

RECAP

2015 ANNUAL REPORT

LITERACY
PARTNERS

BOARD OF DIRECTORS

Honorary Chair

Liz Smith

Co-Chairmen

John H. Josephson

Mike Steib

Chairman Emeritus

Peter Brown

Vice President

Parker Ladd

Treasurer

Lee V. Eastman

Secretary

Katharine Raymond Hinton

STAFF

Anthony Tassi

Executive Director

Sari Barocas

ESOL Teacher and Site Coordinator

Keyla Brazao

CUNY Service Corps Fellow

Phil Cameron

*High School Equivalency Teacher
and Site Coordinator*

Sandra Cespedes

ESOL Teacher and Site Coordinator

Flor de Maria Eilets

Social Work Supervisor

Chaz Frazer

Data Manager

Kevin Furman

Outreach Coordinator

Yevgeniya Gershkovich

Senior Bookkeeper

Adriane Lee

ESOL Teacher and Site Coordinator

BOARD MEMBERS

Alina Cho

Courtney Corleto

Matthew Derella

David Eun

Mark Gurevich

Jesse Haines

Lawrence A. Jacobs

Leslie R. Klotz

Todd Larsen

Kate Schroeder O'Neill

Liz Perl

Jeffrey Sharp

Nathalie Texier-Guillot

Dr. Edwidge Jourdain Thomas

Samantha Yanks

Hannah Lyles

Communications Associate

Vulcanus Levi

Program Coordinator

Lionel Ouellette

Director of Programs

Gabriela Philo

Development Manager

Deborah Reid

Pre-High School Equivalency Teacher

Fernando Romero

Director of Finance & Administration

Timothy Ruffin

High School Equivalency Lead Teacher

Manzar Samii

Special Projects Manager

Hawley Sealy

Math Instructor

Sejal Shah

ESOL Teacher and Site Coordinator

Lorna Torres

Executive Assistant

TABLE OF CONTENTS

Letter from the Director.....2

Six Classes, One Result3

Reaching the Five Boroughs.....4

Books of Their Own.....5

Our Students: Finding Their Voices6

First Person: Jason Gonzalez 10

Feature: Jacqueline Woodson..... 12

Highlights of the 2016 Gala 14

Tribute to Arnold Scaasi..... 16

Run Jesse Run!..... 18

Welcome New Board Members..... 19

Thank You to Our Donors.....20

Financial Statements28

LITERACY PARTNERS
strengthens families
through a two-generation
approach to education.

LETTER FROM THE DIRECTOR

DEAR FRIENDS,

It's my pleasure to share with you our 2015 Annual Report.

For anyone who struggles to read, write, or speak in English—but especially for parents—making your way in New York City is not easy. Whether finding a living-wage job, helping a child with homework, or navigating the subway system, everyday tasks become big challenges nearly unimaginable to those who have had the advantage of a strong education in the United States.

In the face of these challenges, we are making gains in bringing our free classes to the people who need them most. As you'll read in these pages, Literacy Partners has expanded our classes to Queens and Staten Island to bring instruction directly to parents who are striving to make ends meet and support their children's progress in school.

Our students are the reason we're here, and we are pleased to share several of their stories. You'll read about Angelica Hernandez and Ignacia Gonzalez, two mothers who are overcoming substantial obstacles to learn to speak and read in English so they can help their children succeed. You'll also read an essay by Jason Gonzalez, whose joy we shared when he recently passed the high-school equivalency test. Students like these inspire me and all of our staff to redouble our efforts!

For me, one of the big highlights of the past year has been the launch of our new program Books of Their Own. We are now providing each of our families with 10 age-appropriate, culturally relevant books for each of their children along with support to make family reading a daily habit. We designed the program based on research that shows a strong correlation between children being read to frequently and having books of their own with their later academic achievement. We are grateful to Simon & Schuster, Macmillan, and HarperCollins: three great publishing houses that stepped up to enable us to provide home libraries for all of our students. Their generosity was matched by 75 individuals at our June 2016 Gala who donated money to support the program.

I'm extremely grateful to each one of our generous supporters, and I hope you'll enjoy catching up on our work. Please drop me a note at anthonyt@literacypartners.org if you'd like to get more involved.

A handwritten signature in black ink, appearing to read 'Anthony Tassi'.

Anthony Tassi
Executive Director

SIX CLASSES, ONE RESULT: BOOSTING SCHOOL READINESS AMONG LOW-INCOME CHILDREN

When we made the strategic choice two years ago to focus our program on parents of young children, we retooled our operations to deliver our classes in partnership with Head Start programs across New York City. Head Start is a federally funded preschool program available to three- and four-year-old children from low-income families, many of whom are immigrants.

Our assumption was that when we help parents improve their literacy and language skills, we would see a beneficial impact on their children's growth and development.

Since then, we have analyzed data collected by our Head Start partner organizations where six of our English for Parents classes are held to measure their impact on the development of our students' children. At each site, the results were the same:

Head Start assessment scores for our students' children increased throughout the year by more than the assessment scores for their peers in the same preschool program whose parents were not enrolled with Literacy Partners. These data confirm many testimonials from our students and ample anecdotal evidence.

"Literacy and language classes for parents boost the early learning and school readiness of their children," says Anthony Tassi, Literacy Partners executive director. "These findings suggest that early childhood education will be more effective when we systematically include parents as well."

“These findings suggest that early childhood education will be more effective when we systematically include parents as well.”

PARENT CLASSES ADVANCE CHILDREN'S ACADEMIC PROGRESS

Change in Head Start Assessment Scores for Children of Literacy Partners Students Compared to Other Children

Notes: The Head Start program affiliated with classes 1–4 used Teaching Strategies Gold, a checklist of 19 indicators used by teachers to assess their students' progress. We focused on the six indicators related to literacy and language skills. The Head Start program affiliated with classes 5 and 6 used the Brigance Inventory of Early Development, which employs a similar set of indicators but is scored differently and cannot be compared to results based on Teaching Strategies Gold.

REACHING THE FIVE BOROUGHS

PARENTS JOIN OUR CLASSES IN QUEENS AND STATEN ISLAND

In 2015, **Literacy Partners** expanded our reach to all five boroughs of New York City, with the addition of new community partnerships in Queens and Staten Island.

“Our expansion into Queens and Staten Island reflects our new model of providing services to parents at the early-childhood-education sites where their young children go to learn,” says Anthony Tassi, Literacy Partners executive director. “We want to make it as easy as possible for them to join our program.”

