

UWUC COSTA RICA

EDUCATING AGENTS OF CHANGE. INSPIRING IMPACT.

IMPACT REPORT 2018-2019

TABLE OF CONTENTS

"UWC MAKES EDUCATION A FORCE TO UNITE PEOPLE, NATIONS
AND CULTURES FOR PEACE AND A SUSTAINABLE FUTURE" - UWC MISSION

I. OUR LEADERSHIP

<i>Letter From Our Head of College</i>	1
<i>Letter From Our Board Chair</i>	2
<i>Our Executive & Board of Trustees</i>	3
<i>Where We Are Now</i>	4
<i>Outstanding Community Members</i>	5

II. OUR FINANCES

<i>Financial Report 2019</i>	6
<i>Highlight: New Outdoor Terrace</i>	8

III. OUR STUDENTS

<i>Geographic Composition</i>	10
<i>Scholarships</i>	11
<i>Class of 2019</i>	12
<i>Impact</i>	13
<i>Matriculation List</i>	14

IV. OUR UNIQUE EDUCATIONAL MODEL AND PROGRAMS

<i>Special Educational Needs (SEN)</i>	17
<i>Residential Life</i>	18
<i>Agents of Change</i>	19
<i>Co-Curricular</i>	20
<i>Service Week</i>	21
<i>Academics</i>	22
<i>UWC For Life</i>	24
<i>10 Year Reunion</i>	25
<i>UWC Pledge</i>	27
<i>Outreach Program Short Courses</i>	28

V. OUR DONORS

<i>Philanthropic Support By Giving Number</i>	30
<i>Alumni Giving</i>	31
<i>Donor List</i>	33
<i>Ways to Give</i>	36
<i>Inspiring Impact</i>	37

Prepared and designed by
Development Department.
Photo credits to Margus
Vilbas, staff and students.

A portrait of Mauricio Viales Salas, the Head of College, wearing glasses and a suit, smiling. The image is overlaid with a semi-transparent orange filter.

LETTER FROM OUR HEAD OF COLLEGE

In May we graduated our 965th alum from United World College Costa Rica. All of them have shared different experiences in different places and moments, but with the same spirit of United World College.

Diversity, Leadership, Sustainability, Conflict Transformation, Social Responsibility and Healthy Lifestyle are at the center of our educational model. These are values that can be perceived as a threat in other contexts yet it inspires a shared sense of purpose in our community.

Where does this shared sense of purpose come from? An important part comes from the diversity of our student community. The presence of students of almost 80 nationalities makes us one of the most diverse educational institutions in Latin America.

At the same time, our scholarship program has allowed us to bring together a community with intentionally diverse socioeconomic representation. This is fundamental considering our regional context. Among the six countries of Central America, almost 6 million young people, with ages similar to our UWC Costa Rica students, are excluded from the educational systems. These young people are more than the total population of Costa Rica.

Our actions are defined by our values and the courage to make things happen. I remain inspired knowing that the future of our region, and our world, will be shaped by agents of change who are and will be part of the UWC education model. We continue serving in the interest of making our school the most transformational educational organization in our region and thank you for a year of tremendous success and source of inspiration.

Mauricio

Mauricio Viales Salas

LETTER FROM OUR BOARD CHAIR

Our alumni are spread out across the world. One of the goals I set for myself this past year was to reach out to more of our earlier generations of UWC Costa Rica alumni. I wanted to know where they were, how they were doing and what they are thinking about. They are each on their own interesting journey. Some of these “catch-ups” have been through emails. Others have been “cafecitos” –that’s conversations with coffee--across many time zones via WhatsApp, and also in-person over wonderfully long meals.

Through these many conversations, I have listened closely. As they shared their stories, the consistent thing I heard from each one is their belief that what happened during their two years at UWC Costa Rica had the single greatest impact, preparing them for all that has followed in their lives. They have told me how those two years of living and learning together with so many different kinds of people expanded their comfort zones and gave them the capacity to work effectively with people from very different contexts. The skills our students develop at UWC Costa Rica--critical thinking and problem solving, organizing and community team building-- are ones that they use in every part of their lives.

I continue to be moved by their courage, their adventurous spirits, their determination, their curiosity and imagination, their kindness, and their energy. It is clear they are making positive differences in both small personal areas and in larger public ones around the world and in every field. Our world needs them and we need them as part of the future of UWC Costa Rica.

