

RECAP

2016-2017 ANNUAL REPORT

**LITERACY
PARTNERS**

BOARD OF DIRECTORS

Honorary Chair

Liz Smith

Co-Chairs

Katharine Raymond Hinton
Mike Steib

Chairman Emeritus

Peter Brown

BOARD MEMBERS

Alina Cho

Courtney Corleto

Tracy Corrigan

Daniel Costello

Matthew Derella

Lee V. Eastman

David Eun

Mark Gurevich

Jesse Haines

Lawrence A. Jacobs

John H. Josephson

Leslie Klotz

Parker B. Ladd

Todd Larsen

Kate Schroeder O'Neill

Liz Perl

Sharon Rodriguez

Jeffrey Sharp

Samantha Yanks

STAFF

Sung E Bai
Chief Operating Officer

Sari Barocas
*English for Parents Teacher
and Site Coordinator*

Aissatou Bayo
CUNY Service Corp Fellow

Phil Cameron
*Adult Basic Education and High
School Equivalency Teacher*

Sandra Cespedes
*English for Parents Teacher
and Site Coordinator*

Gohar Chichian
*Development and
Communications Manager*

Hilary Downes
Educational Counselor

Flor de Maria Eilets
Social Worker

Yevgeniya Gershkovich
Senior Bookkeeper

Emily Harting
*Director of Development
and Communications*

Adriane Lee
*English for Parents Teacher
and Site Coordinator*

Vulcanus Levi
Program Coordinator

Katie Ly
Special Projects Manager

Kate Maloy
*High School Equivalency
Teacher*

Lionel Ouellette
Director of Programs

David Rothenberg
Analytics Manager

Timothy Ruffin
*HSE Curriculum
Developer and
Lead Teacher*

Allison Sciplin
*Deputy Director of
Development*

Hawley Sealey
Math Instructor

Anthony Tassi
Chief Executive Officer

Lorna Torres
Executive Assistant

TABLE OF CONTENTS

Letter from the CEO2

Results: Educational Gains.....3

Our Students: Readers and Leaders.....4

Our Students Write: Selections from Our
High School Equivalency Classes9

Message from Our Board of Directors11

Books of Their Own Takes Off!..... 12

Highlights from the 2017 Evening of
Readings and Gala Dinner Dance 14

Thank You to Our Patron Saint: Liz Smith 18

Thank You to Our Donors20

Financial Statement.....28

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

LETTER FROM THE CEO

DEAR FRIENDS,

I'm pleased to share with you the Literacy Partners 2016–17 Annual Report, chock full of the triumphs and accomplishments of our amazing students. We are so proud to share these stories with you, our supporters.

This past year has been a challenging one for our country. A heated presidential campaign led to a surprising result that has fomented a political climate and culture that is more divided than it has been in 150 years. And, easily, the most divisive issues we face center on race, ethnicity, and immigration. Overheated rhetoric and ill-conceived policies have created a climate of fear among many families across America, including those of our students, the majority of whom are immigrants and almost all of whom are moms of young children.

In the face of difficult odds, and in spite of their fears, our students are not only surviving: they are thriving. I am so inspired by their commitment and fortitude. And we are so grateful for the support of our donors and friends, who have allowed us to undertake so many important initiatives. One big highlight from this year was providing more than 4,000 children's books to our students, building home libraries for their families. And we began developing an exciting new project — a video series called “Families Like Us” — to greatly extend our reach. We plan for this content to be available online and in app form to anyone, anywhere, who wants to learn English. The series is set to launch in the spring of 2018, so stay tuned!

Our students are the reason we're here and you'll read about their successes in the following pages. They have made excellent use of their time with Literacy Partners, and 98% say they would recommend our classes to a friend or a family member. Our goal is to be able to always welcome those friends and family members with open arms.

I'm extremely grateful to each of you, and to all our generous supporters and friends who stand up for Literacy Partners and help our students realize their dreams of a better future for themselves and their families.

I hope you'll enjoy catching up on our work. Please drop me a note at anthonyt@literacypartners.org if you would like to learn more or get more involved.

A handwritten signature in black ink, appearing to read "Anthony Tassi". The signature is fluid and cursive, with a large initial "A" and "T".

Anthony Tassi
Chief Executive Officer

OUR RESULTS: EDUCATIONAL GAINS

Our English for Parents classes help low-literate immigrant parents in dramatic ways. After completing our classes, **79%** of students made enough progress with their English skills to advance to the next academic level, while close to **60%** gained two or more levels (equivalent to skipping a grade or two in school).

Literacy Partners' dual-generation approach benefits not only parents but their children as well, who make significant gains in reading proficiency and school readiness. Indeed, **88%** of our students reported that their children benefited from what the adults were learning in our classes.

We see big increases in how often parents read to their children and how often children read on their own — critical predictors of success in school for children. As a result of our classes, nearly all of our students report reading to their children at least once a week, and **two-thirds** report reading three times a week or more. Children also read more on their own. Parents report that close to **90%** of their (older) children now independently read at least one book a week, and **54%** read three books a week or more!

"We're investing in parents," says Anthony Tassi, chief executive officer. "But we have an impact on both generations, trying to get ahead of the curve."

The positive impact on children is also measured by the Head Start preschool programs where we offer our classes. The children of our students typically show significantly greater improvement on their developmental assessments throughout the year than their classmates whose parents were not enrolled in our program.

With such a powerful and positive experience, it is no wonder that **98%** would recommend our classes to their family and friends. ■

"[I'm proud of] the progress that I've made. When we arrived here in this country nine months ago I didn't understand anything. Now I can help my child... There were things that I could not explain but now I can."

