

LitWorld

Annual Report 2014

Be the Story.

Curiosity

LitWorld empowers children to author lives of independence, hope, and joy.

About LitWorld

LitWorld is a 501(c)3 non-profit organization creating permanent positive change in the world. We implement on-the-ground innovative solutions to the hard-to-tackle challenge of illiteracy worldwide. The combined power of children's own stories, access to diverse reading and writing experiences, and peer-to-peer and adult mentor relationships leads to transformational literacy. We work in close and trusting partnerships with locally based, grassroots organizations to build sustainable outcomes for young people around the world.

Board of Directors

Sue Atkins
Chernor Bah
Lauren Blum
Christine J. Chao
Sabrina Conyers
Jeff DaPuzzo

Ellen Fredericks (Chair)
Wendy Goodrich
Julie Hirschfeld
Dr. Ernest Morrell
Nicole Nakashian
Donna Duskin Stein

Letter from the Executive Director & the Chair of the Board

Dear Friends,

The LitWorld movement is at a pivotal moment. Thanks to the strong partnerships that we have cultivated with community-based organizations in over 15 countries around the world, we are ready to rapidly scale our big ideas and on-the-ground programs.

Literacy for LitWorld is about the transformation people experience when reading and writing become a deep part of their lives. Every LitWorld program is about cultivating a love of reading and writing through creative expression, the power of the read aloud, and tapping into the strength in all our own stories and the stories of our local and global communities.

This approach is profoundly innovative and has led to lasting, life-saving outcomes for children around the world. What we have seen this year is how immediately the impact of LitClub is felt. In 2014, LitWorld programs launched in the Za'atari Syrian refugee camp in Jordan. In the midst of a quarter million refugees, the power of reading together brings nourishment and healing. Before children received access to our reading programs they were drawing scenes of violence – guns, death and separation. After one month of regular read alouds and access to quality books, the children began to draw gardens, trees, and beautiful images of hope and happiness.

LitWorld is a first responder, bringing urgently needed literacy programs to people who have experienced trauma or natural disasters to help children and whole communities recover emotionally and academically right away, rather than waiting for buildings and schools to be reconstructed. But the power of LitWorld is that we also stay for the long-term, cultivating sustainable learning structures that will support children through to high school, college and beyond.

As we go forward into 2015 we stand fiercely committed to giving each child a safe environment of learning and mentoring to ensure that she can launch her deepest dreams.

With our gratitude,

Pam + Ellen

LitWorld's Core Programs

Why?

The push for universal education has increased primary school enrollment rates around the world, however, research shows that the quality of education children receive at school is devastatingly substandard. As many as 250 million children are in school but are not learning. In the US, 32 million young people will not graduate high school this year because of low literacy rates. Providing all children with quality basic education could boost annual economic growth by at least two percent in low-income countries.

LitWorld is taking urgent action to address the global learning crisis by creating practical, innovative solutions to help children and young adults grow in ways that are fresh and new, building resilience and capacities for lifelong learning.

How?

Our programs are centered around the child's own story, the power of a supportive community, and advocacy for literacy as a human right. LitWorld believes that everyone has stories that can change the world.

LitWorld's model of social emotional learning is designed around the LitWorld 7 Strengths – Belonging, Curiosity, Kindness, Friendship, Confidence, Courage, and Hope – key ideas for building resilience.

What are LitWorld's Results?

- ⇒ A dramatic increase in children's reading and writing capacities, civic engagement, future outlook and sense of personal value
- ⇒ A positive change in overall literacy levels, reading and writing, habits of all community members
- ⇒ Inclusive literacy communities where every child has access to supportive network of mentors and peers to accompany them through life's journeys and transitions

LitClubs & LitCamps fill critical out-of-school time with joyful learning, creative play, and social interaction. Trained mentors support children as they learn to value their own and others' stories and use their reading, writing, speaking, and listening skills to work towards their dreams.

LitWorld's high-need Innovation Hub regions center our resources in physical headquarters where our on-the-ground team members run LitWorld programs including lending libraries, technology labs, and family LitClubs to cultivate sustainable community growth through the power of story.

The 10,000 Girls Initiative is a joint venture with the organization Global G.L.O.W. to deepen our support for girls and young women leaders through our LitClubs and LitCamps as well as additional layers of mentorship and creative self-expression.

Our advocacy-based program, World Read Aloud Day, enrolls a worldwide network of champions in over 85 countries to share the immediacy, power and benefits of reading aloud to children of all ages and to advocate for equal access to quality learning experiences.

