar in a Box empowerment program taught me many valuable lessons that changed my life and made me stronger. I am very thankful to have the chance to show the world what I have and to be able to inspire other girls in my village to finish their studies and create their own path in life.”

Hanane

17 years old from Massa

Hanane (left) with Project Soar Coordinator and Facilitator Kaoutar Ait Malek (right)

My name is *Amal Zuhair*

INTERNATIONAL YEAR
OF THE GIRL CHILD

**PROTECT
THE GIRL
CHILD**

PROJECT SOAR Uganda

In 2019, Project Soar crossed borders with Ugandan partner, Open Space Centre, to pilot Project Soar in a Box in five schools in Kampala, Uganda, with great success. The program resulted in

- 12 Project Soar Facilitators**
- 5 Project Soar in a Box Squads**
- 132 Project Soar Girls**
- 5 Girl Leaders Clubs**

Girl Advocacy in 2020

Project Soar Girls and Facilitators didn't let 2020 stop them... While schools remained closed in Uganda throughout 2020 due to COVID-19, the following activities were conducted

- 5 WhatsApp support groups created around Menstrual Hygiene**
- 1 International Day of the Girl Child Campaign with community discussions on child marriage**

♀ Grassroots women...

-Leila

PSB Facilitator in Biougra

“I believe that I am building a new generation with an open minded mentality. It’s a generation where girls believe in themselves -- believe they are able to achieve their dreams and think outside of the box.”

-Khadija

PSB Facilitator in Douar Igoudar

“We need to face and deal with challenges, especially for girls and women. I am really glad to be a part of Project Soar. It’s because of Project Soar I am who I am now.”

...inspiring girl leaders

نساء القتيات القائدات:

Girls leader club (GLC)

الرئيسة	نائبة الرئيسة	مجموعة المشاريع
تقيلا	حديجة	سلمات
ياسمين	فايزة	سكينة
فاطمة	أمينة	ليليا
بشرى	سيفاء	صعد
مروى	وفام	زهيرة
	سغام	
	حياة	

Financials & Donors

OUR AMAZING

Donors and Supporters

Donations received January 1st to December 31st, 2020.

Project Soar has expanded core programming and launched new initiatives in thanks to our supportive partners and generous contributors. Project Soar staff and the Project Soar Girls are grateful for the continued commitment of the United States, Moroccan, and New Zealand governments.

- Ministry of Youth and Sports, Government of Morocco
- Embassy of New Zealand

Project Soar staff and the Project Soar Girls are deeply thankful for the heartfelt gifts from donors of 2020.

\$50,000+

Bill and Melinda Gates Matching Funds
GlobalGiving
With and For Girls

\$30,000+

New Zealand Embassy

\$20,000+

Islamic Cultural Educational Scientific (ICESCO)

\$15,000+

Ernie Gabiati
Global Fund for Women

\$5,000+

Anna Beck Designs
Jamie Leigh
Jillian Korstrom
John Longhurst

Kia Guarino
Marina Fanning
Mark S. Eckman
Medtronic Foundation
MMontague & Peacock Pavilions
U.S. State Department Middle East Partnership Initiative (MEPI)

\$1,000 - \$5,000

Altrusa International of Lake City
American Language Center
Berard Family Foundation, a Donor Advised Fund of the U.S. Charitable Gift Trust
Cameron Family Foundation
Capricorn Investment matching, Henry McLaughlin
David Labourdette & Jamie Diamond
Donald Bielinski
Drift Home Collection
Eat Pray Move, Erin Lewis
Frederick & Julia Cefalo
Housni Chraibi
Jennifer Harr
Jolene Slotter
Karen L. Nuccitelli
Lisa Moriyama
Path North
Phil Rosenthal Family Foundation
Shea Fontana
Suanne Salley
Thierry Marchand
Tiffany A. Barton
Villanova University Business School

In 2020 we started a new monthly donor program: Project Soar *Starlings*. By December 2020, we had 33 Starlings.

