

From Elder Subandriyo

Our education program has been running for three years now. What a blessing that is for many low income families to see their children progress in their education.

Most young people in Solo and Jogja now speak good English. We began teaching English to 7-12 year olds in Solo last year. In addition to English, we also provide students in Jogja and Solo with tutoring for science classes. All of these helps are done by college students who received help from JFI. Thank you so much for your ongoing generous contributions and support.

President Henry B. Eyring said on the value of education: "We cannot see the future with precision, but we can know what the Lord intends to accomplish and what it will take [for] each of us to qualify personally to participate."

Nontonlah

Check out this wonderful video with testimonials in Indonesian, English and Japanese from JFI recipients. http://www.youtube.com/watch?v=mKt5Xa8W2_8 or via <http://www.youtube.com/user/JakartaSelatan317B>.

JFI: Helping Students Help Themselves

Over the past three year the Jaredita Foundation has helped many Indonesian children and young adults with educational assistance. We want to profile several of those recipients so that you can see who benefits from your donations.

Adam Utomo is in the sixth grade at Jagalan Elementary School in Surakarta (Solo). He enjoys playing soccer and hopes one day to become a professional soccer player. He works hard to find a balance between studying and soccer practice. He wants to join a soccer club, but since it might get in the way of preparing for his final exams, he has decided to wait until after the exams are over to join the club. He looks forward to going on to Junior High School. Serving a mission for the LDS Church is also a future plan. He is currently studying English to help him prepare to be a better missionary.

Adam Utomo

Novika Hany Lisyaningrum is a student at Junior High Number 13 in Solo. She expresses her thanks for the help she has received from JFI, noting that it has "greatly assisted my parents and me." Because of this help, Novika is enthusiastically pursuing her studies so

*Novika Hany
Lisyaningrum*

that she can fulfill her dream of becoming a nurse. She loves children and hopes to use her nursing abilities to work with young children

Christian Kevin is a student at High School Number 3 in Solo. His plan is to serve a mission after graduation. He then hopes to continue his studies in natural sciences, which is his favorite subject. He will then use that education to become a medical doctor or a biology professor.

Yuanita Kristiani is currently studying chemical engineering at Eleventh of March University in Solo. She hopes to use her degree to help provide for her parents. She also hopes that her chosen career will allow her to help the church grow through her tithing donations.

Christian Kevin

Yuanita Kristiani

Three Year Financial Summary

Students Assisted by JFI

First year, 2008, donations were higher than the last two years. 2009 and 2010 donation years are nearly equal at \$11,455 and \$11,706 respectively. 2010 expenditures exceeded the 2010 donations. \$11,706 was received in donations in 2010, while \$15,075 was spent on assistance and administrative costs. The primary administration cost was \$950 paid to the IRS in one time filing fees for non-profit status for the Foundation.

How to Donate

By Chuck Lambson

Some donors have found automatic payments to be a convenient method of donating to JFI. Most banks and credit unions allow account holders to setup automatic payments from their website. I wrote down the steps as I set up autopay with my credit union. Each bank's website will be a little different but I hope this set of instructions can serve as a rough guide for setting up automatic payments to JFI.

1) Go to your bank's website and login. If you don't have a login and password you may need to set that up first.

2) After logging in select "Bill Payment" or an equivalent selection.

3) Add a payee. You should find a place to add a person or business to pay. Type in Jaredita Foundation Inc.

4) You should be prompted for an account number or address. You want to input the address of JFI so that a check can be mailed to that address each time you autopay. The address for JFI is:

**P.O. Box 7182
University Station
Provo, UT 84602**

5) After you finish typing in the payee information you should find that the new payee has been added to a list of payees. You may have to select "Make Payment" to see the list. If this is the first one you have set up then it will be the only one in the list. There should be a way to select "Autopay" or "Automatic Payment" from the Jaredita Foundation payee selection. When you select Automatic Payment you will be prompted to input the dates and frequency of payments and how much you would like to pay each time.

There is no fee for this service with my credit union so I assume it is the same for other banks.

**Assistance by Grade Level
2008, 2009, 2010**

Number of students assisted in each grade level has grown each year of operation. The largest category of assistance is post secondary education. The number of students being assisted with post secondary education was 9 in 2010.

The board of the Jaredita Foundation has proposed a 2011 donations goal of \$15,000 in donations so that the organization can continue to fund the current level of assistance to students in Indonesia. Since most of the costs are paid at the beginning of the school year it is important to have most of the donations in by August

Three Year Expenditures

Cerita2

Nama: Yuanita Kristiani

Sekolah: Universitas Sebelas Maret
Kuliah mengambil jurusan Teknik Kimia.

Cita-cita mendapatkan pekerjaan sesuai dengan bidang yang diambil.

Harapan ke depan adalah memperoleh pekerjaan untuk membantu orang tua dan terkhusus lagi agar bisa membayar persepuluhan demi perkembangan Gereja.

Nama: Christian Kevin

Sekolah: SMA Negeri 3 Surakarta
Sekarang kelas 3 dan memiliki keinginan untuk berangkat misi setelah lulus sekolah.