Select 2014 Accomplishments

2014 showcased the mobility, flexibility and innovation of LitWorld's programs. We continued to expand the scope of our work, launching LitClubs in new countries and expanding our programs to reach new communities in our existing locations. We capitalized on the momentum of successful pilot programs, rolling them out into full-scale programs, and in turn created new pilot initiatives to continue to add layers of support in response to the literacy needs of our communities.

Steadfast in our mission to correct the gender imbalance in worldwide literacy rates, we maintained the focus on women and girls in two thirds of our programming. With our partner Global G.L.O.W, we brought the 10,000 Girls Initiative beyond our pilot sites in Harlem and Kibera to two more US cities and eight countries. We continued to add layers of support to the initiative, including Story Summits, which we piloted on the International Day of the Girl.

Story Summits are day-long community-wide gatherings, bringing LitClub members from a given region together with their mentors, as well as other girls and young professional women and college students from the community. Story Summit workshops give girls the chance to share their stories with one another, and to discuss topics and questions that impact their lives but are rarely discussed in school or at home. With Story Summits, we have created a model to spread LitWorld's reach, opening up access to LitWorld programming to support more girls and train more mentors.

LitWorld believes that sustainable and lasting social change requires whole community involvement, and we have continued to grow our intergenerational programs to enroll parents and caregivers in supporting children's learning lives. We continued to invest in measuring the literacy outcomes that we value using our custom monitoring and evaluation tool, and customized the tool even further to integrate it into our new programs and pilots. For LitWorld, transformational literacy is measured through a positive increase in participants' sense of self, civic engagement, future outlook and academic engagement. The data we collect will allow us to continue to meet our communities' needs effectively, and to be a voice for best practices in the field of global education.

LitClub & LitCamp Highlights

The key innovation of LitClubs and LitCamps is a focus on children's own stories as the most powerful tool for social-emotional development, resilience-building, and academic engagement. In a supportive community of friends and under the guidance of LitClub mentors, children have access to books, technology and supplies that make quality learning possible. LitClub and LitCamp members also have access to each other's stories and a community that listens and celebrates their experiences, helping them pursue their deepest dreams.

In 2014, 162 LitClubs and LitCamps ran in 15 countries on 5 continents giving more than 5,200 children and families a thriving literacy community to grow in as readers, writers, listeners and speakers who see literacy as a tool for personal empowerment and social change. Our on-the-ground leaders from our grassroots partner organizations ran these programs in Colombia, Ghana, Haiti, India, Jordan, Kenya, Kosovo, Nepal, Pakistan, Peru, the Philippines, Rwanda, Uganda, Zambia and the United States. Our partnerships continually allow us to listen deeply and carefully to the needs, hopes and dreams of local communities and create responsive curriculum around those goals.

We turned the successful 2013 pilot of our Story21 intergenerational family LitClub program into a full-scale program. Story21 works to close the achievement gap: the catastrophic problem that makes low-income children far more likely to fall behind in school. Weekly workshops combine a family-oriented version of our LitClub curriculum with access to iPads. Story21 strengthens each family member as a reader, writer, story-sharer, and technology-user, and improves parent and child interactions with the combined tools of literacy and technology.

This year we expanded the Story21 program to the Children's Village Polo Grounds Community Center in Harlem to reach 20 additional families. We also established a weekly Story21 lending library program at the Broadway Housing Communities Dorothy Day apartments. The library provides weekly programming and a diverse selection of books and iPads that families can use throughout the year.

10,000 Girls Initiative Highlights

To expand and deepen our LitClub and LitCamp support, LitWorld launched the 10,000 Girls Initiative with our partner Global G.L.O.W. This initiative grew out of our commitment to extend support to the girls of our LitClubs after program graduation by investing more deeply in professional development for our LitClub mentors and creating new structures to keep girls connected with their LitClub community after graduation. We piloted this initiative with the girls of our longest running LitClubs in Kibera, Kenya and New York City in 2012 and 2013. In 2014, we solidified program and training structures and began to roll out the program to more of our sites.

The initiative layers in additional support through in-depth mentorship, intensive programs designed to address the specific needs of each group of LitClub members, and community-wide Story Summits. These combined programs allow LitWorld and Global G.L.O.W. to extend our reach to girls as they transition into high school and college. With this ongoing holistic support, girls continue to cultivate a positive sense of self, remain engaged in learning opportunities, feel confident in their futures, and strive to improve the world around them.