U.S. Association 501(c)3 Moroccan Association Total 2020

INCOMING REVENUE	\$241,393.30	\$201,185.30	\$442,478.60
<i>Individual Donations</i>	\$160,095.40	\$625.07	
<i>Grants</i>		\$192,153.65	
<i>Foundations</i>	\$63,020.00		
<i>Companies & Organizations</i>	\$9,377.90	\$8,406.58	
<i>PPP Federal Forgivable Loan</i>	\$8,900.00		
OUTGOING EXPENSES	\$156,747.53	\$166,030.80	\$360,943.38
<i>Personnel & Professionals</i>	\$43,012.48	\$81,849.78	
<i>Taxes, insurance & Benefits</i>	\$5,944.30	\$16,357.58	
<i>Supplies & Equipment</i>	\$1,085.18	\$15,593.07	
<i>Travel & Transit</i>	\$1,794.19	\$6,601.99	
<i>Contracts & Subgrants</i>	\$82,696.15	\$20,250.88	
<i>Other Direct Costs</i>	\$8,027.33	\$25,377.50	

THE Team

Executive Staff

(left to right)

Maryam Montague

Founder & Executive Director
CEO

Kaydee Dahlin

Director of Finance and Administration
CFO

Board Members

Morocco Board Members

Chris Redecke, President
Yasmine Sarhrouny, Vice President
Aziz Nahas, Treasurer
Hadia Temli, Secretary
Caitlin Dowe- Sandes, Advisor
Patrick Benjaminson, Honorary Advisor

US Board Members

Marina Fanning, President
Per Sjödel, Vice President
Sarita Jha, Treasurer
Jacqueline Assimwe, Director

HQ Staff

(left to right)

Jessica Houari
Office Director

Latifa Boukiri
PSB Coordinator

Fatima Chakir
Finance & HR Manager

Yasmine Moujjane
Empowerent Lead

Noor Boughrad
Program Coordinator &
Academic Manager

**Fatimaezzahra
Amechnoug**
Financial
Coordinator

Fatima Ait Ouknik
Senior PSB Coordinator

Jenna Lacey
Development
Coordinator

Kawtar Ait Malek
PSB Coordinator

97

Empowerment

Facilitators in Morocco

12

Empowerment

Facilitators in Uganda

Uganda:

Kampala

Morocco:

Aghbalou

Ait Bougmaz

Ait IsHaq

Ait Ourir

Akka

Amellago

Aourir

Arouit

Azrou Akchmir

Azrou Atlas

Biougra

Bouyzakarn

Casablanca Hay

Salama

Casablanca Sidi

Othman

Casablanca

Mabrouka

Casablanca Ria

Alandalus

Casablanca Sidi

Moumen

Chichaoua

Douar Igoudar

Douar Laadam

El Jadida

El Kebab

El Khang

Essaouira

Fam Lhissn

Fes

Figuig

Henchane

Kelaa Des Sraghna

Marrakech

Massa

Mdaghra

Mediouna

N'Zalat Bni Amar

Ouled Teima

Ouled Yahyan

Lagrayer

Ourtzagh

Rich

Safi

Sale

Sidi Ismail

Sidi Jaber

Sidi Slimane

Souk El Khmis Dades

Tanger Masnana

Taroudant

Tighoumar

Tinjdad

Tissint

Touama

Call to Action

Teen girl's *empowerment*
is challenged in every way.

With over 130 million girls out of school
around the world, so many girls are
missing the chance to envision
their *dreams*.

At Project Soar, we know and believe
that every Girl is *capable*.

Our signature empowerment program
enables girls to realize their Value, Voice,
Body, Rights, and Path
and *Soar* higher than the hurdles
placed in front of them.

Contact Us

Douar Laadam
Caidat al Ouidane
Marrakech 40060

+212 665 297800

giveback@projectsoar.org

Follow Us

Facebook: @Projectsoar

Instagram: @projectoar

Twitter: @projectsoar

Did you know that not educating girls costs \$15 to \$30 trillion in lost lifetime productivity and earnings?* Our world cannot afford to miss out on the economic prospects that girls' education and empowerment entails.

By donating today, *you* contribute to making the world a better place by empowering teenage girls to become

*leaders of today
and tomorrow.*

* 2018 World Bank Report