Harapan setelah misi bisa melanjutkan kuliah sesuai dengan mata pelajaran yang paling disukai yaitu IPA.

Memiliki cita-cita untuk menjadi seorang Dokter atau seorang Dosen Biologi di suatu Universitas.

Nama: Novika Hany Lisyaningrum

Sekolah: SMP Negeri 13 Surakarta
Saya berterima kasih atas bantuan yang saya terima dari JEAP. Bantuan ini telah membantu banyak saya dan orang tua saya.

Karena saya dibantu, saya ingin selalu bersemangat dalam belajar untuk meraih cita-cita saya yaitu sebagai seorang perawat. Saya ingin menjadi perawat yang selalu mengurus anak kecil karena saya sangat menyukai anak kecil.

Saya ingin belajar giat agar saya bisa mencapai cita-cita tersebut. Semoga saya bisa mencapai cita-cita tersebut dengan melanjutkan sekolah di Akper.

Nama: Adam Utomo

Sekolah: SDN Jagalan Surakarta

Saat ini saya kelas 6 SD, saya suka bermain sepak bola karena saya memiliki cita-cita untuk menjadi Atlit Sepak bola. Saya ingin mengikuti klub sepak bola, tetapi saya tidak ingin mengganggu kegiatan belajar saya dalam mendekati ujian akhir. Saya memutuskan untuk mengikuti klub setelah ujian.

Saya bisa meluangkan waktu untuk latihan sepak bola dan belajar. Jadi saya masih bisa belajar dengan baik. Saya sangat menyukai pelajaran matematika. Saya berharap bisa masuk ke sekolah SMP Negeri setelah lulus. Saya juga ingin pergi misi dan sekarang saya sedang belajar bahasa Inggris untuk mempersiapkan

Terima Kasih Dale Storer

Dale Storer

In 2010, The Jaredita Foundation Inc. was recognized by the IRS as a non-profit organization. Approval as a 501(c)(3) organization enables us to increase

the level of foundation income that is exempt from payment of taxes, while maintaining our donors' ability to deduct their donations from their personal income tax obligations. Part of the application process necessitated a name change from JEAP (Jaredita Educational Assistance Program) to JFI. We want to thank Idaho Falls Attorney Dale Storer for his hard work in providing all of the legal work necessary to make this happen. Dale was one of the first six missionaries called to serve in Indonesia. Forty years later and he is still serving!

In memory of John W. Emmett

Logan Utah radiologist John W. Emmett passed away on September 27, 2010 from cancer. He is the father of JFI Board of Directors member Chad Emmett. Dr. Emmett was one of the first contributors to the Jaredita Fund. He was a life-long supporter of education including lengthy service on the Logan School District Board of Educa-

tion. Norda Emmett and her six children selected the Jaredita Fund as the chosen charity for family and friends who wanted to honor

John W. Emmett

Dr. Emmett. Over \$1,000 was donated

in his honor to JFI. We thank all of those who took the time to send a check or donate via PayPal. We

encourage others to identify the Jaredita Fund as a worthy recipient of donations as a way of honoring those who have died. The donations will leave a lasting legacy by enabling Indonesian children to get an education.

Jaredita Subandriyo

The Jaredita Foundation, Inc., is named in honor of the late Jaredita Subandriyo (19 November 1987 – 18 August 2007). Jaredita grew up in Jakarta where she was the second of four children of Steffie and Subandriyo (currently serving as an Area Authority Seventy for The Church of Jesus Christ of Latter-day Saints). Dita (as she was called by family and friends) attended BYU-Hawai'i for one year and then she decided to transfer to BYU-Provo which offered a major she liked. Before the beginning of fall semester Jaredita took time to visit friends and family in Utah and Arizona. While in Arizona she suddenly passed away from toxic

shock. The Jaredita Foundation was established as a lasting memorial to such an energetic, fun-loving, faithful person. In her memory and through your donations many other children in Indonesia are now gaining a brighter future through education.

Board of Directors:

- * Chad Emmett
801-491-0413 (home)
801-422-7886 (work)
chad_emmett@byu.edu
- * Erwin Dumalang
62 813 100 67 656
kupu@indonesia@yahoo.com
- * Meldon Larson
meldon_larson@byu.edu
- * Charles Lambson
801-360-9313
chuck.lambson@asml.com
- * Joshua Subandriyo

Indonesian Facilitators:

- * Titik Sugiyanto – Indonesian JEAP Administrator
- * Didit Sulistya – Solo
nugraha88@gmail.com
- * Yani Siswo – Solo
- * Slamet Widodo – Solo Banjarsari
- * Wijoyo/Awik – Solo Jebres
- * Dwi Arianto – Yogyakarta
dwi_arianto_ids@yahoo.com
- * Mardiyowno – Semarang
- * Jeannet Oliveiro - Bogor
OliveiroJM@ldscs.org
- * Handson Limbong – Jakarta/Bekasi/Tangerang
limbongsr@yahoo.com
- * Sutarso Hadisutanto – Surabaya
- * Mistri Santoso – Malang

<http://jaredita.org/>
Berita Jaredita Editor
Ralph Zobell
801-225-0672 (home)
ralph_zobell@byu.edu