So when people ask why I continue to volunteer like this, I tell them about our alumni. And I tell them about the intensely dedicated adult leaders and teachers of our school and of my fellow Board members who help make this possible. And I tell them about our inspiring young students who arrive as courageous dreamers and will leave as leaders of great promise.

There are more than 965 “reasons” to do this and many more generations to come. Please, come join us! It is worth it.

Susan Mullins

OUR EXECUTIVE BOARD & BOARD OF TRUSTEES

Susan Mullins (Chair), Laurie S. Frank (Secretary), Uri Weinstok (Member), Eric Muñoz (Vice-Chair), Tom Dickerson AC'68 (Treasurer)

“ This is my 7th year as UWC Costa Rica Board Chair. I am joined by a committed team of 18 Board members who give generously of their time, their talents and their treasure in service to our school. All of us motivated by our believe that our increasingly complicated world need the young people who come through our UWC Costa Rica experience more than ever. ” - SUSAN MULLINS, BOARD CHAIR

Board of Trustees: Ricardo Aguirre Arriz AC '87, Derek Blackman, Leonor Tannhauser Blum, Ph.D, Rosemary Engels, Kevin Ferreira van Leer, Ph.D CR '09, Antonio Galván Luna, Angel Perez, Ph.D, Helena Ribe, Tracy Robinson, Renata Villers, Aurelio Ramos USA '91, Alonso Venegas Quesada, Michael Stern USA '89, Trevor Hallstein USA '91, Jose Zaglul, Ph. D, Elke Ruge Hawila.

WHERE WE ARE NOW

Using Experiential Education As A Vehicle To Drive Impact

The importance of creating a unique and safe learning environment that fits each student's needs has been at the core of what we do at UWC Costa Rica. This year, all three of our major educational departments (Residential Life, co-Curricular and Academics) joined the global community of experiential educators at the Association of Experiential Education (AEE) Conference.

We also continue delivering an intentional experiential education curriculum as a vehicle to calibrate the relationship among our educational programs. This collaboration converges in the UWC educational model which is made up of a deliberately diverse, engaged and motivated community in pursuit of the UWC mission.

In the quickly evolving consciousness, connectivity and culture of the 21st century, we seek to create a safe environment for our students to learn, live, and thrive. This effort is supported by the systems and processes supported by the Council of International Schools (CIS) accreditation and best practices under a Restorative Justice framework. Additionally, we have strengthened our safety procedures, safeguarding trainings and policies, and updated current policies.

Finally, the purchase of a new Customer Relations Management (CRM) system will help drive a digital transformation across the college, connecting us like never before to shared data, experiences, and platforms to openly manage all areas of our distinct educational programs.

“UWC Costa Rica allowed us, as parents, to give our daughters an education with a global perspective that allowed them to find who they really are and what they are made of.”

- Begoña Cordero - Parent of two UWC Costa Rica alumni, and current Host Parent

FINANCIAL REPORT

EARNED REVENUE

Tuition from Parents	\$3,322,728
Bank Interests and other income	\$81,417
Outreach Programs and Rentals	\$145,185
Sub-Total Earned Revenue	\$3,549,330

CONTRIBUTED REVENUE

Income from National Committees	\$962,992
Fundraising	\$504,470
UWC Network Donations	\$112,000
Sub-Total Contributed Revenue	\$1,579,462

TOTAL REVENUE
\$5,128,791

EXPENSES

Educational Programs	\$3,096,657
Administrative	\$371,657
Maintenance	\$401,173
Advancement	\$315,544
Utilities and Insurance	\$168,311
UWC International Fee	\$201,829
Admissions	\$175,670

TOTAL EXPENSES
\$4,730,841

FINANCIAL SUSTAINABILITY

Aligned with the long-term vision for UWC Costa Rica, outlined in our Strategic Plan, lies a healthy financial structure that creates a solid foundation for growth and long-term stability. Our financial model is grounded in a diversified income strategy that relies in three income strategies:

- A cross-subsidized tuition model
- A strong fundraising program
- Income generation through Outreach programs

Through our commitment with transparency and alignment with the most rigorous international standards, in 2018-2019 Russell Bedford, one of the 'Big 14' audit companies worldwide, conducted our yearly audit process. We invite you to read their findings at our website

www.uwccostarica.org

This year, we celebrate:

\$339,123

contributed to the school reserve

continuing a 3rd year of sustained growth that brings its total to just over \$1 million. The reserve is a key indicator of financial stability and long-term strategic vision for UWC Costa Rica and a sign of confidence and trust for our future

\$150,000

invested in school improvements

including new and upgraded infrastructure, strengthening our staff structure, improving our educational programs and more scholarships. The surplus between our income and expenses is re-invested in the wellbeing and constant improvement of our community.