LitWorld's annual Stand Up for Girls program is our signature day of action in honor of the annual International Day of the Girl on October 11th. Stand Up for Girls 2014 was the launch of Story Summits, whole-day workshops that bring LitClub members together across a community to connect and share stories. Story Summits allow us to connect with our existing LitClub members, but also extends our reach to girls who do not have access to LitClubs, giving more girls access to our programs. On October 11th our 10,000 Global Girls community and supporters mobilized to host Story Summits and advocate online, reaching over 5,000 people who raised their voices on behalf of every girl's right to a literate future.

LitWorld's ground-breaking, community-centered and urgent response to the gender gap in education has caught the attention of major news outlets. Forbes Magazine featured the 10,000 Girls Initiative, writing: "Beyond educating girls across the globe, LitWorld offers something perhaps even more valuable: a safe, open community for girls where they are free to be themselves and invest in their own futures, without fear of retribution or embarrassment."

Innovation Hub Highlights

Over the past two years, LitWorld has been incubating our programs and growing replicable models in our Innovation Hub countries; Haiti, Kenya, the Philippines, and the US. These countries are the places where we invest the most deeply, centering our resources and establishing physical spaces for the work to grow.

Our Innovation Hubs have increased our reach to 3,000 children and family members in these communities over the past year. We launched new LitClubs and LitCamps and deepened our work as LitClub members graduated and stepped into new roles as LitWorld leaders. Each Innovation Hub space includes lending libraries and technology labs, which allow us to give children and local leaders access to books, guided reading and community building programming, and technology time.

Innovation Hubs remain testing grounds for incubating LitWorld's new initiatives and ideas. We reached over 150 women through our LitClubs for mothers, combining literacy empowerment and social support with life skills development, including technology training, sewing lessons, and food and nutrition workshops.

World Read Aloud Day Highlights

Over 750 million people around the world are illiterate, meaning that about one in ten people cannot read or write. World Read Aloud Day is a global call to action that raises awareness about the immediate and long-lasting impact of reading aloud to children of all ages as part of their healthy upbringing and to build lifelong skills.

In 2014, World Read Aloud Day was celebrated on March 6th in over 85 countries by a global community of readers of more than one million people. Our global network of WRADvocates,, made up of over 150 influential individuals, organizations and corporations, rallied their communities and online friends and followers to join the World Read Aloud Day movement and to spread LitWorld's key messages year-round. This year the content LitWorld shared online through Facebook and Twitter reached over 19 million people through likes, shares and retweets.

Our 2014 WRAD press release was syndicated by 303 outlets, garnering over 70 million impressions. Notable press mentions include The Washington Post, The Boston Globe, NY Daily News, Yahoo! Finance, Publishers Weekly and the International Literacy Association.

Partners

We work together with the following partners so that we can operate locally to create change globally.

Art of a Child Foundation Uganda
 ASCHIANA
 Ayenda Foundation
 Baladii
 Broadway Housing Communities
 Ceinode Ghana
 Centre for Development's Kadam Education Initiative
 Child Welfare Society of Sierra Leone
 The Children of Haiti Project
 The Children's Book Council
 The Children's Village
 Detroit Public Schools Department of Literacy
 Friends of Cambodia
 Golden Girls Foundation
 Kenya Education Fund
 Millennium Cities Initiative
 Museo Rayo
 NEWI
 NextThought
 One Moore Book
 Otra Cosa Network
 Project PEARLS
 Ready for Reading
 Red de Bibliotecas
 Rukmini Foundation
 Seeds of Hope Foundation
 Springboard to Opportunities
 TOYA Foundation
 Vibal Foundation
 We Love Reading

Staff

New York City Based Team

Pam Allyn Executive Director & Chief Storyteller
Yohanna Briscoe Strategic Development Manager
Aimee Deutsch Programming & Development Coordinator
Jennifer Estrada Director of the 10,000 Girls Initiative
Megan Karges Communications & Development Manager
Dorothy Lee Creative Director
Diandra Malahoo Programming & Communications Coordinator
Ana Stern International Program Director
Yaya Yuan Advocacy & US Program Director