—CAROLYN

82%

of students
say class helped
improve English

88%

say child benefited
from what they
learned in class

98%

would recommend
class to a friend
or family member

OUR STUDENTS: READERS AND LEADERS

“ We live in a city where one in five New Yorkers is functionally illiterate. Offering the gift of reading to an adult who heretofore couldn’t read a subway map or write a letter, and especially to one who is ready to go to college, in honor of my late husband, Rodman L. Drake, gives me great pleasure. ” —JACKIE WELD DRAKE

Our Students Graduate!

Nine Literacy Partners students graduated this year with a high school equivalency degree, taking significant steps forward in changing their fortunes and securing brighter futures for their families.

In a surprise to our hard-working students, long-time Literacy Partners supporter and former board member Jackie Weld Drake presented the graduates with \$1,000 college scholarships! At the emotional ceremony, New York City Councilmember Carlos Menchaca, a leading voice for adult literacy, called the graduates *“a tremendous inspiration”* and noted that *“[they] worked tirelessly, and overcame significant barriers, to reach this day.”* ■

Our Students' Stories Performed

In May, Literacy Partners students saw their original writing performed by professional actors in front of a packed theater at the renowned Upper West Side cultural institution Symphony Space. More than 150 poems and short stories were submitted by adult learners from across the City to the annual **Selected Shorts: All Write!** program. Of the 39 pieces chosen to be performed on stage, eight were written by our students! ■

Our Students Share Their Cultural Heritage Through Cooking

"This dish is important for me because my mom was my first teacher in my life. I still follow her recipe." Cooking is one of the most important ways that families share their cultural heritage from generation to generation. It is also a great way for parents to engage children in basic math and literacy activities while telling stories and preparing a meal. This year, our students decided they would work together to create a cookbook in each of our English for Parents classes. It turns out, delicious food is a language all of our students speak, regardless of their home country or native language. To view some of the recipes, visit www.literacypartners.org/cookbook. ■

“Delicious food is a language all of our students speak, regardless of their home country or native language.”

“This motivates me to read with my children more,”

Students Share Their Love of Reading

“**I** feel proud because I learned new ways to read a book to my daughter.” While most of our students began their English for Parents classes as shy readers, they didn’t stay that way for long. As soon as they learned for themselves how to guide their children’s early literacy and language development and to use story time as a chance for parent-child bonding, they were ready to share their insights with other families. Ten students from our Bronx site volunteered at our partner Head Start agency to read to more than 70 children and to share helpful tips with the other parents. **“This motivates me to read with my children more,”** said one of the participants. From shy readers to community leaders! ■

OUR STUDENTS WRITE: SELECTIONS FROM OUR HIGH SCHOOL EQUIVALENCY CLASSES

Tanya Maldonado

Tanya came to Literacy Partners because, she says, “I was tired of working dead-end jobs that led me nowhere all the time. When I was at my unemployment appointment they were speaking about all these interesting jobs, and all of the jobs needed a high school diploma or GED, which I did not have.” Then Tanya attended High School Equivalency classes with Phil Cameron at our site in Staten Island. *“Phil to me [was] the best teacher I’ve had by far,”* Tanya says. *“My experience with Literacy Partners was a really good one...especially with Phil as my teacher...”*

Tanya Maldonado, 40, was born in Brooklyn into a big family originally from Puerto Rico. She is raising her son as a single mother, and says that they are very close and do everything together all the time. When asked to write about what matters most to her, she wrote about her son and her many feelings about him.

MY ANGEL

By Tanya Maldonado

The one thing that matters most in my life is having my son. Having him gave me meaning and purpose. He's the one thing I feel for sure I did right in my life, the one thing I'm so proud of. He's showed me how to be happy no matter what and love like no other. He's always smiling and always happy even if I'm having a bad day. Once I see his face it all goes away.

Watching him grow up was the hardest thing for me because I had to let him go into the world to learn and go to school. That's the scariest thing as a mother to feel because of the way the world is today and all the issues that are going on in the schools. When my son's with me I can protect him. If I'm not,

who will protect him? That's what makes it so difficult to let go and trust he will be fine, and everything I taught him so far I have to trust he knows.

When I did let go my son surprised me in every way. He grew up to be the most lovable, respectable, smart little man I could ever hope for. I'm so proud of who he's become and to be his mom. My son is what matters always in my life and I am what matters to him. The love we share is so beautiful and one of a kind. He tells me every day he's so lucky to have a mom like me. I tell him I'm the lucky one. So to me it matters to be all I can for him.

Nagla Alzandani

Nagla Alzandani was another student at the Literacy Partners High School Equivalency class in Staten Island led by Phil Cameron. Nagla, who arrived in the U.S. two years ago, came with her husband and four children from Sana'a, Yemen's capital, to escape the war. Nagla says she wrote this piece because, "This time, this war, is the most important thing in my heart and mind."

Of her Literacy Partners experience, Nagla says, "Phil was an amazing teacher." And she gives this advice to potential students:

"The most important thing is to study, study, study. Study hard. If you have the chance, don't miss it. Study hard."

We are so proud of Nagla and grateful for the chance to share her beautiful writing.

Photo by of Yemen by
Ibrahim Al-Qatabi

THE WAR IN YEMEN

By Nagla Alzandani

The most important thing that happened in my life is the war that destroyed our dreams and hopes. I moved with my small family to the USA to look for safety, just safety. I left my big family without safety, food, water and medicine.