With a small New York City contract and a generous grant from the Staten Island Foundation, we’ve launched a new partnership with the Staten Island

Mental Health Society, one of the original Head Start programs in New York City. Together, we offer high-school equivalency and literacy classes to parents who live on Staten Island’s North Shore.

“Literacy Partners is the first program I found to prepare for the high-school equivalency test,” says Staten Island student Anthony Moulrier, adding, “My teacher is outstanding and has helped me so much with my English reading and writing skills.”

In addition, with donations from our annual appeal, Literacy Partners can now offer English classes for immigrant parents in Corona, Queens, at the Therese Cervini Early Childhood Development Center sponsored by Catholic Charities. Our students drop off their children in the morning and walk down the hall to their own classes. In less than a year since its opening, this site is already filled to capacity.

To meet the need for more English instruction in the communities where we offer parent classes, Literacy Partners recently launched weekly English conversation practice groups with support from the Mayor’s Office of Immigrant Affairs. Led by trained volunteer facilitators, the new conversation groups are based on the Emmy Award-winning educational TV show *We Are New York*. Each week community members gather at one of our partner organizations to watch an episode about a topic of interest, such as going to the doctor or banking, and then practice their English skills in a facilitated conversation.

We are thrilled to work with such great community-based organizations across the city to expand opportunities for families in need and make it easier for parents to achieve their educational goals. We plan to continue expanding this approach with new partners across the city. ■

Rosalia, a participant in a *We Are New York* discussion group, reads with her daughter.

CREATING FAMILY LIBRARIES: BOOKS OF THEIR OWN

PUBLISHERS HELP TO LEVEL THE PLAYING FIELD

Having books at home fuels children's reading habits and school readiness. Even a small collection promotes parent-to-child reading, gives children the chance to select their own "just-right" books, and instills a family culture of learning. Yet 61% of families living in poverty do not have a single book in their homes, compared to dozens, if not hundreds, of children's books owned by the families of college-educated parents.

To level the playing field, Literacy Partners launched Books of Their Own in 2015 to provide each of our students with a library of at least 10 books for each of their children. Books are hand-selected to ensure that they are literacy-rich and culturally relevant. For many of the families, the books are the first they have owned.

What sets Literacy Partners apart from other charities distributing books to low-income children is both the volume of books we provide and our ongoing support for parents to make family reading a daily habit.

We began this new project with generous support from Macmillan and Simon & Schuster, who were joined by HarperCollins to sustain this work.

In addition to our corporate partners, the response from individual supporters has been amazing, with a number of people coming forward to donate their gently used children's libraries. Literacy Partners is always collecting high-quality new or gently used books for our families; please contact Manzar Samii at 646-237-0146 or manzars@literacypartners.org.

 HarperCollins Publishers

 macmillan

SIMON &
SCHUSTER

DID YOU KNOW?

61%

Percentage of families living in poverty who have no books at home

50%

Increase in the percentage of parents who read to their children >3 times a week after one semester at Literacy Partners

19%

Increase in the likelihood of children attending college if they grow up in a home with books

ANGELICA HERNANDEZ

DREAMING IN ENGLISH

Angelica Hernandez points to the two sides of her head. “One English, one Spanish,” she says. Recently, the English side has started taking up residence in her dreams—dreams in which she can speak perfectly.

For 10 years, Angelica struggled in New York City, where she cleaned a deli to make ends meet, unable to understand the words she heard around her. As her young family grew—Ximena is now 8, David, 5, and Sandy, 4—Angelica’s inability to communicate on their behalf began to overwhelm her.

“When I went to the doctor with my children, I didn’t understand, and when I spoke to him, he couldn’t understand me,” says Angelica, who worried that he might make the wrong diagnosis or, worse, give the wrong medicine.

Her frustration grew when she couldn’t understand the conversations that her own children—rapidly absorbing English—spoke around her. But the breaking point came in early 2015 when Ximena, then a first grader, brought home low grades on several tests, and Angelica was at a loss to help her. At a parent-teacher conference, she waited for an interpreter who never arrived.

“I feel different.
I feel good about
myself.”

Angelica decided then and there that she didn’t want her younger children to face the same obstacles. In September 2015, she was dropping off her son at the Therese Cervini Early Childhood Development Center in Corona, Queens, when she saw a flier about Literacy Partners’ English for Parents class. She was nervous when she arrived. But, after nine months of attending class three times a week, her confidence has increased exponentially, along with her vocabulary.

Now, Angelica speaks up at her children’s school and in stores, and most important, she understands Ximena’s assignments and reads to her children, she says, beaming with pride.

Ximena is thrilled that her mother can read her favorite book, *Don’t Let the Pigeon Ride the Bus*, which Angelica estimates she has read cover to cover 10 times to her children at home.

Angelica takes armloads of books out of her local library and reads to her children every day, often helping Ximena with her required daily reading and journal entries.

“We teach each other,” she says. “They correct my pronunciation—even the little ones!”

Today, Angelica dreams of helping to recruit students to Literacy Partners’ classes so that they can learn English as she is doing. “I am very thankful,” she says. “I feel different. I feel good about myself!” ■

“ We teach each other. . . They correct my pronunciation—even the little ones! ”

Ignacia Gonzalez (right) with teacher Sejal Shah.

Ignacia is filling her home with books, in both Spanish and English—a huge boost for her son’s school achievement.

IGNACIA GONZALEZ

SPEAKING FOR HERSELF

When she arrived at the Literacy Partners English for Parents class in September 2015, Ignacia Gonzalez was an absolute beginner. She cried that day, because her son, Junior, 6, was being bullied at school about his English pronunciation.

"You can't help me because you don't speak English," he told his mother.

Born in Ecuador, Ignacia had left school at 12 because her family could not afford to pay the fees, and she went to work taking care of an older neighbor. Her mother did not know how to read.

In English class, at the Shirley Chisholm Day Care Center in Bedford-Stuyvesant, Brooklyn, pronunciation was the largest stumbling block for Ignacia. But, she soon stood out for her perseverance and excellent attendance, so much so that one weekday when she took Junior to the pediatrician, he said, "Mami, give me your phone. I have to call your teacher to say 'Mami can't come to school.'"

Ignacia's teacher, Sejal Shah, provided not only extra support but a strong dose of compassion, sitting down after each class with Ignacia to review the pronunciation of each word the class had learned. "Now her speaking is phenomenally better," Sejal says. "She never spoke at first, but now she'll tell a long story about her son and his homework."

Early in Junior's kindergarten year, Ignacia learned that he might have to repeat the grade. But by the end of the year, thanks to her reading and doing homework with him every day, he is on track to move up a grade and recently scored 100% on a vocabulary test.

