

OUR MISSION: Read to Grow promotes language skills and literacy for children, beginning at birth, and supports parents as their babies' first teachers.

Branford High Volunteers Keep Read to Grow in Shape

With a Little Help from Our Friends

Stop in at Read to Grow's Branford office any Tuesday morning and you are likely to hear the guys in the warehouse at the back bantering among themselves. They are hard at work—labeling books—but they are also having fun.

Justin Amos, Joseph Hines and Siva Sharma are volunteers from Branford High School who have been coming to the office every week since school began in September. Arriving in a school bus with two paraprofessionals, they are part of the school's Community & Life Skills program in the Special Education department. The program, says Allison Ufland, who oversees Community & Life Skills, provides instructional opportunities in vocation, daily living and social skills in the context of community work.

Volunteers from the high school have been coming to Read to Grow for a decade. The partnership began in 2005 at the initiation of the school's then-instructor Lynne Dow, who is now retired.

The students' responsibilities at Read to Grow include putting stickers on the backs of new and gently used books and discarding

the few donated books missing pages or otherwise in bad shape. Those books go into a dumpster behind the building.

Both tasks are important. Stickers on the books, each of which has Read to Grow's address and other contact information, let families know where to go for more books.

Clearing out the books—while not a glamorous job—makes more room in a crowded warehouse. At any one time the warehouse holds about 70,000 books, which are distributed regularly at our 12 partner hospitals in Connecticut through Books for Babies and at many more sites across the state through Books for Kids. About 150,000 free children's books are given out every year, most of them to families in need.

Justin, who is 20 years old and a senior at Branford this year, is often the one to discard

Students Siva Sharma (second from left) and Joseph Hines (third from left) label books as paraprofessionals Marisa Ceneri (far left) and Marisa Lefebvre assist in the Read to Grow warehouse.

the unusable books behind the building. He enjoys his task; it provides him with some independence and encourages him to use his math skills, because he is asked to keep a tally of all books discarded.

On a Tuesday in March, as he finished up at the dumpster, he held back one of the books—*Charlie Brown's 'Cyclopedia*. Standing

(Continued on page 7)

Celebrate Connecticut's Champions of Children At Our 15th Anniversary Event on April 25

Read to Grow will celebrate its 15th year by recognizing 15 champions of children during a special event on Saturday, April 25.

Writer Amy Bloom will lead the "15 for 15 Evening of Celebration," which begins at 6 p.m. at Saint Clements Castle in Portland, CT. With State Sen. Ted Kennedy, Jr. as the honorary chair, the evening will feature cocktails, dinner and a lively auction of words drawn from Read to Grow's book for babies, *Welcome to the World!*.

Among the 15 people to be recognized for their efforts on behalf of children and families throughout the state is Chelsea Fitzgerald, an elementary school student who has organized book drives to collect gently used books for Read to Grow to distribute to those in need. Ten-year-old Chelsea began the drives on her own, collecting 1,000 books last summer in her hometown of Wallingford.

(Continued on page 2)

Our Annual Report and Appreciations

Please see pages 3 through 6 for our annual report and treasurer's report for the 2013–14 fiscal year, and for appreciations to donors and book drive organizers.

We are grateful to them all. They make our work possible and have helped to change the lives of hundreds of thousands of children and families over the years.

From the Desk of Roxanne Coady

It is exhilarating to realize the progress made in Connecticut in the 15 years since Read to Grow was founded. The amount of time, attention, energy, and understanding about the importance of the years from birth on has increased exponentially. We are proud to have been a part of the change. It is why we are celebrating our 15 years by celebrating all that is being done throughout the state. Imagine—a Connecticut Office of Early Childhood! As James Heckman, the Nobel laureate and economist who has done significant research on early childhood education, said, “Skill begets skill, and early skill acquisition makes later skill acquisition easier. Remedial programs in the adolescent and young adult years are much more costly in producing the same level of skill attainment in adulthood. Most are economically inefficient.”

In a world of scarce resources, we must remain committed to preventive steps. The enormous benefit of helping our children from birth is inescapable. The 15 honorees for our 15th year celebration are doing their parts in providing this help. I hope you will join us April 25 in celebrating the magic of making change.

CELEBRATE CONNECTICUT’S CHAMPIONS OF CHILDREN AT OUR 15TH ANNIVERSARY EVENT ON APRIL 25

(Continued from page 1)

Myra Jones-Taylor, Commissioner of the Connecticut Office of Early Childhood, will also be among those honored, along with Jessica Sager. Ms. Sager is co-founder and executive director of All Our Kin, a Connecticut-based nonprofit that trains, supports and sustains community child care providers.

Ms. Bloom, who will be master of ceremonies, has been nominated for the National Book Award and the National Book Critics Circle Award. Her most recent novel, *Lucky Us*, is a *New York Times* best-seller. She is one of three panelists of “The Ethicists” feature in *The New York Times Magazine* and *Writer-in-Residence* at Wesleyan

Honorary Chair, State Senator Ted Kennedy, Jr., and Master of Ceremonies, Amy Bloom

University. Her children’s book, *Little Sweet Potato*, was published in 2012.