The world shared in these cruel crimes without clear reasons. Every day I ask myself why. The world knows: for money, for petrol. Every second I pray to get the world to love each other, to live in peace, to respect other religions.

I live here just with my body, but my soul is with my country. Each day I worry, I check my phone to see if there is bad news about them.

I hope the war will stop.

On March 26, 2015, the war started in my country. Yesterday millions of people celebrated that for two years the Yemenis have been patient. They are saying to the world, "We are here, don't believe that the war is for religion. There is no food, no salary, no safety, no medicine. But the people are still strong. We will be strong forever."

One day, we will have victory because we have the earth, and we have faith. Maybe with money you can buy anything. But you can't buy values, old history and civilization. The rockets try to burn and destroy our civilizations. They made new civilizations full of sadness and challenges. I am sure tomorrow will come and the sun will rise.

MESSAGE FROM OUR BOARD OF DIRECTORS

As co-chairs of the Board of Directors for Literacy Partners, we thank **YOU** for making possible everything you are reading about here. Literacy Partners is supported nearly **100%** by private contributions from individuals like you and by foundations and corporations that share our goal of empowering parents to better provide for their families and to build their communities through education. **Thank you!**

In addition, we are pleased to introduce to you the new members of our Board who joined us from July 2016 to June 2017. We thank them, and the entire Board, for their service.

Katharine Raymond Hinton

Katharine Raymond Hinton
*Board Co-Chair, Board Secretary
Political Consultant and Writer*

A handwritten signature in black ink.

Mike Steib
*Board Co-Chair
CEO & President, XO Group, Inc.*

THE NEW MEMBERS OF OUR BOARD OF DIRECTORS

Tracy Corrigan
*Chief Strategy Officer,
Dow Jones*

Sharon Rodriguez
*VP Global Strategy for Regional
Application Development,
MetLife*

Daniel Costello
*SVP of M&A and Strategy,
News Corp*

BOOKS OF THEIR OWN | TAKES OFF!

Research and experience show us that how often a child is read to, and how many books they have in their home, are two key predictors for success in school. *Books of Their Own* aims to not only create home libraries for our students and their children, but also to support our students in making reading together a daily habit. In the spring of 2016, we were able to provide our students with a total of 700 books. Over the past school year, Literacy Partners was able to provide **4,000** books to the low-income and immigrant families that make up our student body.

The program has grown substantially, thanks to the generous support of publishers **Hachette Book Group**, **HarperCollins**, **Macmillan Children's Publishing Group**, **Penguin Random House**, and **Simon & Schuster**; the underwriting of several foundations including the **Cleveland H. Dodge Foundation**, the **William J. and Dorothy K. O'Neill Foundation**, and the **Laura B. Vogler Foundation**; and more than 100 individuals.

“When I began to take the classes, my relationship with my kids got better since I was able to read with them both separately and together. A huge part as to why my children developed a love for reading is because of Literacy Partners and the fact that I was able to read with them.”

—**LOURDES DE LA CRUZ**, FORMER LITERACY PARTNERS STUDENT

*“Books open [my daughter]
to new worlds.”*

*“I chose this book because my
son likes stories with animals.”*

Each student received 10 books for every child in their household from a carefully curated selection, offering both “mirrors,” in which our students and their children see themselves, and “windows” into new worlds that inspire and foster imagination.

Literacy Partners knows that simply providing books is not enough. Our students need to be supported in their efforts to make reading with their children a daily habit. Experience tells us that reading together is a direct path to substantial parent-child bonding and helps children to develop not only intellectually, but spiritually and emotionally. As one student said: ***“With books, the family connection is very beautiful.”***

Thanks to this program, made possible by the support of the publishing industry, key foundations, and generous individuals, we saw a **38%** increase in how often parents are reading to their children. One parent said, ***“My daughter loves books. She always wants more, more, more!”*** With continued support, Literacy Partners will always be able to provide them. ■

THANK YOU!

Literacy Partners is grateful to **Sleeping Bear Press**
and to the families and staff of **Blue School**,
for their book donations.

Sleeping Bear Press

JOANNE LIPMAN

Joanne Lipman was honored at our 2017 Evening of Readings & Gala Dinner Dance. Prior to the gala, Joanne visited our English for Parents class in Corona, Queens, and got to know our students.

“ Literacy Partners and its students are what makes America great! ”

— **JOANNE LIPMAN**, CHIEF CONTENT OFFICER, GANNETT; EDITOR-IN-CHIEF, *USA TODAY* AND *USA TODAY NETWORK*

FAREED ZAKARIA

“ When I think of Literacy Partners, it seems to me that you represent Alexis de Tocqueville’s idea and ideal of America so wonderfully, because... [there] is an extraordinary need...and you didn’t ask yourself “who is going to solve this?”, you just set about solving it in a creative, effective away that has survived and thrived and prospered. ”

HIGHLIGHTS FROM THE 2017

EVENING OF READINGS AND GALA DINNER DANCE

"Literacy Partners and its students are what makes America great!" declared powerhouse editor Joanne Lipman, who was honored at the Literacy Partners 2017 Evening of Readings and Gala Dinner Dance.