"This is a vivid illustration of how our classes actually help close the achievement gap," Sejal says. "Ignacia has gone from feeling helpless to helping her son every day. They're in it together."

Ignacia is filling her home with books—in both Spanish and English—an important factor in school achievement. And, where she once relied on Junior to translate everyday conversations with teachers and at the doctor, she now understands many of the words spoken around her. She even provides directions when asked on the street—earning her credentials as a "real New Yorker." ■

“Ignacia has gone from feeling helpless to helping her son every day. They're in it together.”

FIRST PERSON: JASON GONZALEZ

Jason Gonzalez, 23, earned his high-school equivalency degree in April 2016 after just eight months taking Literacy Partners' prep class. A Staten Island resident, Jason is working at a grocery store while planning his next step—either going to college or enlisting in the military. Neither of these options was available to him before he passed the Test Assessing Secondary Completion (formerly called the GED).

If someone were to ask me how has the TASC/GED program affected me, I would say, "It changed my life."

Prior to being in this program I felt to be a hopeless individual who had no direction in who I wanted to be and how I would make out in life. Not too long ago I was depressed and homeless. Never in my life did I more feel as if I had absolutely no purpose for my existence.

No goals, no education, or form of confidence kept me in a cycle of doubt and self-effacing thoughts. After reaching out to a family member of mine, I came across the presence of this TASC/GED program. I wasn't too sure how any of the program would hold up and benefit me.

I was completely wrong. Upon entering, I've formed a great relationship with Mr. Phil Cameron and other classmates. Phil made the class very enjoyable and easy to make all of the students feel comfortable. The program has helped in more ways than one, not just academically. Phil kept us socially stimulated with others, which was normally a hard thing to approach.

“Throughout the program I, for once in a long time, felt as if my life had meaning, and I actually would look forward to class unlike I have ever done in the past.”

Throughout the program I for once in a long time felt as if my life had meaning, and I actually would look forward to class unlike I have ever done in the past. Phil and I have spoken on numerous occasions about the hardships I was struggling with during my life at that time. Mr. Cameron helped with my confidence and made all other students excited to come to this class every day.

Life for me was just beginning. Phil made me understand that each of us goes through stuff in life and we can overcome adversity and grow through the harsh negative moments.

Looking back to when I first started the class, who could've ever thought how much this class would ever affect my life in a positive way. I would've never thought that it would have helped in this magnitude and help me move/progress forward in the right direction. I would love to take the time to thank Phil, the other classmates, and anyone else who helped me make this program come to life as I know it.

Without this experience, I have no idea where I would be. I value this experience. This moment gives me hope, life, happiness, and courage. If a program can help an individual such as myself in a way like this, that program should prosper. This is my life and it is not over.

My future has just begun. Once again, I am forever grateful for what this program has done for me. It has saved my life.

I hope one day to look back at this moment whenever I feel doubt about myself and relive all the great aspects which this experience provided. Thanks for making my life have meaning and bring me on the path of success. Let us all take aim at the hidden potential within ourselves. ■

“Let us all take aim at the hidden potential within ourselves.”

JACQUELINE WOODSON: TELLING HER STORY SO OTHERS CAN, TOO

Guests at the **Evening of Readings & Gala Dinner Dance** were treated to a reading by Jacqueline Woodson, acclaimed author of books for all ages who has received the National Book Award, Coretta Scott King Award, Newberry Honor Medal, Caldecott Medal, Parents Choice Award, and many others. In 2015, she was named the Poetry Foundation's Young People's Poet Laureate.

With her editors, Tracy Sherrod of HarperCollins and Nancy Paulsen of Penguin, looking on, Woodson read from her forthcoming book for adults, *Another Brooklyn*, which has been described as a “fever dream” about the “promise and perils” of girls growing up in Brooklyn in the 1970s.

Woodson has made it her life's work to connect young people to literature, helping them see that they, too, have a story to tell and a right to tell it. Her books are lyrical and imaginative, and they speak the truth even when that truth is uncomfortable.

In introducing her reading, Woodson said, “In terms of underserved people and people of color, in this country for more than 400 years, we weren't even able to learn how to read. And then when we were finally able to learn how to read, the schools to some extent were not capable of doing the work of catching up. I am grateful for Literacy Partners, you [gala guests], and all the people who are trying to catch this country up and get those stories into the world.... It's everyone's right to read and everyone's right to tell their stories.”

Woodson acknowledged that as a child she was never a fast reader. She realized as she grew older that she reads as a writer—becoming deeply engaged with the words on the page and understanding how the author plies his or her craft.

In her National Book Award-winning autobiographical *brown girl dreaming*, Woodson addressed the challenges that being a slow reader created in school. The poem on the following page is shared with her permission.

reading

I am not my sister.
Words from the books curl around each other
make little sense
until
I read them again
and again
and again, the story
settling into memory. *Too slow*
the teacher says.
Read faster.
Too babyish, the teacher says.
Read older,
But I don't want to read faster or older or
any way else that might
make the story disappear too quickly from where
it's settling
inside my brain,
slowly becoming
a part of me.
A story I will remember
Long after I've read it for the second, third
tenth, hundredth time.

HIGHLIGHTS OF THE 2016 GALA

EVENING OF READINGS & DINNER DANCE

Our 30th annual gala, honoring Time Inc. Chief Content Officer Norman Pearlstine, was held June 7, 2016, at Cipriani 42nd Street.

Hosted by Sunny Hostin, senior legal correspondent and analyst for ABC News and a cohost of *The View*, the event raised \$1 million for our programs and affirmed our supporters' deep commitment to literacy.

Among the highlights: author Jacqueline Woodson read from her forthcoming novel *Another Brooklyn* and fashion designer Tommy Hilfiger from his memoir *American Dreamer*. Both shared how they had to overcome their own difficulties in reading to achieve their highly successful careers.

Literacy Partners student Matthew Brown appeared a second year in a row, this time with his son and accomplished performer Verlon Brown. The two brought the house down with their duet of Nat King Cole's "L-O-V-E."

There was not a dry eye in the house when our student Lorena Quiroga, a new English speaker, addressed the room. "Last year, before my class, my son Mateo said 'I love you' in English, but I stayed quiet," she said. "I didn't know the right word to say until a few weeks ago, when I learned how to say 'tambien' in English. In Spanish, we say 'tambien.' In English we say 'too.' Now, I tell Mateo I love you, too. I love you, too!"

Gay Talese introduced Pearlstine, extolling his many accomplishments as an editor and a highly respected leader in the news business. Pearlstine, in turn, traced his much-admired career to his parents' love of books and the advantages he had from learning to read at a very young age.