Sen. Kennedy is serving his first term in the Connecticut State Senate for the 12th District, representing the towns of Branford, Durham, Guilford, Killingworth, Madison, and North Branford.

Read to Grow has given more than 1.25 million free children’s books

For the event, Citizens Bank is our founding sponsor. Presenting sponsors include: Seedlings Foundation; Alva G. Greenberg; First Niagara Financial Group; and Accel International Holdings.

Other sponsors are: Connecticut Education Association (CEA); Roxanne and Kevin Coady; Marisa and Jeff Hartmann; Yale New Haven Hospital; and Updike, Kelly & Spellacy.

For more information on the event, or to buy tickets or sponsorships for the “15 for 15 Celebration,” please contact the office by phone at: 203.488.6800, or by email at: rbaker@readtogrow.org. Information is provided online at: www.readtogrow.org

NEWSLETTER OF READ TO GROW

A publication of Read to Grow, Inc.
53 School Ground Road
Branford, CT 06405
203.488.6800
readtogrow@readtogrow.org
www.readtogrow.org

BOARD OF DIRECTORS

Roxanne J. Coady, Chair	Carla Horwitz
John F. Wolter, Secretary	Julia Irwin
Jeff Hartmann, Treasurer	Lisa Maass
Joanne Cunard	Phyllis McGrath
Mary Kay Curtiss	Bonnie Patten
Jennifer Fusco	Sandra Trevino
Alva Greenberg	Karen Pritzker, Board Member Emeritus
Tom Gullotta	

ADMINISTRATION

Kyn Tolson, Executive Director
Robin Baker, Office Manager

FOUNDING SPONSORS

Citizens Bank
Community Foundation for Greater New Haven
R.J. Julia Booksellers

OUR HONOREES

- **Beth Bye**, State Senator for Connecticut’s 5th District
- **Branford High School Students** in the Community & Life Skills Program
- **Chelsea Fitzgerald**, Book drive organizer; Wallingford elementary school student
- **Lizavetta Galindo**, Family child care provider
- **Hartford Hospital Auxiliary**, Supporter of Books for Babies program
- **Myra Jones-Taylor**, Commissioner of Connecticut Office of Early Childhood
- **Pam Lorenzo**, Program Manager and Clinical Supervisor with Nurturing Families Network in South Central Connecticut
- **Kathleen Ryan Mufson**, Director of Corporate Citizenship & Philanthropy at Pitney Bowes and President of Pitney Bowes Foundation
- **Carron Cooper**, representing our Partner Hospitals (12) with Read to Grow’s Books for Babies program
- **Janie Pressley**, Books for Babies hospital volunteer at Lawrence + Memorial Hospital
- **Karen Pritzker**, Seedlings Foundation
- **Ken Pugh**, President, Director of Research and Senior Scientist at Haskins Laboratories
- **Dr. Galo A. Rodriguez**, President and CEO of The Village for Families & Children
- **Jessica Sager**, Co-Founder and Executive Director of All Our Kin
- **Merle Berke-Schlessel**, President & CEO of United Way of Coastal Fairfield County, Supporter of Books for Kids program

SPECIAL THANKS TO THE EVENT COMMITTEE

Chet Brodnicki	Laura Gordon	Lisa Maass
Lori Church	Alva Greenberg	Denise Mangano
Roxanne J. Coady	Jeff Hartmann	Phyllis McGrath
Clo Davis	Annie Garcia Kaplan	Bonnie Patten
Jennifer Fusco	Meghan Knight	Sandra Trevino

Founding Sponsor **Citizens Bank**®

Presenting Sponsors

ACCEL

WE THANK OUR DONORS (JULY 1, 2013 – JUNE 30, 2014)

NOBEL PATRON: (\$25,000 AND UP)

Kevin & Roxanne Coady*
Michael Vlock & Karen Pritzker*

PULITZER PATRON: (\$10,000–\$24,999)

Alva Greenberg

CALDECOTT PATRON: (\$3,000–\$9,999)

Dr. Walter & Mrs. Diane Arikar*
Jennifer & Peter Fusco*
Julia Irwin*
Linda Lorimer
David & Lisa Maass*
Daniel & Sharon Milikowsky
George Brencher & Bonnie Patten*
Michael & Jo-Ann Price

NEWBERY PATRON: (\$1,000–\$2,999)

Chris & Katie Balestracci*
Eric & Marna Borgstrom
Ralph Crispino
Ed & Chris Dowling
Wes & Sarah Eder
Alan & Linda Landis
William & Kate Lee
Patrick Sheehan & Phyllis McGrath
Tory & Nicole Russo
Marc & Jodi Schneider
Jeffrey & Robyn Teplitzky*
Janet Weiswasser Michaelson*
Dudley N. Williams & Juanita James
Randy & Tanya Wingate
Joe & Sue Zaccagnino