On-the-Ground Team

Maria "Peachy" Abellon Regional Coordinator
Sachernka Anacassis Regional Coordinator
Emefa Aku Ansah Regional Coordinator
Phoebe Darya Bosse Regional Coordinator
Monica Burns Story21 Technologist
Barbara Coble 10,000 Girls Regional Coordinator
Cynthia Coble 10,000 Girls Regional Coordinator
Katie Dubiel 10,000 Girls Regional Coordinator
Monet Eliastam Visual Storytelling Ambassador
Anuradha Gharti Regional Coordinator
Jhoanna Andrea Gomez Regional Coordinator
Jean-Marie Habimana Regional Coordinator
Hashmatullah Hayat 10,000 Girls Regional Coordinator
Ben Hirschfeld Lit! Founder & Leader
Faraz Javed Regional Coordinator
Maureen Karanja Regional Coordinator
Joanne Levine Foundations for Literate Youth Director
Geoffrey Ochieng Regional Coordinator
Japeth "Jeff" Okoth Regional Coordinator
Dan Martin Omondi 10,000 Girls Regional Coordinator
Verna Othieno 10,000 Girls Regional Coordinator
Moses Mambu 10,000 Girls Regional Coordinator
Prisca Mawia Regional Coordinator
Mary Rakiro Regional Coordinator
Susan Tusabe Regional Coordinator
Alaa Zaghoul 10,000 Girls Regional Coordinator

Advisory Council

Kwame Alexander	Anne Lee
Marva Allen	Lauren Levine
Jim Allyn	C. Alexander London
Amal Aly	Kristine Mandigma
Rebecca Bellingham	Lindsey Manwell
Mabel Bejarano	Aurora Martinez
Jeannie Blaustein	Molly Mead
Madeline Boskey	Geeta Mehta
Margaret Breed	Sally Laux Murphy
Lois Bridges	Megan Newman
Marie Brown	Elena Oxman
Rebekah Coleman	Julie Peskoe
Anne Connerty	Susan Prosnitz
Ralph Cummins	Margaret Walsh Ramsey
Sally DeGozzaldi	Leah Reiser
Ann Diver Diehl	Laura Schiller
Elvita Dominique	Janine Smith
Debra Dorfman	Ina Solomon
Ann Erb-Leoncavallo	Rocco Staino
Duquesne Fednard	Brooke Stone
Elizabeth Fernandez	Lisa Stone
Bev Gallagher	Lori Vehmas-Falkin
Madison Graboyes	Patty Vitale-Reilly
Lucy Gray	Kimmie Weeks
Joanne Heyman	Susan Wells
Sarah Knox	Phoebe Yeh
Anne Krupman	

Young Professionals Group

Maya Battle	Tracy Jarrett
Cara Beale	Atdhe Matoshi
Olivia Chase	Zoila Nelson
Sarah Clauser	Fawziah Qadir
Ousheng Dai	Carolyn Spalluto
Nicole Deming	Jen Wang

2014 Financial Highlights

Revenue Growth

Expenditure Growth

2014 Revenue Sources

- \$1,093,678 Grants & Corporate Funding
- \$331,850 Individual Donations
- \$33,352 Programming Revenue

2014 Expenditure Allocations

- \$660,059 Programs
- \$215,871 Operations
- \$181,152 Fundraising

2014 LitCircle

A special thanks to our most dedicated donors.

Cindy & Lou Allyn	Amanda & Kendrick Croasmun
Gregory Alvarez	Jeff DaPuzzo & Rob Kilpert
Linda & Christopher Antone	Mary Jane H. & Peter J. DaPuzzo Family Foundation
Eileen & Lowell Aptman	Mary Jane & Peter DaPuzzo
Dr. Anne Armstrong-Coben & Harlan Coben	Ti Davis
Aynah & Mark Askanas	Jennifer & Mark deBernardo
Sue Atkins & Eben Shapiro	Sally deGozzaldi & Chris Knowlton
Steven Baderian	Helen & David deLemos
Vicki Baty & Richard Schey	Zena & James deLemos
Sophie & Itamar Belisha	Corrie & Tom Dretler
Froma & Andrew Benerofe	Suzette Drouillard
The John Bickford Foundation	Jaime & David Field
Jeanne Blaustein & Peter Bokor	Debra Fine & Martin Schneider
Susan Blaustein & Alan Berlow	Robert L. Forbes
The Morton K. & Jane Blaustein Foundation	Joan & Michael Frankel
Ellen & David Block	Ellen Fredericks & Thomas Kukla
Lauren & Paul Blum	Bev & Jack Gallagher
The Booksource	Jane & Whit Gallagher
Lois Bridges	Ted Goetz
Kathryn & Tyler Brown	Joan Gotti & Kevin McGettigan
Joseph Carter	Alice & Roger Greif
Christine J. Chao & Jos Shaver	Nicole & Philip Hadley
Grace Chao & Gordon Hartogensis	The Harman Family Foundation
The Children's Village	The Hebrew Home at Riverdale
Julie & Vincent Cino	Tom & Julie Hirschfeld
Nicole Clark & Steven Tulchin	Hitachi America, Ltd.
Jayne Cohen & Howard Spiegler	Daphne Hsu & Jeffrey Rosen
Marjorie & Bill Coleman	Marshall Huebner
Margery Cooper & Neil Corwin	Jackson Lewis P.C.