NEW OUTDOOR TERRACE

As we expand our infrastructure, we do so with our values of peace and sustainability at its center. We are creating spaces that when they emerge are interpreted as symbols of unity, free-flow of ideas and democracy. An open terrace and the windowless and doorless passages in the Cafeteria communicate a distribution of power, of information, and oneness with nature.

HIGHLIGHT

OUR STUDENTS

GEOGRAPHIC COMPOSITION

127

NATIONALITIES
REPRESENTED AT UWC
COSTA RICA SINCE 2006

UWC Costa Rica is international. Our 204 students come from a variety of academic, socioeconomic, cultural and language backgrounds. They represent 69 different countries.

13

48

26

53

6

55

3

204
Total
students
2018-2019

SCHOLARSHIPS

8

DARE TO
DREAM
SCHOLARS

6

FOUNDATION
SCHOLARS

2

UWC REFUGEE
INITIATIVE
SCHOLARS

80%

of UWC Costa Rica
students attend on a full
or partial scholarship

43%

PARTIAL
SCHOLARSHIPS

37%

FULL
SCHOLARSHIPS

20%

FULL FEE
PAYING

CLASS OF 2019

THE GRADUATING CLASS OF
TODAY'S AGENTS OF CHANGE

IMPACT

Beyond UWC Costa Rica

UWC Costa Rica graduates become leaders in their communities at the local, national, regional and international level in ways that promote peace, international understanding, and environmental sustainability.

AWARDS AND HONORS

- Morehead-Cain Scholarship at University of North Carolina at Chapel Hill
- International Leader of Tomorrow Award at University of British Columbia
- UWC Scholarship at York University
- Loran Scholarship of Canada
- Ko Annan Scholarship at Malacaster College
- UWC Bursary at University College London
- NYU-Abu Dhabi Scholarship
- Global Citizen year semester at sea
- Latin American Leadership Academy

98%*

university enrollment post UWC Costa Rica and other gap year programs

54%

attending university in the United States

19%

attending university in Europe

20%

work, volunteer, travel, or fulfill national service obligations before attending college or university

**all percentages represent the class of 2019*

UNIVERSITY MATRICULATION FOR CLASSES 2015-2019

ASIA

Ateneo de Manila University, Philippines
Hong Kong University of Science and Technology
Sophia University, Japan
Waseda University, Japan,
Yale NUS.

CANADA

Humber College
McGill University
Queen's University
Quest University Canada
Simon Fraser University
St. Francis Xavier University
Université de Montréal
University of British Columbia
University of Calgary
University of Toronto
University of Waterloo
Western University

EUROPE

Amsterdam University College, The Netherlands
Bard College Berlin, Germany
BI Norwegian Business School, Norway
Design Academy Eindhoven, The Netherlands
École hôtelière de Lausanne, Switzerland
Erasmus University College, The Netherlands
Hotelschool The Hague, The Netherlands
IE University, Spain
Leiden University, The Netherlands
Maastricht University, The Netherlands
Polimoda, Italy
Rotterdam University of Applied Sciences
Sciences Po (Menton), France
Sciences Po (Poitiers), France
University of Amsterdam
Universidad Europea de Madrid, Spain
Università della Svizzera Italiana
Université catholique de Louvain, Belgium
Université Saint-Louis Bruxelles, Belgium
University of Oslo, Norway

LATIN AMERICA

Universidad Icesi, Colombia

MIDDLE EAST

New York University Abu Dhabi

UNITED STATES

Amherst College
Babson College
Bard College
Barnard College
Bates College
Bennington College
Binghamton University
Bowdoin College
Brandeis College
Brown University
Bucknell University
Case Western Reserve University
Claremont McKenna College
Clark University
Colby College
College of Idaho
College of the Atlantic
Colorado College
Columbia University
Connecticut College
Cornell University
Dartmouth College
Davidson College
Deep Springs College
Duke University
Earlham College
Emerson College
Harvard University
Johns Hopkins University
Kenyon College
Lake Forest College
Lehigh University
Lewis & Clark College
Luther College
Macalester College
Methodist University
Middlebury College
Minerva Schools at KGI
Mount Holyoke College
New York University