NUTMEG PATRON: (\$500–\$999)

Anonymous
John & Margaret Brewer
Chester & Glenna Brodnicki
Robert Buckholz & Anne Fontaine
David & Lisa Carabetta
Robert & Robin Charney
Joanne Cunard
Mary Fisher
David & Joanne Goldblum
Jeff Gruskay & Donna Lechner-Gruskay
Judith Hahn
Maryanne Hall
Robert & Carla Horwitz*
Ben Arthur Ledbetter & Deborah Freedman
Dr. Jonathan D. Levine & Dr. Suzanne G. Frisch
Francis & Sally Morrison
Jennifer Pelletier
Karen Powell
Gerald Rosenberg & Cheryl Wiesenfeld
Walter Simmers
Craig Sullivan
Caroline Wharton

PAGE TURNER: (\$250–\$499)

Charles & Deborah Ahern
Bill & Linda Berliner
William Buchanan

Gordon & Marge Cohen
Carmen Desiato
Jill & Rachel Eder
Julie Flagg
David Holahan
Brian & Heather Inyart
Jonathan & Susan Katz
Ted & Kiki Kennedy
George & Meg Knight
Anne McCook
Bruce & Renee McIntyre
Alan & Jayne Mossberg
Anthony Nevico & Kathryn Roy
Sal & Priscilla Russo
David & Suzanne Sack
Claudia Sherman
Robert Shulman & Stephanie Spangler
R. Stanford Stoddard & Pamela Stoddard
Richard Sussman & Nina Horowitz
Joel Zackin & Celeste Suggs

FRIEND: (UNDER \$250)

Marci Barr Abott
A. Cassandra Albinson
Isla Alexander
Sharon Alpert
Jodi Amatulli
Chip & Barbara Angle
Ron Angoff
Rebecca Armstrong
AT&T Employees & Contractors
Mary Elizabeth Attebery
David & Susannah Bailin
Sarah Baird
Ben & Robin Baker
Robert & Barbara Ballard
Harold & Barbara Barringham
Michael Barrios & Lisa Silberstein
Edward & Laura Barry
Bill & Donna Batsford
Tom Beggins & Anne Hartford
Ellen Bell
Kenneth & Augusta Benjamin
Rita Berkson
Lawrence & Deborah Berliner
Dale Bernardoni
Mary Jane Berrien
Judy Birke
Amy Bloom
Betty Lou Blumberg
Mrs. Bober's Class
Marilyn Boland
John & Marguerite Bowes
Mary Lou Bozza
Maryann Bracken
John Brady & Roberta Isleib
Myron & Sandra Brand
Reginald & Jill Brough
James & Cheryl Brown
Joshua Brown
Louise Brundage
M. Christine Burt
Jonathan & Josephine Bush
Joan Cahill
Judge & Mrs. Guido Calabresi
Linda & Vince Calarco
Eleanor Campo
Heather Carll
Dorothy Chamberlain
Isaac Chase
Leonard & Natalie Cheerman
Mary Cheyne
Christine & Vin Chiochio
Rita Christopher
Scott & Lori Church
Laura Clarke
William & Corinna Clendenen
Arlene Cohen
Joel Cohen & Linda Smith Cohen
Joyce Cohen
Marilyn Cohen
Gregory Colodner & Lisa Stanger
Jeff & Betsy Cooley
Josh Copel & Alix Boyle
Robert Cox
Janet Crouse
Patricia Crowley
Colleen Cumming
Tess Cunard
Richard & Janet Daigle
Kathleen Daley
Corliss Darge
Jean Davis
Rosemary DeFilippo
Barbara Delmhorst
Theresa DeSapio
Nancy DiNardo
Seth Dodds & Adele Myers
Alex Dorato & Kathleen Brown-Dorato
Ellen Downes
Joanne Dubosque
Judith Duran
Myron & Carol Dworken
John & Elizabeth Edelglass
Thomas Eisen & Elizabeth Jonas
Civia Eldrich
Anne Elvgren
Eppler-Epstein Family
Jim & Laura Erlacher
Helena Estes
William & Katie Ewen
Barry & Lisa Feigenbaum
Bob & Elaine Feldman
Ruth Feldman
Donald Filer & Alisa Masterson
Bennie Finch
Gerald & Marilyn Fishbone
Caird Forbes-Cockell & Lynne R. Hyman
Emily Forrest
Geraldine Foster
Ric & Janis Fox
Stanley & Roberta Friedman
Maureen Gagliano