Four hundred friends and supporters came out to pay tribute to our two exceptional honorees – Lipman, chief content officer at Gannett and editor-in-chief of USA Today, and global super-pundit and CNN host Fareed Zakaria. Fareed engaged the audience with his remembrances of growing up in India and life in America as a new immigrant, saying *"...the one thing that has given me hope and a sense of optimism is the thing I noticed about America when I first came... the extraordinary ability of people in communities... to rise up to the challenge of dealing with the problems that their community faces..."* Additionally, Sheila Nevins, president, HBO Documentary Films, was given the coveted LIZZIE Award, and guests enjoyed an engaging reading from her book. John Josephson, 20+ year board member and CEO of SESAC, was honored with the inaugural Champion of Literacy Award.

Among this year's highlights: Jill Kargman read from her book *Sprinkle Glitter on My Grave* and kept the audience in stitches with her incisive commentary on life in New York. Literacy Partners graduate Marchette Hellams read an essay detailing her journey from high school dropout to college student, and offered guests a heartfelt thanks for their support. Marchette brought the crowd to their feet with her very personal and powerful rendition of Patti LaBelle's *Winner in You*.

Peter Brown introduced Fareed Zakaria, praising him as one of the most respected and influential thought leaders in media. The evening closed with guests enjoying spirited music, dancing, and conversations with friends. Many described this year's event as one of the best. ■

Above: Marchette Hellams, Literacy Partners Graduate
Below: Jill Kargman, Author, Actress, Comedian, Singer

Page 16, top row: Arie Kopelman and Joanne Lipman; Peter Brown and Fareed Zakaria; Sheila Nevins and Nancy Abraham

Second row: Jonelle Procopie, Joanne Lipman, and Katie Couric; Will Kopelman and Vanessa Eastman; Liate Stehlik, Elisabeth Weed, and Madeline McIntosh

Third row: Susan and Herb Bard; Ian Woods and Gigi Stone Woods; Laurel Bertram and Howard Siegel

Page 17, top row: Dan Costello, Sharon Rodriguez, Mike Steib, Liz Perl, Tracy Corrigan, Katharine Raymond Hinton, Kate Schroeder O'Neill, Jesse Haines, Courtney Corleto, and Mark Gurevich

Second row: Kath Hinton and John Josephson; Maurice DuBois and Alina Cho; Coco Kopelman and Jill Kargman

Third row: Jeffrey Sharp, Doug Steinbrech, Kemp Steib, and Mike Steib

THANK YOU TO OUR PATRON SAINT: LIZ SMITH

For more than 30 years, **Liz Smith** has been our patron saint. Passionate about our mission, she has engaged her incredible network of celebrity friends and leaders in the publishing and fashion industries to raise \$37 million for Literacy Partners over the years. We are deeply grateful to Liz for without her steadfast dedication, Literacy Partners would not be where we are today.

Below are some of our favorite shots of Liz through the years...

Photos left to right. Top row: Liz Smith, Arnold Scaasi, Bette Midler, Parker Ladd, and Cathie Black; Peter Brown, Barbara Walters, Frank Langella, and Liz | Second row: Joel Klein, Nicole Seligman, Parker, Liz, Michael Bloomberg, Arnold; David and Sherry Westin; Elizabeth Peabody and Liz | Third row: Liz with Markus Dohle; Arnold, Liz, and Parker

PARKER LADD ESTABLISHES THE SCAASI-LADD BOOK FUND

No tribute to Liz Smith would be complete without recognizing the amazing contributions of her dear friends Parker Ladd and Arnold Scaasi. Through their friendship with Liz, Parker and Arnold became generous supporters of Literacy Partners for more than 30 years, helping nearly **25,000** New Yorkers become more literate.

After the passing of Arnold in 2015, Parker established the **Scaasi-Ladd Book Fund at Literacy Partners** with a \$10,000 gift to support *Books of Their Own* and allow us to provide “not just any books, but great works that will spark the imagination... that will change lives.” —Parker Ladd

You can support the **Scaasi-Ladd Book Fund** and the *Books of Their Own* home library project by contacting development@literacypartners.org.

THANK YOU TO OUR DONORS

\$100,000 & Over

City Of New York

Dow Jones Foundation

The Ellen M. Violet & Mary P.R. Thomas

Foundation, Inc.

\$25,000 to \$99,999

Barnes & Noble, Inc.

Bloomberg

Daniel Costello

Cleveland H. Dodge Foundation

Joan Ganz Cooney and Peter G. Peterson

The Marc Haas Foundation

Joseph Hage Aaronson LLC

John H. Josephson and Carolina Zapf

Macmillan Publishers

The New York Community Trust

NYC Department of Youth and
Community Development

News Corp

Penguin Random House, Inc.

Liz Perl

Kate Schroeder O'Neill

Simon & Schuster, Inc.

William J. and Dorothy K. O'Neill Foundation

\$10,000 to \$24,999

Allen & Company LLC

Dan and Blythe Brown

Peter Brown

Courtney L. and David Corleto

Tracy J. Corrigan

Matthew and Melissa Derella

Disney Worldwide Services, Inc.

Dow Jones & Company, Inc.

John L. and Josephine Eastman

David Eun

Lee and Vanessa Eastman

Hachette Book Group

Jesse and Nicholas Haines

HarperCollins Publishers

Katharine Raymond Hinton and Les Hinton

Home Box Office

The Hyde and Watson Foundation

Parker B. Ladd

Todd H. Larsen

Midler Family Foundation

Daniel M. Neiditch

Rosie O'Donnell

Yoko Ono Lennon

Palm Bay International

Ralph & Ricky Lauren Family Foundation, Inc.

Carolyn K. Reidy

Sharon Rodriguez and Charles Williamson

Lily Safra

Samsung NEXT

Mike and Kemp Steib

The&Partnership

Jacqueline Weld Drake

Fareed Zakaria

DOROTHY STRELSIN FOUNDATION

Literacy Partners is grateful 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.