2014 LitCircle Continued

Ellen Jancko-Baken & Scott Baken	Laurie & Scott Pilling
Marjorie Kaplan & Gus Szabo	Michael Poppo
The Fred E. Kassner Family Foundation	Susan Prosnitz
Michelle Kassner	Susan & Arnold Putterman
Shelli & Alan Katz	PwC Charitable Foundation
Rob & Sydney Kindler	Dennis Ratner
Sarah & David Knox	Elinor Ratner
Michael Kraft	Abigail & Daniel Reingold
The Krupman Family Foundation	Nina Reiniger & Yashar Aghababaie
Ann & James Kurinkas	Lois & Phil Rosen
Bruce Lavine	Laura Schiller & David Ratner
Trish & Michael Lavington	Scholastic Inc.
Joanne Levine & Doron Scharf	David & Patricia Schulte
Lauren Levine & James Spound	Kylie Schuyler & Douglas Hodge
Michele Lewis & Jan Gould	Nancy & Larry Shapiro
Judith & Victor Linn	Laurie & Paul Siegel
Stacy & Christopher Loveless	Marjorie Siegel & Jeff Fuerst
Jane Martin & Stuart Katz	Mr. & Mrs. Eric Simon
Kathy & Chris McCormack	Janine & Michael Smith
Bart McDonough	Karen & Mike Soltis
Harriet & Hampton McFadden Jr.	Anna & Jack Sommers
Sonnet & Ian McKinnon	Betsy Stark
Jonathan Moore	Starwood Hotels & Resorts Worldwide Foundation
Amanda Moretti & Greg Lee	Lawrence Stone
Jodene & Ernest Morrell	Adam Tepper
Jessica & Chuck Myers	The Agnes Varis Trust
Nicole Nakashian & Jennifer Clarkson	Patty Vitale-Reilly & Kevin Reilly
Megan Newman & Matthew Greenberg	Marianne Walakavage
Susie & Bill O'Malley	Robert Waldron
Nancy Patz Blaustein Reading Fund	Alice & Bruce Youngman
Rita Phillips	Jennifer Zinn

2014 Donors

Anonymous	Tracy Berger
Roger Abell	Evelyn Berman & Melissa Santoro
Nadine Abrahams	Donna & Chris Berzolla
Sally Adams	Susan Bianchi & Bob Savelson
Lizbeth Adams	Polly Bijur & Morri Markowitz
Elizabeth Adams	Carina Blon
Justin Ahren	Naomi & Ernest Blum
Rachel & Jonathan Albert	Leslie Blum & David Cziner
David & Judith Albertson	Emily Blumenthal
Pam & Jim Allyn	Helen & Bill Bluth
Katie Allyn & Aaron Markowitz	Anne Boehm
Rufus Allyn & Roy Bohlander	Rick Bogdan
Elizabeth Allyn & Julie Whitney	Peter Bopp & Scott Bistayi
Gregory Alvarez	Katherine Borsecnik & Gene Weil
Alfred Aman	Madeline Boskey & Richard Olsen
AmazonSmile Foundation	Anne & Arthur Bowen
Tom & Gina Anderson	Elizabeth & Timothy Bozik
Millicent Armstrong	Andrea Brantner
Atchison Cove Tax District	Martin Brayboy
Ann Axelrod	L Goffe Briggs
Jane Azia & Rob Quaintance	Bradley Broder
Judith Bain	Christine Brooks
Marilyn & Anthony Baldo	Kathryn & Tyler Brown
Carol & Spike Barkin	Vivian Browne
Elizabeth Barnes	Marilyn Brus
Maya Battle	Margaret Bryant
Cara Beale	Henry Bubel
Andrew Berdon	David Buckman