Edward Gatavaski
Mary Geary
Carol Giardi
Barbara Gibson
Frank & Marjorie Gillis
Melanie Ginter
Susan Glantz
Dora Glinn
Carole Greenbaum
Arthur Greenblatt & Zabelle Krasow Greenblatt
David & Cynthia Greenblatt
Jane Gresham
Traci Grigg
Richard & Norma Grossi
Jay & Elaine Grossman
Roberta Grossman
Frank & Bette Gruskay
Thomas & Chris Gullotta
John & Dawn Haggerty
Jeffrey & Stephanie Haines
Robert & Carol Harlan
Larry & Roberta Harris
Robert Harris
Margie Healy
Pamela Heard
Alfred & Katharine Herzog
Michael & Marcia Hickey
Susanna Holahan
Cathryn Holinger
Diane Hubbard
Jean Hunnicutt
Sandra Huzyk
Allison Illick
Sesha Kumar Jaladanki
Fritz Jellinghaus and Cynthia Glacken
Ann Johnson
David & Lyla Johnson
Peter Johnson & Lynda Stoller Johnson
Myra Josephson
Winnifred Judge
Ben Kaplan & Annie Garcia Kaplan
Donald & Velve Kastel
E. Helen Kauder
Ilene Kauffman
Julie Keating
Kristi Keil
Elliot & Sandra Kerzner
Stuart & Mary Klarman
Jon Knisley & Mary Hu
Dr. Arthur Knowlton
Hedda Kopf
Evelyn Krevolin
Tony Kronman & Nancy Greenberg
Linda Labbadia
John & Jane Labbe
Nick & Jean Lamont
Janice Lane
Richard & Amy Lee
Angelique Leeman
Gerilyn Lehman
Gary & Nancy Leonard

*Denotes multi-year pledge

WE THANK OUR DONORS (JULY 1, 2013 – JUNE 30, 2014)

Allison Lesko
 Vincent Leto & Janice Muirhead
 Kirsten Levinsohn
 Janet Lewis
 Vicki Littell
 Lindalea Pite Ludwick
 Jeffrey Lustman & Diane Saslow
 Carol Lutes
 James & Kaye Maggart
 Janet Magid
 Geri Mahler
 Ted & Nancy Mallory
 Cynthia Mann
 Stuart & Joan Margolis
 Donald Margulies & Lynn Street
 Althea Marshall
 Susan Mazzola
 Tom & Jamie McCauley
 Phyllis Medvedow
 Edward Meyer
 Richard Mikulak & Joanne Donovan
 Christine Milani
 David & Susan Millan
 Lesley Mills
 Arie Mobley
 Amy Moquet
 Ginger More
 Jacqueline Morrison
 Mr. & Mrs. Timothy Moses
 Augusta Mueller
 Stephen & Ann Mulready
 Stephen Murphy & Carolyn Milazzo
 Salvatore & Winifred Naclerio
 Robert & Mary Patricia Nardino
 David Newton
 Edmund & Mary Ellen Nocera
 Raymond & Patricia Noeker
 Terry O'Brien
 Mary Oster
 Elizabeth Pasieka
 Randall & Paula Pasieka
 Emily Peel
 Susan Perl
 Diane Petra
 Alan Plattus & Nancy Berliner
 Nicole Pollard
 Ms. Pomroy
 Madeline Potash
 Janie Pressley
 Deborah Prince
 Rebecca Putt
 Daniel Quigley & Jennifer Minton Quigley
 Brittany Raffanello
 Cecile Reid
 James & Dorleen Reidy
 Cynthia Richar
 Warren & Ann Richards
 Joan Roczynski
 Kristine Romaniw
 Joyce Romanow
 Lewis & Barbara Rosenblum
 Stephen & Carol Ross

Debra Rostowsky
 Jeanne Rowe
 Beth Royer
 Laurie Ruderfer & Mathew Ellman
 Jason & Rachel Rudnick
 Karen Ryder
 Kert & Karen Sabbath
 Ruth Sachs
 Susan Santamauro
 Robin Sauerteig
 Robyn Scatena
 David Schaefer & Janet Hall
 Steve & Paula Schimmel
 Sandy & Carol Schreiber
 Diantha Dow Schull
 Rebecca Senzer
 Phyllis Seton
 Joseph & Marjorie Shapiro
 Kim Shea
 Fay Sheppard
 Dawn Shippee
 Vladimir Shpitalnik & Cornelia Evans
 Barbara Sicherman
 Lois Siegal
 Rise Siegel
 Tina Silidker
 Amy Sims
 David & Susan Skolnick
 Beth Skudder
 Arietta Slade
 Helina Slawsky
 Heidi Smith
 Tom & Sue Smith
 Howard Sommer & Linda Waldman
 Anita Soos
 Kate Spadacenta
 Pam Stanton
 Ana Marie Stern
 Eric Stockman
 Kenneth & Katherine Stone
 Susan Stone
 Gina Strano
 June Strawson
 Diane & Barry Svigals
 Dr. & Mrs. Thomas F. Sweeney
 Don & Nancy Tamis
 Erica Tannen
 Elissa Tessler
 Kyn Tolson
 Cynthia Townshend-Lacock
 Sandra Trevino
 Charles & Marcia Turner
 Joan Venditto
 A. Defne Veral
 Barry Vine
 Kevin & Molly Visnic
 Donna Von Dehsen
 Ed & Laury Walker
 Alexine Wallace
 Peter Banks & Nancy Elizabeth Wallace
 Constance Walsh
 James Wanger