Northeastern University
Northwestern University
Oberlin College
Pennsylvania State University
Pitzer College
Pomona College
Portland State University
Princeton University
Purdue University
Reed College
Rhode Island School of Design
Ringling College of Art and Design
Skidmore College
Smith College
St. John's College
St. Lawrence University
St. Olaf College
Stanford University
Swarthmore College
The College of Idaho
The University of North Carolina at Chapel Hill
The University of Oklahoma
Trinity College
Tufts College
Union College
University of California, Berkeley
University of California, Davis
University of California, San Diego
University of Colorado at Boulder
University of Florida
University of Michigan
University of Oklahoma
University of Pennsylvania
University of Richmond
University of Rochester
University of Virginia
Vanderbilt University
Vassar College
Wartburg College
Washington University in St. Louis

Wellesley College
Westminster College
Wheaton College (MA)
Whitman College
Yale University

UNITED KINGDOM

Cardiff University
Durham University
European School of Osteopathy
Hult International Business School
Imperial College London
King's College London
Lancaster University
Newcastle University
The London School of Economics and Political Science
The University of Buckingham
The University of Edinburgh
The University of Manchester

The University of Nottingham
The University of Warwick
University College London
University of Birmingham
University of Exeter
University of Glasgow
University of London
University of Oxford
University of Surrey
University of St Andrews
University of the Arts London
University of the West of England Bristol
University of Westminster
University of York

OUR DISTINCT EDUCATIONAL MODEL & PROGRAMS

LISTED AMONG THE TOP TEN INTERNATIONAL SCHOOLS IN LATIN AMERICA

BY THE LEADING EDUCATIONAL MAGAZINE THE KNOWLEDGE REVIEW

HIGHLIGHT

SPECIAL EDUCATIONAL NEEDS (SEN)

NATALIE TAYLOR, SEN COORDINATOR

In 2018-2019, and grounded in UWC Costa Rica's commitment to supporting students that struggle academically, we opened the SEN office - culminating a 3 year process of sustained growth in the SEN program. With this new physical space on campus, also comes the official incorporation of the English as Second Language (ESL) program in our quest to provide more individualized support to scholar success across our diverse student community.

"The students who come from challenging academic backgrounds to UWC Costa Rica now have a place to go to where professionals can help them to organize themselves with all the different obligations, define a schedule, review learning techniques, and talk about their academics challenges. In collaboration with Wellness Counselors, we work to define the best strategy of support. We now have a system where we meet every week, one-on-one, to see how the student is adjusting to the academic and UWC Costa Rica life. Finally, we now have the ESL and SEN policies and procedures to ensure that the students' needs are met, and that the institution supports them in the best way possible with the resources that we have." - Natalie Taylor

RESIDENTIAL LIFE

The Residential Life Program has objectives that are fulfilled through experiential learning. Among those objectives we have identified: the ability to develop empathy (ability to put oneself in the other's place), resilience (capacity to overcome periods of emotional pain and adverse situations), unconditional support capacity among community members (students and adults), ability to learn from the cultures and habits of others and different points of view and lifestyles.

Noches de Postre, an evening activity designed to tackle real life experiences is a highlight of the program. Additionally, a variety of other spaces are developed where students support and understand each other. Their Residence Coordinators (RCs) co-facilitate an environment where tolerance, respect, and the opportunity to welcome flaws is welcome.

This intentionally diverse and supportive environment realized in the residence makes the UWC Costa Rica experience one that is transformative.

Student Population

63%

Females

37%

Males

The Agents of Change Program aims to provide students with a mindset and skill set to put ideas into action through social entrepreneurship, activism, and STEM. The program uses "The Agents of Change process" based on the Ashoka's Changemaker Process. This process allow students to learn how to recognize themselves as agents of positive impact, work collaboratively and put empathy on practice. We partner with Puntajes and Viva Idea to strengthen these skills.

CO-CURRICULAR

114

CAS leadership activities*

102

Students attended the Agents of Change camp

6,120

Hours of community service during Service Week

2

*Communities where our students volunteer***

7

*Thematic weeks****

30+

Service Learning Fieldtrips per year

*Creativity, Action, Service

**La Carpio (SIFAIS) and Cenderos (working with Nicaraguan refugees)

***Queer, South America, Central America, North America, Afro-Caribbean, Europe, Women's week

The co-Curricular Department also orchestrated Peace One Day, Model of the United Nations, Independence Parade, Spring Awakening the Musical, UWC Costa Rica Festival, Women's Strike for Rights

\$1,000

Awarded to student Geraldo Sibinde '19 to implement his GoMakeaDifference initiative to raise awareness about child marriage in Mozambique.