Liz Smith (left) with her dear friends Dorothy Strelsin and Richard Gere.

\$2,500 to \$9,999

Anonymous (1)
Andrew Bailey
Deanna Bosselman
Lindsey Boylan
Barbara Taylor Bradford and Robert Bradford
Gina Centrello and Richard Constantine
Rachel Klauber-Speiden and Josh Empson
Joni Evans and Bob Perkins
Fidelity Charitable Trust
The Gillian S. Fuller Foundation
Jenny and Jay Galluzzo
Jonathan Gazdak
Boo Grace
Anna and Mark Gurevich
Ted Hartley and Dina Merrill
Hauptman Family Foundation
James LaForce and Stephen Henderson
Mary Higgins Clark
Mark H. Jackson and Karen L. Hagberg
Lawrence and Hannah Jacobs
James J. and Joan A. Gardner Family Foundation
Jewish Communal Fund
Alex Josephson
Jill and Harry Kargman

Joanne Lipman and Thomas Distler
Marcie and Jordan Pantzer Family Fund
The Morrison & Foerster Foundation
The MUFG Foundation
Thomas S. Murphy
Margo MacNabb Nederlander and James L. Nederlander
The Nora Roberts Foundation
Open Society Institute
The Winifred & William O'Reilly Foundation
Elizabeth T. Peabody
Daniel and Joanna S. Rose Fund, Inc.
Jordan Roth and Richard Jackson
Jane Rotrosen Agency
Gretchen and James Rubin
Richard E. Salomon
The Schiff Foundation
Sleeping Bear Press
Sony Corporation of America
John Taylor
USA TODAY NETWORK
The Laura B. Vogler Foundation
W.W. Norton & Company, Inc.
Thomas Wagner
YLRV, Inc.

\$1,000 to \$2,499

Anonymous (3)
Stuart S. Applebaum Giving Foundation
James A. Attwood, Jr. and Leslie K. Williams
Austin Gabriela Hearst Foundation
BellWether Advisors LLC
Bialkin Family Foundation
Blue School
Castle Family Foundation
The Commonwealth Fund
Jonathan Crystal
Laura Desmond
The Dorothy Strelsin Foundation
Fein Foundation
Brian K. Floca
Paul Goldstein and Jan Thompson
Carolina and Spencer Greenwald
Clare and Vartan Gregorian
Louise L. Grunwald
Agnes Gund
Stephen Hanks
C. Hugh Hildesley
Martin Hinton
Simone S. Hoyte
Susan Isaacs and Elkan Abramowitz Charitable Fund
Laya Khadjavi
Jennifer Kong
The Arthur Loeb Foundation
Carl H. Loewenson, Jr. and Susan E. Burne
The Malkin Fund Inc.
Jeanne Manischewitz
The Beeney-Mason Family Foundation
Mercedes T. Bass Charitable Corporation
Anita and Sam Michaels
The Minneapolis Foundation
Evelyn Palmer
Hope and Sumner Pingree
Powerhouse Cultural Entertainment, Inc.

Jonelle Procope
Iris Saleh
Diane Sawyer
Sherpa Capital
Howard Siegel
Olympia J. Snowe
Lesley R. Stahl
Anthony Tassi and Azadeh Khalili
The Alice M. & Thomas J. Tisch Foundation
Barbara and Donald Tober Foundation
Paula Wardynski
Laura Weil
Jon Yaged

OUR VOLUNTEERS

VERA KONIG: Volunteering is Precious Work

The work of Literacy Partners would not be possible without the help of our dedicated volunteers. Vera Konig has been volunteering for seven years

now. She says, *"When I talk to people about volunteering, the first thing that I say is that it's a unique, satisfying experience and rewarding. For me, working closely with a student, one-on-one and creatively, brings out the best in me. My work with Matthew is a match made in heaven. Literacy Partners offers an amazing opportunity for the student and volunteer."*

If you're interested in volunteering, send an email to volunteer@literacypartners.org.