Timothy & Suzanne Waters
 Denise Webb
 Elizabeth Weber
 Mary Lee Weber
 Paul Wehner
 Mark & Patricia Welch
 Marian Wexler
 Patricia Whitestone
 Judith Brooks Wiley
 Sarah Willen
 William Williams
 Gary Wilson
 Paul & Joane Wislocki
 Richard & Marcia Witten
 Steven Wolfson & Elsa Stone
 Beth Wood
 Carletta Wright Sipes
 John A. Young
 Joseph & Myra Zelson
 Jon Zonderman & Laurel Shader

FAMILY FOUNDATIONS, FOUNDATIONS & HOSPITAL SUPPORT

Aetna Foundation
 Alcoa Foundation
 Amazon Smile Foundation
 Ayer Family Foundation
 BJ's Charitable Foundation
 David A. Beckerman Foundation
 J. Walton Bissell Foundation
 E. Irene Boardman Foundation, Inc.
 Bodenwein Public Benevolent Foundation
 Lyman B. Brainerd Jr. Family Foundation
 Citizens Charitable Foundation
 Coaching For Literacy
 Cohen Family Gifting Fund
 Dondy-Kaplan Family Foundation
 Frederick A. DeLuca Foundation, Inc.
 Ensworth Charitable Foundation; Bank of America, Trustee
 First Niagara Bank Foundation
 Mr. and Mrs. William Foulds Family Foundation; Bank of America, Trustee
 Gateway Community College Foundation
 Helen I Graham Charitable Foundation
 Stephen and Myrna Greenberg Philanthropic Fund of the Jewish Communal Fund
 Griffin Hospital
 Hartford Hospital Auxiliary
 David & Muriel Hinkle Fund
 Chester Kitchings Family Foundation
 Elizabeth & Michael Klein Charitable Fund
 Wendy Evans Kravitz Fund
 Lamb Family Fund
 Ruth & Robert Lesser Fund
 Seymour Lustman Memorial Fund
 McNerney Family Foundation
 Roslyn Milstein Meyer and Jerome Meyer Foundation
 Middlesex Hospital
 Nellie Mae Education Foundation

Leo & Libby Nevas Family Foundation
 NewAlliance Foundation
 Newman's Own Foundation
 Frank Loomis Palmer Fund
 Perrone Family Fund
 Pitney Bowes Foundation
 Lucien B. and Katherine E. Price Foundation
 SBM Charitable Foundation, Inc.
 Seedlings Foundation
 Target
 The Angela Brock-Kyle and Bernard Kyle Charitable Foundation
 The Community Foundation for Greater New Haven
 The Diana Davis Spencer Foundation
 The Ernest & Joan Trefz Foundation
 The Fascitelli Family Foundation
 The Hagani Foundation, Inc.
 The Schneider Foundation
 The John Charles & Diana Seton Wakerley Fund
 The M J and Caral G Lebworth Foundation
 The Page Family Foundation of the Ayco Charitable Foundation
 The Shack Sackler Family
 The Vlock Family Foundation
 Thomas J. Atkins Memorial Trust Fund
 United Way of Coastal Fairfield County
 United Way of Greater New Haven
 Donald & Beverly Waters Family Fund
 William Caspar Graustein Memorial Fund
 Yale-New Haven Hospital

BUSINESSES, CORPORATIONS, ORGANIZATIONS & SCHOOLS

Accel International Holdings
 Act II Thrift Shop
 Adolescent & Family Counseling Center
 Aetna
 Albertus Magnus College
 Bankwell Bank
 Blakeslee Prestress
 Blum Shapiro
 Branford Public Schools
 Capital One
 CAS Medical Systems, Inc.
 Catholic Charity League of New Haven
 Chicken Soup for the Soul Publishing
 Citizens Bank
 Community Health Charities of New England, Inc.
 ConnCAN
 East Haddam Elementary School
 East River Energy
 Essex Savings Bank
 First Congregational Church of Guilford
 Friends of South Windsor
 Hinckley, Allen & Snyder LLP
 KMK Insulation
 Lipper International, Inc.
 Manchester Area Alumnae Club of Pi Beta Phi
 Marcum LLP
 McGraw Hill Financial

WE THANK OUR DONORS (JULY 1, 2013 – JUNE 30, 2014)

Mohegan Sun
Moses Y. Beach School
Murphy & Company, CPA's LLC
Muse Paintbar
Newman Architects
Northford Women's Club
Norwalk Healthy Families Collaborative
Putnam Bank Foundation
Regent Wealth Management
Reynolds Strategy Group
Shore Publishing
Shoreline Community Women, Inc.
Start Bank
SUNY Oneonta English Club
Svigs & Partners
The Hotchkiss Library of Sharon, Inc.
The Safety Zone
The Shredding Source
Travelers
Una Alla Volta
United Way of Greater Waterbury
Updike, Kelly & Spellacy, P.C.
Vesta Corporation
Wallingford Public School Staff
Wolcott Junioresettes
Yale Center for British Art
Yale University

IN-KIND

Tricia Bohan Photography
Branford Flower Shop
Mark Lex & Cindy Gerstl
Lipper International, Inc.
Microsoft
Pilgrim Furniture City
Kyn Tolson
Updike, Kelly & Spellacy, P.C.