SERVICE WEEK 2019

Monumento Nacional Guayabo, Tapanti Estación Biológica Villa Mills, Volcán Tenorio
Río Celeste, Parque Nacional Barra Honda, Parque Nacional Marino Ballena, Parque
Nacional Cahuita, Cooperativa de Campesinos Quepos, Children's Eternal Forest
Monteverde, Centro de Investigación Indígena Oropopo, Cirenas, Ave Sol River
Sanctuary, Planet One World Agroecological Farm, Caño Negro Community

ACADEMICS

International Baccalaureate (IB) Diploma

All students begin high school studies in their home country before enrolling at UWC Costa Rica. Once at UWC Costa Rica, all students enroll in the IB Diploma Program. Students register three subjects at Higher Level (HL) and three subjects at Standard Level (SL).

All students write a 4000-word Extended Essay (EE) on a research topic of their interest and enroll in the Theory of Knowledge (TOK) course which is offered in both English and Spanish.

Bilingual Campus

UWC Costa Rica is a bilingual school. Students may pursue the International Baccalaureate Diploma in English, while others will register for the bilingual Diploma.

5.26

average subject grade
(out of 7), 11% above
global average

33

average diploma points
awarded (out of 45), 3.4
points above global
average (29.6)

20 Subjects Taught

15 Teachers' Nationalities

520 Language Support Hours (ESL)

5 Self-taught Languages

"My favourite thing about teaching at UWC Costa Rica is the strong sense of community we have here; everyone looks out for each other"

- Rachel Kirby, Visual Arts Instructor

UWC 4 LIFE

10-YEAR REUNION DAY TRIP

The two years at UWC Costa Rica are only the beginning of a lifelong UWC journey!

Our UWC 4 Life Program is a deliberate strategy to maintain our alumni network connected (with each other and with the College), and to continuously support our alumni as they stay inspired and engaged in the UWC ideals of positive-change, peace, sustainability and inclusion throughout their lives. We have a life-long commitment to our alumni and our mission of empowering agents of change.

In 2018-2019 this meant

1

New Program
created: the Alumni
Transition Program

2

New Social
Media Networks:

1st

10-Year Alumni
Reunion!
Classes of 2007,
2008 & 2009

89

New Alumni from
the Class of 2019
welcomed into the
UWC Costa Rica
world-wide alumni
community

10 YEAR REUNION

10 ALUMNI
ATTENDED

our first ever UWC Costa
Rica Alumni Reunion

UWC 4 LIFE

PAOLA PROTTI '08

"When I think about my fondest memories they always take me back to my time at UWC Costa Rica! UWC taught me that learning happens everywhere, kindling my passion for extracurricular learning which ultimately led me to get my Masters of Education in Student Affairs Leadership. I believe we are all responsible to promote, inspire, and nurture global citizens who are lifelong learners. I love working with my fellow alumni to create and strengthen avenues for us to continue living the UWC mission well beyond our graduation through the UWC 4 Life initiative."

UWC PLEDGE

GIVING BACK TIME, TREASURE AND TALENT

A COMMITMENT TO SUPPORTING FUTURE GENERATIONS

The UWC movement is driven and thrives based on the contribution of its community members. To ensure financial sustainability of the UWC movement, and UWC Costa Rica, we seek the support of all of our alumni in terms of their time, talent and treasure

To foster this commitment, the Class of 2019 has taken leadership by having 60% of the class sign their UWC Pledge to give back to the movement through: TIME, TALENT, and TREASURE.

60%

**OF THE CLASS OF 2019
SIGNED THEIR UWC PLEDGE!**

TIME

- Volunteer for and participate in the leadership of our UWC National Committees
- Share their UWC experience and life stories to help promote UWC
- Help spread the word about UWC

TREASURE

- Help enable more young people to have a UWC education regardless of financial means by giving annually to UWC Costa Rica
- Start a monthly gift to support programs at UWC Costa Rica
- Organize a fundraiser Invite others to give to UWC Costa Rica

TALENT

- Connect with and support fellow alumni through the UWC Hub
- Being an active member of the UWC Costa Rica community
- Volunteer and support UWC short courses

OUTREACH PROGRAM SHORTCOURSES

FULL SCHOLARSHIPS
GRANTED IN 5
SHORTCOURSES

500

SHORT COURSE
PARTICIPANTS

12

160

SHORT COURSE
HOURS COMPLETED

ALLIANCES AND
PARTNERSHIP
ORGANIZATIONS

06

"In my opinion the camp was one of the most enriching experiences of my life, thanks to it I had the opportunity to know myself better, I learned to recognize my core values, I had the opportunity to meet people from very different parts of the world, in addition to being able to share with children at social risk. All this in order to learn to be agents of change to create a better world."