\$999 & Under

A.M. Property Holding Corp.	Luke Bahrenburg	Harriet Borenstein	Justin Chanda
Sarah Adams	Sung E Bai	Peter K. Borland	Lawrence Chanen and Jack Burkhalter
Nina Agel	Balasingham Balangageyan	Kari G. Boyer	Merry L. Chang
Brenna and Bob Agrast	Clayton Banks	Donna and Calvin D. Bragg	Sally Chapman
Mark Agrast	Cordelia Banny	Dominique Bravo	Carole and Frank Chimera
March A. Agrons	Rhonda Barnat	Shannon and Jack Brayboy	Alina Cho
Anonymous (4)	Guy Baron	Cynthia Breidenbaugh	Elizabeth Cho
Pamela Agustine	Elizabeth Bartoloma	Paul Brodhead	Lisa Cipriano
Elizabeth M. Akian	Lahila-Carina Barzola	Marsha and Lawrence Brooks	Rodney Clark
Angela Albanese	Fahim Bashir	Howard J. Bruno	William Cobley
Albert A. Robin Family Foundation	Kathleen and Jeffrey Baum	Erica Bryer	Andrew Cohen
Nanci Alderman	Mohama Baydoun	Jennifer Bryer	Carol Cohen
Bruce P. Alexander	Misko Beaudrie	Arnhold E. Buckhurst	Rita Cohen
Sara Allen Prigodich	Sharon Behnke	Batool Burney	Richard S. Cohn
Mary Allen	Anissa Belhaq	Kathy J. Burns	Elizabeth Collins
Amy Alpern	Daniel Bennett	Linda Butner	Allyson Combs
Ruth Altchek	Ziga Berce	Rosalie W. Byard	Jill Conklin
America's Charities	Jane Berger	Michael Cafaro	Sue Cooney
Yoko Anderson	Brian Bergeron	Emily Callahan	Lois Coover
Robert Andruskiewicz	Miriam Berkman	Ellen J. Camp	Zrinka Corak
Robert F. Annenberg	Michael Berland and Melissa Kaplan	Barbara Cantatora	Brianne Corcoran
Hudunig Antone	Better World Books	Judy Capaul	Emily and Rick Corleto
Barbara Appel	Nancy and James Better	Paul Cappuccio	Timothy Crawford
Alan and Judith Appelbaum	Jason Bielsker	Lorenzo G. Carcaterra and Susan Toepfer	Crawford-Doyle Charitable Foundation
Lynn Appelbaum	Gavin Bishop	Dorothy Carpenter	Mary Crowley and John DeNatale
Joseph L. Arena	John Blesso	Tracey Carpenter	CustomInk LLC
Ira G. and Sandra Vance Asherman	Susan Blickstein	Peter Carry	Ingrid L. Cutler
Fatima Ashraf	Amy Bofman	Crystal Carstens	Suzanne Damato
Wendy Austin	Lindsay Bofman	Matthew Carter	Jill Dams
Maria Avgitidis	Anthony Boniface	Central Synagogue	Ana Danciu
Alexis Avila	David Boniface	Andrea Cepollina	Charles David
Alan D. Aviles	Sigrid and Thomas Boniface	Simonne Cepollina	Barbara and George Davidson
AXA Foundation	The Book Group	Yulen Cepollina	Stephen Davies
Patricia Bacarella	Robert Booras	Evan Chadakoff	

Chini Davis	Marian Fitzsimons	David Gould	Hollis Heimbouch
Lindsey Davis	Emily Fleisher	Julie Grabar	Nona Hendryx
Louise and Ira Davis	Samuel Flesner	Gael Greene and Steven Richter	Jules Herbert
Jackie Deane	Kelly Flynn	Jared Greene	Howard Herman
Vivian and David Delman	Jennifer Ford	Jane B. and John C. Griffith	Toni Herrick
Caitlin Delphin	Carolyn Foster	Alison Griffiths	David Herschfeld
Alyssa Deninger	Elizabeth Foster	Andrew Grillo	Marie M. and Andrew D. Hester
The Dennis H. Duncan Revocable Trust	Louis G. Foster	Andrea Grubbs	Eve Heyn
Denise Desmond	Patricia Foster	Priyadarsi Guhathakurta	Charles B. Hochman
Jacob Dester	Ronald Foster	Ashok K. Gurung	Rashena Hooper
Thomas Deutsch	Susan Fox	Gutenberg Graphics LTD	Alan P. Hore and Enid Israelson
Amy Diamond	Kelly Franklin	Stephanie Guth	Susan Horton
Maurice Diggs	Lawrence Freedland	Jay Gutterman	Cindy Hsiao
ShalomIsrael Diggs	Marc Frenkel	David Guy	Anja Humljan
Dolores Diteresi	Emily Frisch	Carma Haas	Hortense Hunter
Madeleine Dorval-Moller	Arlene Gaeta	Soraya D. and Christian Haas	Brooke Hurley
John Duff	Dijana Galijasevic	Carmela S. Haklisch	IBM Corporation
Thomas Duffy	Melissa Gallo	Elvis Halilovic	Lizelena Iglesias
Erica Duke	Elina Galperin	Sheila Hallisey	Angela and Scott Jaggard
Caryl Dunavan	Yanay Garciga	Bo Han	Bharat Jaisinghani
Susan Duncan	Johnson Garrett	Catherine Hansen	Greg Jarzabek
Lorraine J. Dunklin	Alan Geller	Michael Hardart	Arun Jayaraman
John M. Edwards	Seth D. Gershel	Andrea Harris Cohen	Anoopam Jethwa
Meghan Lynch Ehrlich	William P. Gillen	Laura Harris	Karen N. John
Dawn Eig	Ben Gilreath	Emily Harting	Tanya Johnson
Marianne Engelman Lado	Ronni Glenesk	Elnura Hashimova	Tara Johnson
Robin Epstein and Carl Anderson	Lynn C. Goldberg	Kathryn Haslanger	Sutherland Jones
Lisa and Mark Ermine	Elaine R. Goldman	Lina Hasovic	Amanticia Joseph
John Erogul	William Goldman	Tomislav Hasovic	Catherine and David Juracich
Shawna Evans	Neil Goldstein	Jacqueline Hassett	Claudia Justy
Sheila Ewall	Sheryl Goldstein	Dorothy M. Haverbusch	Takuma Kakehi
Nancy Feig	Thomas E. Goldstone	Jennifer Hay	Susan and Howard Kaminsky
Jean Feiwel	Google, Inc.	Julianna G. and Mark E. Hayes	Barbara Kancelbaum
Cara Fellner	Shelly Gordon Gray	Elizabeth Haynes	Nora Kancelbaum
Joanne Fields	Alexandra Gordon	John Hazelett	Dallas Kane
Brant Fischer	Elizabeth and Jesse Gordon	Anoushka A. Healy	Mark Kang
Harvey Fischer	Vera J. Gordon		
	Megan Gosselin		