MATCHING PLEDGES

Crum & Forster
Pfizer Foundation Matching Gifts Program
PVH
The United Illuminating Employee Giving Campaign

HONOR GIFTS

In Honor of Ms. Alexandra Ackerman
Mr. & Mrs. Alex Maskalik

In Honor of Ms. Laurel Adler
Ms. Christina Purnell
In Honor of Ms. Robin Baker
Ms. Mary Ellen Bushnell
In Honor of Mr. Chet & Mrs. Glenna Brodnicki
Mr. & Mrs. Mark Nolan
In Honor of Ms. Eileen Z. Browne
Ms. Barbara Zemetis
In Honor of Ms. Roxanne Coady
Mrs. Robin Baker
Dr. Richard Sussman
Mr. Lary Bloom
In Honor of Connor
Mrs. Dawn Murphy
In Honor of Karen Dahl
Ms. Barbara Chesler
In Honor of the Deer Run Elementary School Staff
Mr. & Mrs. William Grimm
In Honor of Mr. Elliot Detlefsen
Ms. Kathryn Koboski
In Honor of Ms. Cynthia Dias
The Wolcott Junioresettes
In Honor of Mr. Austin Dorsey
Ms. Kathryn Koboski
In Honor of Mrs. Jennifer Drollette
Mrs. Helen Hiemenz
In Honor of Mr. & Mrs. Tom & Carol Feikls
Mr. & Mrs. Sam Stricker
In Honor of Mrs. Mary Ferrara
Ms. Heidi Kaplan
In Honor of Mr. Emil Finley
Mr. & Mrs. Barry Gray
In Honor of Mrs. Joanna Glushakow
Ms. Janice Rothberg
In Honor of Molly Goldblum
Mr. & Mrs. Bernard Yucht
In Honor of Donna Lechner Gruskay
Mr. & Mrs. Kenneth J. Fellows
In Honor of Ms. Maryanne Hall
Mr. Robert Mansfield
Shore Publishing
In Honor of Mrs. Marisa Hartmann
Mr. Jeff Hartmann
In Honor of Mr. & Mrs. Ted & Cindi Houston
Mr. & Mrs. Ronald Goodin

In Honor of Mr. Alexander Hummel
Ms. Kathryn Koboski
In Honor of Ms. Kathy Koboski
Ms. Lorraine Stub
In Honor of Mr. Penny Lehman
Mr. & Mrs. Frederick Murphy
In Honor of Mr. Arnold Levine
Dr. Walter & Diane Ariker
In Honor of Ms. Nancy Levy
Mr. & Mrs. John Labbe
In Honor of Mr. & Mrs. Mark Lotty
Mr. & Mrs. Howard Diamond
In Honor of Mr. Paul Michaelson & Ms. Janet Weiswasser Michaelson
Mr. & Mrs. Leonard Cheerman
In Honor of Ms. Janet Weiswasser Michaelson
Ms. Sue Cohen
In Honor of Ms. Debra A. Miller
Mr. Michael A. Godin
In Honor of Ms. Stephanie Pazul
Ms. Traci D'Amico
In Honor of Mr. & Mrs. Joey & Kim Reynolds
Ms. Anne Marie Stern
In Honor of Ms. Jenny Shieh
Dr. Peter Aronson
In Honor of Lee Stolzman & Virginia Simon
Ms. Judy Prober
In Honor of The Toddies
Ms. Nancy Elizabeth Wallace
In Honor of Ms. Nancy Elizabeth Wallace
Mr. & Mrs. Kenneth J. Fellows

MEMORY GIFTS

In Memory of Mr. Jim Abraham
Mr. & Mrs. Howard Diamond
In Memory of Ms. Anna Bombaci
Mr. & Mrs. Peter Bordonaro
Mr. & Mrs. Michael Polke
In Memory of Mary S. Bouton
Mr. William Bouton
In Memory of Cameron Brown
Mr. & Mrs. Tom Smith
In Memory of Mr. Jeffrey Bunin
Mr. & Mrs. Howard Diamond
In Memory of Ms. Delores Cerrotti
Ms. Susan Mazzola