- Sebastián Marín Buzo, July 2019 camp full scholarship participant

3 SHORT COURSE ALUMNI NOW STUDENTS AT UWC COSTA RICA

200 YOUTH APPLIED TO SHORTCOURSES

We continue to collaborate with Boy with a Ball and we started collaborating with Alma Group (a Costa Rican based organization that seeks to inspire youth leadership). Each short course or camp has an average of 2 volunteers (usually UWC alumni). This year we had Teresa Irigoyen UWC RCN, Sarah Mongaard Christensen UWC SEA, and our own Alejandra Altamirano '19 and Fabiola Araya '19.

PHILANTHROPIC SUPPORT BY GIVING NUMBERS

\$506,379

TOTAL RAISED

180

DONORS

48%

RETURNING DONORS

70

NEW DONORS

89

RETURNING DONORS

\$1M

SECURED FROM SHELBY DAVIS IMPACT CHALLENGE ONE YEAR EARLIER!

CAMPAIGNS

Don't Let \$5K Stop Them!

\$41,548 *Total raised*

113 *Donors*

Class of 2019 Gives Forward

\$6,455 *Raised for the Class of 2021 by*

15 *Class of 2019 families*

ALUMNI GIVING

5.6%

ALUMNI GIVING RATE

49 ALUMNI GAVE

Alumni Matching Fund Campaign Results

BY ALUMNI FOR ALUMNI #GIVEFORWARD

 20 ALUMNI

 9 CLASSES

 2 UWCS
UWC Costa Rica +
UWC-USA

 \$2,534
RAISED

OUR DONORS

“

What strikes me so strongly [about UWC Costa Rica alumni] is that each of these young people have a dedication and interest in playing a significant part of creating a just and compassionate global community. As Board Chair, Susan Mullins, says repeatedly "You students give me hope for this divided and troubled world" and that's why I support UWC Costa Rica - so much is possible!

”

- Eileen McDargh - 5+ Years Supporter

WAYS TO GIVE

GlobalGiving

Give from anywhere in the world by going to:

<https://www.globalgiving.org/projects/UWCCostaRica20/>

GlobalGiving accepts gifts through credit and debit card, PayPal, Apple Pay, US text-to-give, check, gift card, wire transfer, M-Pesa, CAF, donor advised funds, stock, monthly recurring donation, bequest, will and estate planning.

It also accepts multiple currencies: USD, GBP, EUR, AUD, and CAD

Wire Transfer

Bank: Banco BAC San Jose

Address: Calle 0, Ave 3&5, San Jose, Costa Rica

Bank Code: BSNJCRSJ

Account Number: 931964415

Cta. Cliente: 10200009319644150

IBAN: CR20010200009319644150

Beneficiary: Fundación United World College Costa Rica
Reference: Your name and any special considerations for your gift

UK Tax Payers

To add impact to your gift through Gift Aid (adds 25%) or if you pay tax at a rate of 40% of above, give through

GlobalGiving:

Go to:

<https://www.globalgiving.org/projects/UWCCostaRica20/>

UWC International

Go to <https://www.uwc.org/donate>

Or write a check payable to UWC International with a note that says "Gift for UWC Costa Rica" and send it to UWC International | Third Floor, 55 New Oxford St. London, WC1A 1BS, UK

U.S. Tax Payers

To claim a charitable gift tax deduction, you can give through:

GlobalGiving:

Go to:

<https://www.globalgiving.org/projects/UWCCostaRica20/>

UWC-USA

Go to <https://www.uwc-usa.org/giving/ways-to-give/give-to-other-uwcs/>

Or write a check payable to UWC-USA with a note that says "Gift for UWC Costa Rica" and send it to UWC-USA Advancement Office | Post Office Box 248 Montezuma, NM 87731-0218 USA

INSPIRING IMPACT

RECOGNITIONS

ACCREDITATIONS

PARTNERS

DONORS

De la esquina sureste de la Iglesia
Católica, 400 mts al norte, San José,
Santa Ana, Costa Rica
+506 2282 5609

Development Office
info@uwccostarica.org
www.uwccostarrica.org

IMPACT REPORT 2018-2019

UWC Costa Rica

@UWCCostarica

@UWCCostaRica

@uwc-costa-rica