Jonathan Kantor
 Milan Kapadia
 Laura Kaplan
 Rachel Karliner and
 Neil Binder
 Diana Kashunsky
 Judith Kaufman
 Julie Kay
 Susan and
 Stephen H. Kay
 Tilen Kegl
 Caroline Kehaty
 James E. Kennedy
 Thomas Kenny
 Deborah and
 Richard Kessler
 Jennifer Kincaid
 Lisa Kirsch
 Lucia Klansek
 Niko Klansek
 Matthew Klein
 Daisy Kline
 Ilana S. Kloss and
 Billie Jean King
 Leslie R. Klotz
 Kathleen Kluber
 Ruth Kogan
 Alenka Kovac Bercic
 Madeline Krakowsky
 Joan Kron
 Ellen Krug
 Barbara Krupala
 Karla Krupala
 Rebekah Laskin
 Brianna Lawrence
 Carrie Lawrence
 Eric Leach
 Roni Leben
 Yveline Legagneur
 Franz Leichter

Jacqueline Lemanski
 Aaron Lerner
 Michelle Lerner
 Karl Levett
 Ellen and Richard U.
 Levine
 Sherri Levine
 Meredith Lewin
 Edith Lewis
 Courtney and Keelan
 Lewis
 Lisa Lewis
 Simon Z. Lipskar and
 Kate Zuckerman
 William Livingston
 The Lober Foundation
 Marilyn J. Locker
 Iris Locklear
 Jack Lopez
 Jurij Lozic
 Ziga Lunder
 Lynee Luque
 Cindy Macio
 Joy MacPherson
 Margaret Madden
 Thomas W. Malcolm
 Lisa Maldonado
 Mark Mallard
 Mia Manantan
 Caren Mangiacapre
 Martin Manias
 Leonard Marinello
 Hope Marinetti
 Carmen D. Martinez
 Grenetta Mason
 Matt Mason
 Taahira Maynard
 Malcolm McConnachie
 Anne H. McCormick

Patrick McEvoy
 James W. McLaughlin
 and Vincent W. Bechler
 Barbara A. McLean

Gerald J. Mcmanus
 Joan McManus
 Sydney McNulty
 Cynthia Medina-Carson

OUR VOLUNTEERS

RUBY BOLA A Passion for Reading

Volunteering ignites Ruby's passion for reading, education, and teaching. Her work as a Literacy Partners volunteer reinforces her personal and career goals. Her experience as a marketing professional comes into play whenever she's in the classroom. One of Ruby's true strengths is her ability to pass along her passion and curiosity for literature while encouraging each student to engage deeply in their own learning journey by thinking critically and outside the box.

"Volunteering with Literacy Partners has been a fantastic experience. I've learned so much working with students one-on-one and in the classroom."

Ruby Bola is a sales and marketing pro who has been volunteering for the past three years as a math, reading, and writing tutor. She is also serving as a pro bono consultant with our development team.

Meredith Corporation Foundation	Marie Onaga	Dorothy Pour	I. Rudell
Sandro Meyer	Pamela Oppenheim	Jessica Prohias Gardiner	Debra Rudin
Stephanie Meyers	Michael Orme	Antonio Prohias	Pablo Ruiz
Frances S. Mickel	Jheniffer Ortiz	Curtis Pursell	Dame Jillian Sackler
Anze Miklaveč	Gale M. Osborne	Radio-Active Records	Polona Sagadin
Robert Millar	Kerry O'Shea	Cara Raffé	Samsung Electronics America
Mark Miller	Tate Ottati	Sangeeta Ram	Nishlan Samujh
Stacy Minero	Lionel Ouellette	Manjula Ramareddy	Raj Sangana
Aaron Molisani	Yelena Palazzo	Christina Ramdawar	John Saroff
Susan Montagna	Carmel M. Paleski	Charmi Rao	Anne Savarese
Yvonne Moore	Sarah C. Paley and Joseph Robert Kerrey	Joel Rappoport	Mackie Saylor
Morgan Stanley	Sarita Pariyar	Mansoor Razzaq	Kaye Schacter
The Morris Family Foundation	Patricia Parker	Judy Reichler	Benjamin Schafir
Tamara Morris	Anna M. Pascale	Sarah Richards	Naomi Schechter
Mary Moses	Payal Patel	Kenneth A. Richieri	Amy and Robert Schleien
Xiaozhi Moy	Trupti S. Patel	Amanda Richman	Laura Schiller and David Ratner
Nicholas Munafo	Annie Paulson	Patricia B. and William J. Robbins	Bethany Schirmer
Catherine Murphy	Jeffrey Pazak	Jacqueline A. Roberts	Lainie Schleien
Mark Musgrave	Lucy Pearman	Sheree Roberts	Roselyn and Hy Schleien
Nation Graphics Corp	Lea Pensék	Sallie and Frederick Robinson	Chris Schmicker
Muhammad Naveed	Karen and Frank Pensiero	Phoebe Robinson	Ann M. Schneeman
Marc Nell	Whit Penski	Sallie Robinson	Elba I. Schneidman
Marta Nelson	Julia and Chris Pepper	Matej Rodela	Marisa Schulof
Victoria Nelson	Jackie Perez	Lynda Rodolitz	Schwab Charitable Fund
Rita E. Neri	Judy R. Perry	Barbara Romaine	Ingrid B. and Gerald B. Schwartz
The New Kalman Sunshine Fund	Mark Petroelje	Ariane Romano	Melva and Mitch Schwartz
Joanne Newborn	Elizabeth M. and David Pettker	Lourdes Rosario	Christina Seib
John Newman	Gloria C. Phares and Richard Dannay	Matthew Rose	Jessica Seiden
Gabriel Nguyen	Gabriela Philo	Andrea J. Rosen	Sallejane Seif
Andrew Nichol	Ann and John Piccione	Robin and Joe Rosenberg	Jeanette and Ruben Selles
Mary Alice Nichols	Elizabeth Piperno	Joanne and Vincent Roth	David Selvig
Pat Nieberlein	Dolores Plemeniti	David Rothenberg	Paula and Amit Shah
RamaKrishna Nookala	Will Plogger	Fred Rothstein	Gunvant and Indu Shah
Julie A. Norwell	John Pollack and	Edward Roussel	Piyush Shah
Vincent Nugent	Allie Dorsky	Jen Rubin	Sonia Shah
Sarah L. Nunez	Sandra L. Portal-Andreu	Sandra and Alan Rubin	
		Alice and Michael	