Days before the gala, Pearlstine spent a morning observing a Literacy Partners class for immigrant parents. The organization, he said, "really [brings] out the best in our society." ■

Above from left: Designer Tommy Hilfiger; Nan Talese, Gay Talese, and Norman Pearlstine; Jacqueline Woodson and Lisa Sharkey. **Opposite page top row from left:** Verlon and Matthew Brown; student speaker Lorena Quiroga with teacher Sandra Cespedes (left) and Manzar Samii (right); Sunny Hostin; **second row:** Rachel Empson, John Josephson, and Elizabeth Gordon; Mark Jackson, Gigi Stone Woods, Mike Steib, and Courtney Corleto; **third row:** Katherine Raymond Hinton and Les Hinton, Norman Pearlstine and Jane Boon; Melissa Derella and Matthew Derella; Alina Cho and Geraldo Rivera; **fourth row:** Books of Their Own donations; Mary Ellen and Karl von der Heyden; Jackie Weld Drake and Richard Lewison.

2016 GALA

REMEMBERING

ARNOLD

(1930–2015)

Scaasi

Arnold Scaasi spent his days and nights mingling with the rich and famous, but he had profound compassion for people who had little because they couldn't read.

Among the world's foremost fashion designers, Arnold dressed four first ladies, and his designs were beloved by dozens of movie and television stars, notably Barbra Streisand and Mary Tyler Moore, who influenced a generation of women's fashion. A native of Montreal, Arnold moved to New York in the 1950s, where he launched his six-decade career. In 1996 he received the Council of Fashion Designers of America Lifetime Achievement Award.

Arnold joined the Literacy Partners Board of Directors in 1993 as the charismatic cohost of the annual Evening of Readings

& Gala Dinner Dance—with Liz Smith, his dear friend, and Parker Ladd, his husband and the love of his life of more than 50 years.

Having grown up gay and Jewish at a time when either of those mantles could have posed significant obstacles to his career and personal life, Arnold had deep empathy for those who faced discrimination—a sentiment that fueled his philanthropy. He was moved to action when he came to understand the lengths to which illiterate people went to cover up the shortcomings in their educations.

"When Arnold called and asked his friends and colleagues to support our cause, he wouldn't take no for an answer," says Anthony Tassi, Literacy Partners executive director. "That persistence served our students very well. The benefits of Arnold's commitment to Literacy Partners can't be overstated. He not only made his mark on the work of fashion, but he changed thousands of lives for the better through his support of Literacy Partners. He was one of our most important champions."

In 2007, Literacy Partners turned the spotlight on Scaasi, Ladd, and Smith, honoring them for their decades of dedication to the organization. "Our work together has truly been a labor of love," the trio wrote in their annual gala message. "Just as our annual Evening of Readings is a time to celebrate the magic of the written word, for us, it is a time to look back on our long association with Literacy Partners with considerable pride and satisfaction." ■

RUN JESSE RUN!

BOARD MEMBER CONQUERS MARATHON; RAISES FUNDS FOR LITERACY PARTNERS

For Jesse Haines, the highlight of the [2015 TCS New York City Marathon](#) was seeing her sons, Lucas and Dean, on the side of the road, holding signs for her and cheering like maniacs.

After all, it was their inspiration that drove Jesse, a Literacy Partners board member, to train for four months to join the organization's marathon team. Seeing her sons surrounded by books—and especially her older boy learning to read in kindergarten—made her acutely aware of how lucky they were to have the world of reading open up to them.

Marathons and the battle against illiteracy have a lot in common. They both require unwavering commitment, consistency, and endurance to reach the finish line. For Jesse, merging the two was a perfect way to support the cause she loves and get in shape, too.

Long inspired by the New York City marathon, Jesse in 2015 joined the Literacy Partners board and learned that the organization was putting together a team for the first time. “All of sudden, there was the motivation I was looking for. I signed up immediately and started training!” she says.

When the day came, she says, “It was so awesome to be on the subway at 5 a.m., to pile onto the Staten Island ferry with thousands of runners. It was unlike anything I'd ever experienced. And then the race started! They blasted Sinatra's ‘New York, New York’ and we were off!”

The support of friends, family, and hundreds of strangers who yelled her name (smartly penned on her T-shirt) along the way got Jesse through the difficult final stretch. And the feeling of crossing the finish line? “Incredible. I was so psyched and proud,” she says.

“It's very motivating to know that you're not just running to finish the race, but for the people who believe in Literacy Partners and you,” says Jesse, who was astonished by the generosity of those who sponsored her run. “I felt like all of New York was on my side that day.”

For Jesse, running the marathon was a win-win: a great way to get in shape and a big boost for a cause she believes in. With her help, [Team Literacy Partners](#) raised \$22,000 to support our classes. ■

HOW DID SHE DO IT?

When it came time to get in shape for the marathon, Jesse, who develops accessories for Android devices at Google, not surprisingly downloaded the Runkeeper app and used it religiously to keep track of her running data. Her secret weapon? Listening to the entire Broadway cast recording of *Hamilton*.

“I felt like all of New York was on my side that day.”

WELCOME NEW BOARD OF DIRECTORS MEMBERS

EXPANDING OUR REACH THROUGH THEIR OUTSTANDING SERVICE

The Literacy Partners Board of Directors is growing, and we're proud to announce our members who have joined in 2015 and 2016. These new members join an amazing group of devoted New Yorkers—recognized leaders in a variety of fields, each with their own commitment to adult literacy education.

Courtney Corleto

Mark Gurevich

*Partner,
Ropes & Gray LLP*

Jesse Haines

*Director of Marketing,
Google Goods,
Google*

Lawrence A. Jacobs

*Executive Vice President
and General Counsel,
Time Inc.*

Liz Perl

*Executive Vice President
& Chief Marketing Officer,
Simon & Schuster*

Photo: Don Pollard

Nathalie Texiera-Guillot

*Managing Director,
Multi Asset Group,
Citigroup*

THANK YOU TO OUR DONORS

CORPORATE AND FOUNDATION DONORS

\$100,000 & Over

Dow Jones Foundation
The&Partnership

\$50,000 to \$99,999

Hearst Corporation
News Corporation
Penguin Random House, Inc.
The New York Women's Foundation
The Staten Island Foundation
WPP

\$25,000 to \$49,999

21st Century Fox
Barnes & Noble, Inc.
Bloomberg L.P.
Cravath, Swaine & Moore
Dow Jones & Company, Inc.
HarperCollins Publishers
Joseph Hage Aaronson LLC
Sony Corporation of America
The Goldman Sachs Group, Inc.
The Marc Haas Foundation, Inc.
Time Inc.
United Student Aid Funds, Inc.
Yelp Foundation