2014 Donors Continued

Karen & Cy Caine
 Linda & Dr. Mark Camel
 Cape Cod Regional Technical High School
 Rafaela Capellan
 Linda Carozzi
 Ellen & Andy Celli
 Ann Chaitovitz
 Angela Chao & Jim Breyer
 Olivia Chase
 Kenneth Chase
 Peter & Susan Chatzky
 Samuel Chenillo
 James Chester
 Junaid & Rakhshan Chida
 Mary Cinadr
 Mr. & Mrs. Allen Clark
 Bradley & Jon Clements
 Greta & Julian Cohan
 Susan Cohen & Gary Biale
 Rebekah Coleman & Ian Rusten
 Marjorie & Bill Coleman
 Casey Compton & Ralph Lee
 Dorothy Ann Compton
 Anne & Brendan Connerty
 Sabrina & Justin Conyers
 Michele Cortese & Joe DeGenova
 Dan Cotton
 Laura & Trafton Crandall
 Sharon Creech

Susan Crockin & Dr. Michael Atkins
 Thomas Cromwell
 Laura Cronin & Diana Taylor
 Lou Cuglietto
 Karen Cumbus & James Kaplan
 Druanne & Ralph Cummins
 Justin Cutlip
 Ousheng Dai
 Sue & Rob Dailey
 Henia Dakkak
 Ann Dallavalle & Peter Parker
 Rachel & Peter DaPuzzo
 June & Douglas DaPuzzo
 Marjorie Darby
 Karin Day & Paul Kingsley
 Susan & Will Deemer
 Florence deGozzaldi
 Joyce & Alan deLemos
 Genevieve & Andrew deLemos
 Sharon DeLevie
 Jaclyn Demais & Joshua Card
 Lynn & Andrew DeNatale
 Kirsten Denney
 Ross Derrico
 Ellen Deutsch
 Ellen Devens
 Ann Diver Diehl & Jeff Diehl
 Alison Doppelt & Neil Kozek
 Alfred Dotton

Paulette Douglas & Woody Freiman
 Laura Dower
 Billy Dreskin
 Corrie & Tom Dretler
 Jeffrey Dretler
 Arthur Dube
 Barbara & Ira Dubin
 Karla Duff
 Meghan Duffy
 Lili & Art Duquette
 Donna Duskin Stein
 Susan Dwyer
 Sarah Dyer & Craig Dana
 East Side Middle School Parent Teacher Association
 The Ebb Point Foundation
 Dov Eisenberger
 Felice Ekelman & Andrew Eckstein
 Paula Elfont
 Lauren Ellsworth
 Kysa Englund
 Renee & Jeffrey Epstein
 Tina Epstein
 Ann Erb-Leoncavallo
 Sarah & Kurt Erikson
 Stanley & Charlotte Fahn
 Betsy Farmer
 Danielle Fazzolari
 Judy & Paul Feder
 Tim Federle
 Jessica Feder-Mantel & Alan Mantel
 Nancy & Howard Feinglass
 Allison Feldman

Annette & Victor Feldman
 Jennifer Lynne Felt
 Elizabeth Fernandez & Kelly Adams
 Juan & Marlene Fernandez
 Janet & Sheldon Fisher
 Robert Fleck
 Debra Ford
 Nancy Forsyth
 Cory Forsyth
 Laura & Mark Fortgang
 Patsy Fowlkes & Steve Brandon
 Fradin Silberstein Foundation
 Charles Freedgood
 Justin Matthew Freeman
 Helen & Stephen Freidus
 Linda Friedman
 Jane Fung
 Barbara & Mike Funk
 Angelica Ganasa
 Ruth Gelb
 Deborah Gero
 Peter Gerry
 Marjan Ghara
 Esther Gibofsky
 Todd Girshon
 Global Giving
 Suzanne Gluck & Tom Dyja
 Helene & Seth Godin
 Elizabeth Godsey
 Eve & Brett Goldberg
 Dr. Kenneth Goldman
 Jessica Golle