In Memory of Mr. Daniel S. Dworetzsky
Ms. Carol A. Giardi
In Memory of Naomi Gaynes
Mr. & Mrs. Howard Diamond
In Memory of Mr. & Mrs. Sidney & Rose Geringer
Ms. Barbara Gibson
In Memory of Mrs. Veronica Maners
Ms. Rhonda Lane
In Memory of Mr. Gus Portuondo
Mr. & Mrs. Howard Diamond
In Memory of Sandy Hook Elementary School Teachers & Students
Mr. James R. Walker
In Memory of Mrs Earlene R. Seelig
Ms. Melanie Seelig
In Memory of Dr. Joel Silidker
Mr. & Mrs. Bruce Alpert
Mrs. Susannah Bailin
Mr. & Mrs. Chet & Glenna Brodnicki
Mrs. Robin Charney
Ms. Maryanne Hall
Dr. & Mrs. Ira Singer
Mrs. Robyn Teplitzky
In Memory of Ms. Patricia Spencer
Mr. & Mrs. Howard Diamond
In Memory of Ms. Marion Tetreau
Mr. & Mrs. Howard Diamond
In Memory of Mr. Gary Wasserman
Dr. Walter Spigelman & Dr. Susan Richman
In Memory of Mr. James Welbourne
Mrs. Penny Welbourne
In Memory of Mr. Richard White
Dr. & Mrs. William Sherman
In Memory of Ms. Anne Zalenski
Mr. & Mrs. Howard Diamond

If we have inadvertently omitted a name, printed a name incorrectly, or categorized anyone incorrectly, please accept our apologies and contact us at 203.488.6800 so that we can correct our records.

BOOK DRIVE HONOR ROLL DONATIONS OF 500 BOOKS OR MORE

W. Cox School
Aaryne Antell
Abraham Pierson Elementary School
Academy of Information Technology and Engineering
Samuel Applegate
Dean Bilenker
Annie Brown
Citizens Bank

Coginchaug Regional High School
CT Society of CPAs
D.H. Ferrara School
Philip DeLise
Cynthia Dias
Fairfield Ludlowe High School Business Club
First Congregational Church of Guilford
Chelsea Fitzgerald
Girl Scout Troop, Easton
Girl Scout Troop 32284
Hartford Hospital Auxiliary

Sophia Haxhi
Highland School
Impact Trumbull
Independent Day School
Jane Ryan School
Junior League of Eastern Fairfield County
Kiwanis Club of Fairfield
Long Lots Elementary School PTO
Long Meadow Elementary School
Mary R. Tisko School
Memorial Elementary School

Middlebrook Elementary School
Mile Creek School
Joyce Ann Piepenbring
Renbrook School
Tashua Elementary School
The Healthy Child
Timothy Edwards Middle School
Totoket Valley Elementary School
Emily Trezza
Johar Varma
Woodside Intermediate School

A MESSAGE FROM STACY RUWE, TREASURER

The launch of two initiatives to deliver more books to families living in need was a highlight of the 2013-14 fiscal year.

Within the Books for Kids program, Read to Grow began setting up Book Places and forming partnerships in June 2014. In conjunction with these initiatives, a bilingual staff member was hired to help coordinate the two new systems for our services and free children's books for low-income and at-risk families, many of whom are primarily Spanish speaking.

A Books for Babies associate was hired to assist the program coordinator with our formal partnerships with 12 hospitals in Connecticut. In these hospitals, we continue to reach more than half of all babies born annually in the state. Parents of newborns in the hospitals get our Literacy Packets and the opportunity to continue receiving new children's books and literacy tips during their babies' first year.

Read to Grow hosted two major fundraisers during the fiscal year. At the New Britain Museum of American Art, "The Mischief & Magic of Max" event in February drew a crowd of longtime supporters and new friends of Read to Grow to celebrate the 50th anniversary year of Maurice Sendak's book, *Where the Wild Things Are*. In April, author Arianna Huffington was our featured guest speaker at the Omni New Haven Hotel at Yale. Before more than 300 luncheon guests, Ms. Huffington spoke about her book, *Thrive: The Third Metric to Redefining Success and Creating a Life of Well-Being, Wisdom, and Wonder*. Both fundraisers were successful in building reserves to fund our two programs, Books for Babies and Books for Kids.

Read to Grow received an unqualified, or clean audit opinion from our external auditors, Bailey, Murphy and Scarano, CPA for fiscal year 2013-14.

As the last fiscal year drew to a close, Read to Grow began organizing for a 15th anniversary in 2015. Plans for a celebration to recognize 15 advocates of young children were well under way.

With groundwork laid in 2013-14, Read to Grow looks forward to the growth and enrichment of our programs and a wonderful celebration this April.

PUBLIC SUPPORT & REVENUES

Foundations and Corporate Grants	\$ 392,298
Donated Books and Services	269,497
Contributions	97,906
Hospital Program Service Fees	70,031
Special Events	64,741
Other Income	13,865
Total Public Support and Revenues	\$ 908,338

FUNCTIONAL EXPENSES

Programs	\$ 673,756
Development and Fundraising	64,943
Management and General	53,630
Special Events	29,747
Total Expenses	822,076
NET	\$ 86,262

Program expenses account for 82% of total expenses

Read to Grow's Message Goes National

Read to Grow's 30-second public service announcement promoting early childhood literacy aired nationally

for three months—from January through March—on The Newborn Channel.