\$10,000 to \$24,999

Allen & Company LLC
CBS Corporation
Centerview Partners
Citi Corporate Philanthropy
Disney Worldwide Services, Inc.
Flex

IAC

Larsen Fund
Lily Auchincloss Foundation, Inc.
Macmillan Publishing Company
Mintz, Levin, Cohen, Ferris, Glovsky and Popeo, P.C.
News America Marketing
Patterson Belknap Webb & Tyler LLP
Paul, Weiss, Rifkind, Wharton & Garrison LLP
Romance Writers of America Inc.
Samsung NY Accelerator
Simon & Schuster, Inc.
The Blavatnik Family Foundation
The Dorothy Strelsin Foundation
Vinson & Elkins LLP
Wells Fargo

\$1,000 to \$9,999

Anonymous
Barbara L. Goldsmith Foundation
Belwether Advisors LLC
Castle Family Foundation
Cushman & Wakefield Inc.
Davis Wright Tremaine LLP
DeMartini Family Foundation
Fein Foundation
Florida Crystals Corporation
Greenberg Traurig, LLP
Hachette Book Group
James J. and Joan A. Gardner Family Foundation
Joseph and Arlene Taub Foundation
Leon Levy Foundation
Mercedes T. Bass Charitable Corporation
Metzger-Price Fund, Inc.
Mintz & Gold LLP
New York City Partnership

Nora Ephron and Nicholas Pileggi Foundation
 Richards, Layton & Finger
 Rockefeller Financial Services, Inc.
 Rothwell, Figg, Ernst & Manbeck, P.C.
 Sard Verbinen & Co.
 Sherpa Capital
 Shilling Family Foundation
 Susan Isaacs and Elkan Abramowitz Charitable Fund
 The Alana and Lewis Frumkes Foundation
 The Alice M. & Thomas J. Tisch Foundation
 The Gillian S. Fuller Foundation
 The Lauder Foundation
 The Ludwig Family Foundation
 The Malkin Fund Inc.
 The Minneapolis Foundation
 The Morrison & Foerster Foundation
 The MUFG Foundation
 The New York Community Trust
 The Schiff Foundation
 The Shubert Organization, Inc.
 The Spiritus Gladius Foundation
 The Winifred & William O'Reilly Foundation
 Time Warner Inc.
 WeiserMazars LLP

\$999 & Under

A.M. Property Holding Corp.
 Ally Financial, Inc. Community Relations
 Amazon Smile
 American Stock Transfer & Trust Company, LLC
 AXA Foundation
 Bialkin Family Foundation
 Crawford-Doyle Charitable Foundation
 Day Pitney LLP
 Goldman, Sachs & Co. Matching Gift Program
 IBM Corporation
 IBM Employee Giving Program

DOROTHY STRELSIN FOUNDATION

Literacy Partners would like to express our sincere gratitude to the Dorothy Strelsin Foundation for its generous gift to establish the Dorothy Strelsin Foundation Endowment at Literacy Partners. The Endowment will bring the joy of reading to families for years to come.

Pictured above: Dear friends Liz Smith and Dorothy Strelsin together with Richard Gere

Janklow & Nesbit Associates
 Kleinberg, Kaplan, Wolff & Cohen, P.C.
 Meredith Corporation Foundation
 Morgan Stanley
 Morgan Stanley Charitable Spending Accounts Program
 Quaker Hill Foundation, Inc.
 The Commonwealth Fund
 The Fezzik Foundation Inc
 Theater Hall of Fame Inc.
 Tommy Tune Inc.
 Verizon Foundation
 Wechsler Foundation

INDIVIDUAL DONORS

\$20,000 & Over

Barbara T. Bradford &
Robert Bradford
Matthew Derella
Lawrence A. Jacobs &
Hannah Jacobs
Joan G. Cooney &
Peter G. Peterson
Carolyn K. Reidy
Robert J. Thomson &
Ping Wang

\$10,000 to \$19,999

Roger E. Ailes
Timothy M. Armstrong
Dan Brown
Peter Brown
Courtney L. Corleto
Susan Magrino Dunning
Lee V. Eastman
Mark Gurevich &
Anna Gurevich
Jesse Haines
Katharine R. Hinton &
Les Hinton
Todd H. Larsen
Ralph Lauren &
Ricky Lauren
Mary Wells Lawrence
Yoko Ono Lennon
Norman Pearlstine
Steven Rubenstein
Lily Safra

\$5,000 to \$9,999

Anonymous
James Atwood
Gina Centrello

Mary Higgins Clark
Jacqueline Weld Drake
Jenny Galluzzo &
Jay Galluzzo
Audrey Gruss
Mark H. Jackson &
Karen L. Hagberg
Ann G. McConnell
Joel Moser
Georgia Mouzakis
Thomas S. Murphy
Jordan Roth
Dame Jillian Sackler
David T. Schiff
Michael Steib &
Kemp Steib
Karl M. von der Heyden &
Mary Ellen von der
Heyden
Michael Wachs
Babak Yaghmaie

\$1,000 to \$4,999

Jesse M. Angelo
Anonymous
Stephen Antinelli
Yanna Avis
Andrew Bailey
Robert H. Barnowske
Mercedes Bass
Mary L. Begley
Richard A. Bernstein
Richard Blackstone
Geoffrey N. Bradfield
Diana Breen
Jerry Bruckheimer
Anthony Bune
E.J. Camp
Joanna Carson

Alina Cho
Erin Clift
David M. Cohen
Michael J. Connelly
Lewis B. Cullman &
Louise Hirschfield
Cullman
Carole Delouvrier
Michael Douglas
Alexander J. Dube
John L. Eastman &
Josephine Eastman
Josh Empson
Joni Evans
Tina S. Flaherty
Brian K. Floca
Robyn B. Furman
Richard K. Goeltz
Steven H. Goldberg
Elizabeth Gordon
Boo Grace
Clare R. Gregorian &
Vartan Gregorian
Allen Grubman
Louise L. Grunwald
Ashok K. Gurung
Duane F. Hampton
Ted Hartley
Stephen Henderson
C. Hugh Hildesley
Martin Hinton
Ari B. House
Ani Hurwitz
Angela M. Jaggar
Randall Jones
William K. Joseph &
Stephanie Joseph
Mark Kang
George S. Kaufman
Laya Khadjavi
Arthur Klebanoff