2014 Donors Continued

Roberta Goodman
 Beverly Goss
 Lisa Gossels
 Madison Graboyes & Zoe Gould
 Susannah Grant & Christopher Henrikson
 Carolyn & John Greenberg
 Jaime & Philip Greenberg
 Lori Griffin
 Marcia & Stan Grubel
 Gail Guggenheim
 Irene Hahn
 Cynthia & Matt Haiken
 Natalie & Don Handelman
 Wendy & Howard Handler
 Erin Harding
 Joseph Hargrove
 Amy Harr & Jim Healy
 Barbara Harris
 Ellen Harrison
 Judy & Jim Hart
 Ursula & Jeremiah Healy
 Georgia Heard
 Wendy & Brian Hechler
 Gail & Harvey Hecht
 Margot Herrera & Jamie Lawrence
 Joanne & Lewis Heyman
 Nadine Heyman
 Karen Hillman & Jonathan Cooper
 Mary Catherine & Everett Hoffman
 Marc Horine
 Becca & Neal Huntington
 Phan Huynh
 Evelyn Hwang
 Jenna Iden
 Carol Intner
 Jackson Lewis LLP
 Wendy & Neil Jaffe
 Mia Jamili
 Beata Romualda Jansen
 Ray Jarrell
 Jean D Crandall Memorial Fund
 Krista Jefferson
 Jes-Lyn Enterprises, Inc
 Sarah Jiang
 Maria Jimenez
 Christopher Johnson
 Nalini Jones & Drew Patrick
 Deborah Jurkowitz & Bruce Brotter
 Erin Kandel
 Jessie Kanevsky
 Roxanne Kapitan
 Diane Karges
 Marilyn Katz
 Robin Katz Cudrin & Richard Cudrin
 John Katzenstein
 Maura & Art Keene
 Mary Anne Kelleher
 James Kellett
 Jack Kenny
 Mary Beth Kilbride
 Owen King
 Sherry King
 David King
 Paula Klausner & Jonathan Gordon
 Adria Klein
 Nancy Klot & Steve Straus
 Lawrence Kohn
 Jeremy & Lisa Kohomban
 Susan Kolwicz
 Jenny & Cameron Koons
 Talia Lamour Kovacs
 Dana & Lars Kragh
 Laura & Lewis Kruger
 Marla Krupman & Dan Bernstein
 Michael Kun
 Jill Kupferberg & Doug Simmons
 Deanna & Elroy Kursh
 Dede Lahman & Neil Kleinberg
 Maria & Daniel Langan
 Debra Lasner
 Rhoda & Arthur Lavine
 Lavine Family Trust
 Dorothy Lee & Doug Schrashun
 Heather Lee & Frank Samberg
 Jenny Lee & Joe Killian
 Amber Lee
 Anne Lee
 Marya & Mark Lehrman
 Stacy Lellos
 Debbie Lera & Brian Goan
 Harriet Levine
 Leah & Donald Lewis
 Susan & Pete Liebeskind
 Karen Lindsay
 Lisa & Greg Linn
 Janice & Mark Linnan
 Erica & Mitch Linnick
 Ruth Linnick
 Danielle Lipman & Neil Leston
 Patty & Earle Lipscomb

Andrea Lowenkopf
 Mary Ann Lublin
 Donald MacKenzie
 Chesley Maddox-Dorsey & Leon Dorsey
 David Makulec
 Fally Malkani
 Evelyn Mandelker & Andrew Braiterman
 Richard Margulies
 Georgie & Jamie Marley
 Laura Marmor & Jorn Holl
 Allison Marshall
 Aurora Martinez
 Christopher & Daren Marvin
 Asdren Matoshi
 Jeff Matusow & Brett Pransky
 The McCabe Family Fund
 Theresa McCabe
 Candace McCard
 Ellen McClain-Haime & Ross Haime
 Alex McKenna
 Kim & Cornelius McKenna
 Carol McManus
 Kim McNulty
 Geeta & Krishen Mehta
 Susan Meigs & Todd Vunderink
 Lindsey & Lane Melchor
 Miami Jackson Lewis Office
 Jennifer & Richard Michelson
 Michigan Reading Association
 Shannon Miller
 Adam & Mandy Miller
 Debbie Milner
 Margaret & John Montesi
 Amelia Moore
 Meryl Moritz
 Cheri Mosley
 Bari Moss & David Slavin
 Peter Moss
 Paula & Albert Most
 Michele & Joe Mozian
 Kristen & Peter Mullen
 Liza Murcia
 Felicia Murray
 Ellen & Allen Myers
 Meg Myers
 Adele Myers
 Wendy & Larry Nadel
 Avery Nakashian
 Madeline Nakashian
 Chris Nelson
 Network for Good
 New York State Reading Association
 Vicky & Peter Newman
 Audrey Nonemaker
 Rhonda Novick
 G O'Brien
 Oceanside Union Free School District
 Oelwein Community School District
 Diana Ohlbaum
 Helaine Olen & Matthew Roshkow
 Remy Olsen
 Rebecca & Mark O'Neill