The Newborn Channel is available in more than 1,000 hospitals in the United States, 17 of them in Connecticut. Launched in 1992, it reaches 2.5 million new mothers a year, according to The Wellness Network, which owns the channel and other broadcast, digital and print education products for hospitals and public health organizations.

The channel is available on televisions in rooms of hospital maternity units. It offers a wide range of information for parents, including infant and mother care.

David Ross, president of The Wellness Network, is a strong promoter of early childhood literacy and endorses the Read to Grow mission.

Ross enabled the free, three-month airing of the PSA.

The seven hospitals in Connecticut that are partnered with Read to Grow in our Books for Babies program and also offer The Newborn Channel are: Griffin Hospital in Derby; Bridgeport Hospital and St. Vincent's Medical Center, both in Bridgeport; Hartford Hospital and Saint Francis Hospital, both in Hartford;

Manchester Memorial Hospital in Manchester; and Middlesex Hospital in Middletown. Read to Grow is partnered with five other hospitals where the channel is not provided.

The Newborn Channel can be accessed in-room on a dedicated TV channel, on the web, and on mobile devices.

The channel follows American Academy of Pediatrics guidelines. Programs and transcripts from the channel are also available for parents on demand before, during and after their hospital stays.

Read to Grow's PSA can be accessed on our website: www.readtogrow.org (on the lower right-hand side of the homepage).

By **Diane Visconti**, Books for Babies Associate

Book Places Open at 18 Sites in the State

Read to Grow has opened 18 Book Places in Connecticut, most of them in the Bridgeport, New Haven, Hartford, and New London areas.

Book Places are permanent, community-based sites where families have easy access to visit and select free books for their children to take home and keep. Sites are hosted by other nonprofits collaborating with Read to Grow to provide children's books and literacy-building information to the public.

Read to Grow will eventually open Book Places across the state.

At all sites, books are available to both the nonprofits' clients and other families in the communities.

Minimally, each Book Place consists of a bookcase of children's books—both English and bilingual Spanish-English—and literacy materials and resources for parents and child caregivers. Read to Grow will offer workshops on developing children's language skills and literacy for the benefit of staff and/or clients at the hosting sites.

For a full listing of Book Places, with detailed information on locations, hours and more, please visit our website: www.readtogrow.org.

A Bridgeport family enjoys the opening of a Book Place in the city. Pictured from left to right, Kent Woods, Latasha Cosby-Woods, Kent Woods Jr., Ariana Goodwin, and Tavares Barrett.

WITH A LITTLE HELP FROM OUR FRIENDS

(Continued from page 1)

in the cold, wearing a woolen cap and coat, he coolly leafed through the pages.

"Just finishing up," he told a Read to Grow staffer who had ventured outside for a photograph. "I gotta take a look at this."

Justin will age out of the high school program when he turns 21 this year, as will

Siva Sharma. Joseph, younger and a junior, should have one more year as a volunteer.

Read to Grow is one of several places in Branford where the school regularly sends volunteers. Other places include Planet Fitness and Walgreens. In all, the program has nine students this year.

Justin Amos takes a look at one of the books as he finishes up discarding the unusable books in a dumpster behind Read to Grow's office.

Paraprofessional Marisa Lefebvre assists student Joseph Hines as he labels books at Read to Grow.

Marisa Lefebvre and Marisa Ceneri, both of whom are paraprofessionals, closely oversee the students at Read to Grow and other sites. "We match the (work) experiences and locations with the kids and their abilities," Ms. Lefebvre explains. "It's very rewarding to see them going to places and doing things they might not otherwise do."

Over the years, some of the Community & Life Skills students have returned to Read to Grow for more than one academic year. Others have come for only one year. What has remained the same from year to year is the positive attitude of the students, their hard work and their dedication to the jobs they complete.

By **Linda Sylvester**, Books for Kids Coordinator

53 School Ground Road
Unit 3
Branford CT 06405

Non-Profit Org.
U.S. Postage
PAID
Permit No. 86
Branford CT 06405

Visit us at
www.readtogrow.org

Read to Grow Welcomes Volunteers

You can choose from a number of ways to help in our mission. You might:

- ★ Train to volunteer in our Books for Babies program at one of 12 partnered hospitals, where you would visit briefly with new families to explain our Literacy Packets.
- ★ Come to our office in Branford, where you could:
 - ☆ assemble Literacy Packets for the hospitals
 - ☆ sort and prepare books for our deliveries
 - ☆ assist with record-keeping or data entry
 - ☆ lend a hand in website and social media development
- ★ Organize or sponsor a book drive to collect gently used children's books
- ★ Help in our fund-raising efforts

Contact us at 203-488-6800