Vinod Shah	Amy Stevens	Diane A. Vallier	Christopher White
Vishal Shah	Mathieu Stewart	Valerie Valmont	Selma Wiener
Arnold Shapiro	Nathan P. Stewart	Ceci and Lawrence Van Blerkom	Collette Williamson
Susan Shoard	Margaret Stix	Walt Vanderbush	Antonia Wilson
Karlan and Gary Sick	Shore Stokes	Danielle Varvaro	Julian Wilson
Muhammad T. Siddiqui	Gigi Stone and Ian Woods	Lourdes Verdager	Ellen Winkler
Frederica Sigel	Sarah Jane Streatfeild-James	Elizabeth Vilchis	Janelle Winston
Barbara and Paul Silverman	Carmelia Strickland	Norman Vino	Elaine Winters
Lisa Simoneschi	Donna Sullivan	Elizabeth A. VlK	Jeanette and Andy Witten
Alan Sirvint	Toby Sutton	Wendy W	Jean S. Wollan
Anne-Marie Slaughter	Ayisha Tahir	Tara Waldheim	Jennifer Wollan
Jeffrey Slivko	Carol and George Tankard	Rita and Rajeev Walia	Laurie and Mark Wolowitz
Penelope and Robert Smith	Kathryn Taylor	Clint Walker	Katharine B. Wolpe
Cindy and Gregg Sobel	Rene H. and Robert H. Terte	Paget Walker	Jennifer Wood
Joshua Solomon	Joseph Tessitore	Emily Wallace	Kathryn Woods
Kalpesh Somaiya	Theater Hall of Fame Inc.	Sarah Wallace	Yolanda Wu
Shilpesh Somaiya	Thieme Publishers	Alice S. Walsh	Julie Wurfel
Min Song	Lucie Thome	Ann M. Walsh	Christine Yi
Nancy and Myron Sosnow	David Thompson	Gerri and Doug Walsh	Patti Wasserman
Celina Spiegel	Adrienne Thunder	Bruce Weber	Adam Young
Laurel St. James-Long	Lorna I. Torres	Carla Weiss	Robert Yu
Stas Stankovic	Bansari Trivedi	Weihua Wen	Linda Yurche
Gillian Steel	Union Solidarity Graphics	Debra Werbel	Francesca Zaccheo
Amy Steingart	Karina Urbaez	Marcia Werchol	Matej Zalar
Alan H. Stenzler	Pedro L. Urbaez	Cho Werito	Lynn Zambito
Robert A.M. Stern Architects, LLP	Karen Vail	Maria and Roger Westerman	Devra L. Zetlan
Marjorie and Hal Stern	Rasheda Valdez	Melissa Wheeler	Diane L. Zimmerman
			Justin R. Zimmerman

THANK YOU TO THE PARTNERSHIP

For the past three years, The&Partnership has generously offered us their extraordinary talent and expertise in developing a new visual identity that communicates confidence and optimism in keeping with Literacy Partners' mission. We are enjoying a new and colorful visual identity and are grateful to our creative partners.

FINANCIALS 2017*

REVENUE FISCAL YEAR 2017**

Gala and Other Special Events	\$853,142	32%
Government Contracts	\$654,850	25%
Investment Return	\$600,000	23%
Foundations & Corporations	\$241,875	9%
Individuals	\$240,755	9%
Rental Income	\$43,100	2%
Other Revenue	\$4,417	<1%

Total: \$2,638,139

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

EXPENSES FISCAL YEAR 2017

Program	\$1,836,188	68%
Fundraising	\$495,447	18%
Administration & Management	\$382,745	14%

Total: \$2,714,380

* Unaudited Financial Statement (as of September 21, 2017)

THANK YOU FOR AN AMAZING YEAR!

Design: Renée Skuba Design

Keep up with Literacy Partners by following us on social media for the latest news, events, and programming. Help parents build the literacy and language skills they need to succeed in today's world.

FACEBOOK:
Literacy Partners

TWITTER:
@LitPartners

INSTAGRAM:
LitPartners

YOUTUBE:
Literacy Partners

Learn more at
www.literacypartners.org

LITERACY PARTNERS

ANTHONY TASSI

Chief Executive Officer

anthonyt@literacypartners.org

75 Maiden Lane

Suite 1102

New York, NY 10038

646.237.0111

VISIT OUR WEBSITE AT

literacypartners.org

FOLLOW US ON SOCIAL MEDIA

Facebook: Literacy Partners

Twitter: @LitPartners

Instagram: LitPartners

YouTube: Literacy Partners