Joel Klein
Neil Kleinhandler &
Naomi Kleinhandler
Jeff Kobylarz
Andreas L. Lazar
Denis Leary
Robin L. Lefcourt
Tara W. Levy
Barry Lippman
Carl H. Loewenson
Angela C. Meredith-Jones
Bette Midler
Ken Miller
Scott G. Miller
Stanley Mohr
Ernest Newborn
Lauren Newman
Thomas Ostrander
Alexander S. Panos
Chris Pavone
Elizabeth T. Peabody
Samuel P. Peabody
Karen Pensiero
Liz Perl
Daniel Pianko
Hope Pingree
David H. Potter
Judith Price
David Rockefeller
Jane Rosenthal
Daryl Roth &
Steven Roth
Andrew Rotondi
Ellin Saltzman
Megan Savage
Laura Schiller &
David Ratner
Peggy Siegal
Herbert J. Siegel
Lauren Southwick
Spencer Spinnell

Lesley R. Stahl
 Lee Stanton
 Marianne Strong
 Shoshanna Sugahara
 Elizabeth Swanson
 Usman Tahir
 Anthony Tassi
 Brook Taube
 Holland V. Taylor
 Katherine Tegen
 Barbara Tober &
 Donald Tober
 Paula M. Wardynski
 Laura A. Weil
 Jerry Weiss
 Michael C. Wolf
 Bob Woodward
 Kathryn Wylde
 Jonathan Yaged
 Steven Zalesin

\$500 to \$999

Stuart S. Applebaum
 Lois Ayre
 Rachel Barach
 Jennifer Barth
 Trudi Bartow
 Emily Becher
 Rebecca Blumenstein
 Deborah Brewster
 Ted Cassera &
 Laura Cassera
 Tracy Corrigan
 Ellen Easton
 Michelle Ebanks
 Shane A. Eten
 Brant Fischer
 Michael Florin
 Richard Gaddes
 Johnson Garrett

Eugenie C. Gavenchak
 Steven W. Gold
 Lynn C. Goldberg
 Paul Goldstein
 Angela Haines
 Nicholas Haines
 Bill Hamilton
 William Hamilton
 Susan M. Herr
 Toni Herrick
 Nadia Hoyte
 Keisha Jeremie
 James E. Kennedy
 Lauren Klein
 David Kleinberg
 Leslie R. Klotz
 Ruth Kogan
 Nancy Langsan
 Almar Latour
 Raymond J. Learsy
 Marisa Leichtling
 Ellen Levine
 Carri Lyon
 Kristian J. Magel
 Camille Mantelin
 Nancy McNeill
 Randy Meech
 Gillian Munson
 Mark Musgrave
 John S. Needham
 Sabastian Niles
 Evelyn Palmer
 Vijay Pandurangan
 Harlan D. Peltz
 Courtney Pettit
 David Pitofsky
 Robert Ristau
 Douglas E. Rogers
 Andrew Saffir
 Richard Schexnider

Stefan Selig
 Martin Singerman
 Harry J. Slatkin
 Marti Stevens
 Angela Sun
 Lauren Tabach-Bank
 Ayisha Tahir
 Felicia Taylor
 Clifford Thau
 Steven Yee

\$499 & Under

Robert E. Abrams
 Christine Ackerman
 Lois Adams
 Nina Agel
 Sarah Ahmed
 Elizabeth M. Akian
 Murray Akresh
 Lily Alberts
 Nanci Alderman

DOW JONES CORPORATE SPONSOR

Tracy Corrigan (right) visits the Literacy Partners English for Parents class in Cypress Hills, Brooklyn. Photo: Marc Goldberg

“The Dow Jones Foundation looks to support a number of areas that align with our values, including freedom of the press, literacy, and education, and has worked with Literacy Partners for many years. I was delighted that this year, when it came time to pick the Employee’s Choice, Dow Jones staff recognized the value of Literacy Partners’ work and voted in large numbers to provide additional support.”

Tracy Corrigan is the Chief Strategy Officer for Dow Jones.

EVELYN PALMER INDIVIDUAL DONOR, MANHATTAN

“Tutoring students was so rewarding and it was moving to see how their progress affected their families. One person got his driver’s license; another improved her status at work; and others became able to read to their children. One young man told a story about getting lost on his first day of work because he couldn’t read the subway map. Now, he won’t get lost anymore.

When my circumstances wouldn’t allow me to tutor students anymore, I wanted to continue to support them in some way. I like giving to the Books of Their Own project because it’s so tangible—a donation will actually put books into someone’s hands. The home environment is so important to learning, and having books available to students and their children at home is a vital step toward advancing literacy. Books were an important part of my upbringing, and I’m glad to have the opportunity to help to pass on that tradition. ”

Evelyn Palmer, pictured above at age 5, is a former Literacy Partners volunteer.

Bruce P. Alexander	Dennis Berman
Vincent Alfieri	Alvin Bisarya
Burkley Allen	Gavin Bishop
Elizabeth Allen	Nancy Bocuzzi
Mary Allen	Mary A. Bolton
Nawaf Althari	Melissa Bonacic
Ariel Ching-Si Altman	Linda M. Bouchard
M. Shaheer Alvi	Calvin D. Bragg
Anthony Anenome	Heidi Braunstein
Adi Angel	Karen Brett
Mary Anisi	Deborah Brody
Ted M. Annenberg	Enrico Bruni
Anonymous	Howard J. Bruno
Barbara Appel	Arnhold E. Buckhurst
Alan Appelbaum	Cenk Bulbul
Lynn Appelbaum	Jane G. Burgoyne
Joseph L. Arena	Elizabeth Bush
Annamarie Arens	Nick Butler
Ira G. Asherman & Sandra Vance Asherman	Linda Butner
Michele Ateyeh	Rosalie Byard
Judith Auchincloss	Richard Calcaterra
Claudia Avendano	Demetrios Caraley
Alan D. Aviles	Robert Carey
Patricia Bacarella	Arthur Carter
Gange Balagangeyan	Matthew Carter
Laura Balkovich	Andrew Castaldo
Bruce Barnet	Barbara Chai
Nicole Barth	Merry L. Chang
Elizabeth Bartoloma	Langdon Chapman
Marguerite M. Bartoloma	Marvin Chatinover
Elisabetta Bartoloni	Tonatiuh Chavez
Benjamin Bashein	Elyse Cheney
David Bausch	Frank Chimera
Christina Bechhold	Andria Chin
Daniel Beckett	Elizabeth Cho
Louis J. Beierie	Jennifer Civiletto
Rebecca Bellingham	Kari Clark
Richard Bellingham	Kerry Clayman
Jane Berkey	Andrea Harris Cohen