2014 Donors Continued

Mimi & Burton Osiason
 Claire Marie Panke
 Paula Panzer
 Carol & John Papazian
 Katherine Paterson
 Paul Patten
 Judy Paul
 Rachel Pavlas
 Reggie & Stuart Pearlman
 Elizabeth Perciballi
 Nathan Perilo
 Pri Perreaux
 Julie & Andy Peskoe
 Laura & Paul Peters
 Allyn B. Petit
 Marsha Phillips & Michael Lipman
 Rhoda & Dan Pierce
 Allison Plesur & Robert Lipman
 Davis Polk
 Martha & John Polstein
 Lizzie Pope & Sam Rich
 Ted Porter
 Anne Preston
 John Priesing
 Beatrice & Leonard Prosnitz
 Ora Horn Prouser
 Susan & Arnold Putterman
 Solomiya Pyatkovska & Joseph Tiger
 Donella Rapier & Andy Pickett
 The Ratner Family Foundation
 Donville & Rashaan Reid
 Leah & Daniel Reiser
 Dave Reisman
 Dr. Albert & Janet Repicci
 Mr. & Mrs. Jim Rice
 Emerian Rich
 Susan Richman & Mark Friedman
 Lindsay Rider
 Amanda & Mike Ridgway
 Amy Riley
 Mary Risi
 Scott Roberts
 Dick Robinson
 Amy Rode-Aiosa
 Marianne Rogers
 Emily Rose
 Denise & Gary Rosenberg
 Victoria & Jim Sabin
 Joseph Saccomano
 Sue & Sanford Sacks

Pamela Sakamoto
 Susan & Michael Alan Saltman
 San Juan Office of Jackson Lewis
 Jael Sanchez
 Pam & Michael Schaenen
 Lindsay & Daniel Schalm
 Janet Schiller & Lee Wilson
 Ralph Schiller
 Lynn Schlesinger
 Elizabeth Schorr & Eric Grossman
 Sam & Judith Schwartz
 Daniel Schwartz
 Searingtown Elementary School
 Cathy Seibel & Barron Lerner
 Andrew Seibert & Alejo Vietti
 Marjory & Mark Selig
 Joel & Joyce Seligman
 Wynn Senning & Sandy Ewing
 Janet & Irv Shapiro
 Roger Sherman
 Barbara & Lawrence Sherman
 Franki Sibberson
 June Sidman
 Amy & Adam Siegel
 Amy Silberstein & Jim Cohen
 Lynn & Lew Silverman
 Judith Simmons & Arthur Magun
 Amy Singer & Richard Einhorn
 Pam & Steve Skillman
 Marisol Slaton
 Tammy Sload
 Cate Smit
 Doris & Philip Smith
 Michael Jason Smith
 SmithWorks Charitable Foundation
 Teresa Snider-Stein
 Marielle Solan & Craig Barnes
 Joy & Michael Solomon
 Kyoko Sorensen
 Soros Fund Charitable Foundation
 Carolyn Spalluto
 Felicia Sparks
 Guy Stanley Philoche
 Morgan Stanley
 Perrin & Ted Stein
 Claudia Steinberg & George Engelbrecht
 Step Up to the Plate Charitable Fund
 Ann & Willy Stern
 Elizabeth & Emanuel Stern
 Karin & Joseph Stern

Susan & Jerry Stirling
 Diane & Ken Stone
 James Stone
 Jack Strain
 Linda Stutz
 Kathryn & James Swain
 Robert & Christine Swain
 Anthony Tassi
 Micheale Taylor
 Adam Tepper
 Kelly & Jon Tepper
 Ashwin Thapar
 Jeff Thompson
 Mr. & Mrs. Howard Tiegel
 Rachel Tischler
 John Tratnyek
 Cathy Trementozzi
 Britton Tullo & Atdhe Matoshi
 Nicole & Jonathan Ungar
 Roberta & Arnie Ursaner
 Lucille & Patrick Vaccaro
 Lynn Van Auken & Adam Wilson
 Alyssa Vandenberg
 Marjorie Vandow & Richard Fields
 Rich Varner

Lori Vehmas-Falkin
 Alex von Bidder
 Beverly vonVorys-Norton
 Petra Vospemik & Harald Halbhuber
 Alexis Voulgaris & Emmin Shung
 Beatrice Wahl
 Caleigh Waldman
 Amanda Walters
 Dawn Watson
 Lucille Werlinch
 Jud Whidden
 Cory Whittier
 David Wilcox
 Elizabeth Wilkinson
 Val Williams
 James Williams
 Mary Winder Pearson
 Deborah Winston
 Mannar Wong
 Wooster School
 Greg Worrell
 Zhefu Forrest Xiao
 Theresa Yacenda Bocchino
 Katie Zaun
 Bernice Zussman

You too are the LitWorld story.

LitWorld litworld.org = [facebook litworld](https://www.facebook.com/litworld) = [twitter: litworldsays](https://twitter.com/litworldsays)