Marc Cohen	Sheila Ewall	Benjamin Gundersheimer	Justin Karpinos
Rita Cohen	Joy Fallek	Christian Haas	Isaac Katzanek
Ryan Colet	Georgette Farkas	David Haber	Judith Kaufman
Elizabeth Collins	Sarah Farkas	Gina Hadley	Stephen H. Kay
Alessandra Compatore	Malcolm G. Farley	Morton I. Hamburg	Thomas Kelleher
Delores C. Connors	Masha Fisch	Melanie Hamilton	Amy Kelly
Marion A. Coolen	George Flatau	Cathy Harmon	Rebecca Kempton
Sarah Cooper	Heather Flood	Glen T. Hartley	Leila Khalili
Emily Corleto	Debra Force	Nabil Haschemie	Richard & Dana Geier Kirshenbaum
Adene Corns	Patricia Foster	Kathryn Haslanger	Dyann Klein
Kathryn D. Court	Gregory Frank	Hollis Heimbouch	Sara Kleinberg
Dolores Cox	Lawrence Freedland	Henning Heine	Melanie Kleinman
Joseph Coyne	Carolyn Friedman	Nona Hendryx	Daisy Kline
Douglas S. Cramer & Hugh Bush	Arlene Gaeta	Amy Henkes	Gemma Knight
Cynthia Crenshaw	Britt Gambino	David Herschfeld	T. Spencer Knight
Judith Curr	Karyn Gardiner	Andrew D. Hester	Stephen Koenig
Karen E. Damore	Shana Gary	Alan P. Hore	Clifford Kolber
Tina Daniels	Eli Gasinu	Charlotte Horsey	Karen Kovach
Cynthia M. Dantzic	William P. Gillen	Barbara J. Houser	Rachel Kowalsky
Dorothy B. DeCarlo	Kathryn Gleeson	Sol W. Houser	Alise E. Kraus
Nicholas Decarlo	Chris Goff	Simone Hoyte	Joan Kron
Jack deLashmet	Linda M. Gold	Donna E. Hughes	Ellen Krug
Maria A. Demutiis	Roslyn Gold	Hortense Hunter	Deborah M. Krulewitch
Yael Denbo	Elaine R. Goldman	Christina Imbriale	Miles H. Kucker
Isabelle Dervieux	Joe Gonnella	Rosa Ixta	Matthew Kupersmith
Laura Desmond	Vera J. Gordon	Christopher Jackson	Vincenza A. Kureczka
Jacob Dester	Fay Gosiengfiao	Paul Jackson & Carol Jackson	Alice LaBour
Rosemarie DiBernardi	Edward Gottfried	Sarah R. Jacobs	Joel Laffer
Mark Dinner	David Gould	Morton Janklow	David Lagasse
Dolores Diteresi	Charlotte Graham	Cornelia U. Jensen	Josh Lamberg
Jeffrey Dobrinsky	Cebra B. Graves	Nick Jonas	Raymond Lampe
Claire Dorsett	Francesca Graziano	Sonya Jones	Claudia K. Land
Lynn Dreifuss	Gael Greene	Sutherland Jones	Emily Lanfear
Lorraine J. Dunklin	Matthew Greenfield	Christine Joyce	Edith Lasner
Oliver R. Egan	Emily Gregg	Catherine Juracich	Matthew Lasner
Daryl Elliott	Hillary Gross	Claudia Justy	Brittany Lassiter
Rebekah A. Ellis	Hans-Peter Gruenig	David Kan	Frances Laterman
Debra Engel	Stacie Grueser	Marla Kaplowitz	Julie A. Laudicina
Molly Enking	Priyadarsi Guhathakurta	Jim Karp	Hilary Lawson

H. HUNTER MONTHLY DONOR, BROOKLYN

“I donate to Literacy Partners because I’m a lifelong learner, and I want everybody to be able to learn. I get tons of letters seeking donations, and when I saw the letter from Literacy Partners, I was very much interested. Reading is fundamental.

I have a lot of adult books and a vast library of children’s books; they make children become better people. It’s a grand passion of mine.”

H. Hunter is a retired teacher’s assistant.

Alison Lazarus
Chuck Lebo
Mark Leeds
Karl Levett
Elenora Levin
Kathryn Levine
Meredith Lewin
Anthony Lewis
Courtney Lewis
Keelan Lewis
Malinda Lewis
Jordan Lippner
Simon Z. Lipskar
Marilyn J. Locker
Frank Lomascolo
Michael Longo
Jennifer Lu
John Lynn
Michelle Madden
Rubin Magit
Thomas W. Malcolm
David M. Mallett

Mia Manantan
Bill Mann
Corinne Marceau
Leonard Marinello
Chappell Marmon
Lucretia Marmon
Adam Martin
Mofolasayo Martin
Carmen D. Martinez
Sandra K. Masur
Katja Mayer
Tamar Mays
Liana McCabe
Jean McCalmont
Kate McCalmont
Susan McCalmont
Karen McClendon
Anne H. McCormick
Kelly McEvoy
Patrick McEvoy
Elaine McHugh
Michael McHugh

Thomas McIntyre
Robert McKay
Barbara A. McLean
Gerald J. McManus
Shanna McRae
Naida McSherry
Jonathan Merrill
Frances S. Mickel
Mary Zitwer Millman
Barry Mitzner
Gerard F. Mohan
Kevin Mok
Brian Moles
Lynn Moloney
Shannon Monahan
Jacklyn Monk
Allison Mooney
Helen Moore
Yvonne Moore
Lisa Morello
Erik I. Moreno
Suzanne Mumford
Kelly Nash
Stefan Neata
Rita E. Neri
John Newman
Robin Gorman Newman
Reshma Nichani
Peggy Sotirhos Nicholson
Barbara Niederhoffer
Geoffrey Nimmer
Julie A. Norwell
Vanessa O’Connell
Elizabeth A. O’Connor
Elida Olsen
Frances Olson
Kate S. O’Neill
Pamela Oppenheim
Jonathan Pacor
Hannah Pakula

Sarah C. Paley
Joyce Parcher
Anna M. Pascale
Trupti S. Patel
Deborah Peck
Jamie Peretz
Barbara E. Perlov
Gloria C. Phares
Tamara Picache
Cynthia Piersall
Mary Jane Pool
Adrienne Prassas
Alexa Pugh
Aanand Radia
Curtis D. Ravenel
Stacy Rector
Gina Reimann
Kenneth A. Richieri
Mark Rifkin
Mark Riley
Rachel Robards
Patricia M. Robbins
Jacqueline A. Roberts
Mary Beth Roche
Lynn L. Roddy
Lynda Rodolitz
Ricki Roer
Katherine Rollins
Bradley P. Rolston
Andrea Rosen
Eleanor R. Rosenbaum
Larry Roth & Kathryn Roth
Vincent Roth & Joanne Roth
Tobias Round
Erica G. Rualo
Michael I. Rudell & Alice Rudell
Debra Rudin
Catherine Sabin

Freya Sachs	Wendy Sheanin	Carol Stubblefield	Steven Weissman
Mehryar Sadeghi	Edek Sher	Kristin Swanson	Joseph Wemple
Jane Safer	Muhammad T. Siddiqui	Michael Sweeton	Wei-Hua Wen
Ernest Sander	Alice Simms	Ian Teh	Marcia Werchol
Janine Sarbak	Barbara Simon	Robert H. Terte	Johanna Werther
Lucy B. Sardell	Alan Sirvint	Jamie Tessler	Angie White
Richard Sarnoff	Laura Smith	Sumeet Thadani	Selma Wiener
Lucy Schmeidler	Robert Smith	Gillian Thomas	Robert J. Wietrak
Frances Schnall	Takiema Bunche Smith	Merritt Tilney	Edith Willey
Carol E. Schneider	Danie Sommer	Christiana Ting	Daniel Winters
Elba I. Schneidman	Pradere Sophie	Patricia Todd	Elaine Winters
Margot Schupf	Nancy Sosnow	Cahn M. Tran	Myles Wittenstein
Rosanna Scotto	Kathleen Spears	Angela Tribelli	Loren C. Wojcik
Neil Sedaka	Jason Spero	Leah Trouwborst	Morton Wolkowitz
Denise Seegal	Jeremy Spittle	Becca Vaclavik	Katharine B. Wolpe
Michael Selleck	Victoria Stabile	Valerie Valmont	Jennifer Wood
Ruben Selles	Kate Stanford	Amanda Vaughn	Jacqueline Woodson
Chad Sellier	Alan H. Stenzler	Catharine Vaughn	Julie Wurfel
Gary Sernovitz & Molly Pulda	Robert A. Stern	Diana O. Vining	Edward Yanisch
Davang Shah	Mary Stevens	Daniel Wakeford	John Yanovitch
Jeffrey Shandler	Amy Stone	Alice S. Walsh	Jeffrey Zalesin
Arnold Shapiro	Jeremy Stone	Judith Weintraub	Devra L. Zetlan
Lisa Sharkey	James Stothers	Leta Weintraub	Diane L. Zimmerman
	Erika Stuart	Adriana Weisleder	Carmen Zita

KATHARINE RAYMOND HINTON LITERACY PARTNERS BOARD MEMBER

“ Learning to read and write can transform lives. I hugely admire our students. They are raising families and holding down two or three jobs, yet they are determined to study, too. They work incredibly hard. It’s often difficult for people to admit they can’t read. But if they’re brave enough to ask us for help, we should do all we can to support and encourage them.

By giving a small amount of money—or a big amount, which is even better—you can make a real difference. When I tell people about Literacy Partners, I talk about what New York gets back for every dollar we spend on literacy. One study showed that for every dollar spent on adult illiteracy, society gained \$7.14. It’s a pretty amazing return, isn’t it? ”

FINANCIALS 2016*

REVENUE FISCAL YEAR 2016**

Events	\$1,030,318	50%
Other Revenue	\$472,867	23%
Foundation Grants	\$280,250	14%
Individuals	\$135,581	7%
In-Kind Donations	\$54,555	3%
Government	\$39,250	2%
Corporate	\$32,500	2%

Total: \$2,045,321

** Percentages add up to more than 100% due to rounding.

EXPENSES FISCAL YEAR 2016

Program	\$1,645,941	74%
Fundraising	\$360,871	16%
Administration & Management	\$228,701	10%

Total: \$2,235,513

* Unaudited Financial Statement

OUR SPECIAL THANKS

Literacy Partners would like to thank the following corporations, community partners, and individuals for their generous donations of material goods, classroom space, and time.

CORPORATIONS

Penguin Random House

Simon & Schuster, Inc.

Macmillan Publishing Company

Roc Nation

Palm Bay International

HarperCollins Publishers

COMMUNITY PARTNERS

Cypress Hills Child Care Corporation

Cypress Hills-Fulton Street Senior Center

Catholic Charities of Brooklyn and Queens

HELP USA

Highbridge Advisory Council

Housing Works

New Immigrant Community Empowerment (NICE)

NYC Mayor's Office to Combat Domestic Violence

SCO Family of Services

Seventh Avenue Center for Family Services

Sheltering Arms – Malcolm X Early Childhood
Education Center

Staten Island Mental Health Society

WHEDco

INDIVIDUALS

Michele Abrash

Jorge Altamirano

Robin Arita

Julia Bedard

Zenzele Bell

Lisa Berrol

Maya Berrol

Ruby Bola

Jessica Borat

Donold Brown

MJ Burzon

Kamali Chandler

Brigit Clancy

Charlotte Clune

Laura Conner

Courtney Corleto

Ellen Easton

Ellis Eisner

Talia Elefant

Elizabeth Essex

Alphonse Falcone

Joy Fallek

Joan Glacy

Jill Godmilow

Adrienne Goering

Freya Grant

Ellen Harris

Nicole Im

Deepak Iyer

Rukshana Jalil

Arlene James

Constance Jackson

Joshua

Aisling Jumper

Brendan Kirwin

Ravi Kudva

Martha Levin

Mike Little

Lindsay Macik

Daniel McLaughlin

Stephanie Meyers

Elizabeth Moseman

Year Patel

Carlos Pelay

Hope Pingree

Brian Potash

Christy Grace Provines

Judith Raymond

Anna Russell

Bennie Sham

Ellie Stephens

Hawley Sealy

Hilary Snell

Paige Sullivan

Semran Thamer

Becky Vinter

Vanessa Ward

Daniella Wexler

Sarah Wheeler

Suleyca Williams

Kathy Young

THANK YOU TO
THE & PARTNERSHIP

Two years ago, when we began to shift our program to serve parents and their young children, we wanted a new look and feel that would better reflect this change. **The&Partnership** generously offered us their extraordinary talent and expertise in developing a new visual identity that communicates confidence and optimism in keeping with our new mission. We are enjoying the new burst of color and are grateful to our creative partners.

LITERACY PARTNERS

ANTHONY TASSI, Executive Director
anthonyt@literacypartners.org

75 Maiden Lane, Suite 1102
New York, NY 10038
646.237.0111

Visit our new website at
LITERACYPARTNERS.ORG

Share our social-media
campaign and help us
raise awareness of the
importance of parents
learning to read in English:

WHATKIDSREAD.ORG
#WHATKIDSREAD