

ANNUAL REPORT

BookTrust

DISCOVER THE JOY AND POWER OF READING

booktrust.org

Discover the **joy & power** of reading

vision

Every child discovers the joy and power of reading to create limitless possibilities

mission

Engaging every child in book choice and ownership, cultivating literacy-rich communities

values

- 1** Literacy is a human right
- 2** Book choice and ownership create motivated readers
- 3** Reading has the power to transform lives and communities, breaking the cycle of poverty
- 4** Our donors, schools, teachers, and Scholastic are the keys to our success

Contents

- 04** Letter from the President & CEO
- 07** Book Trust by the Numbers
- 11** Joy, Power and Partnership
- 13** Schools
- 15** Financials
- 16** Leadership

a letter from our **President & CEO**

Dear Book Trust Community,

At Book Trust, supporting students in discovering the joy and power of reading is our north star and our call to action has not wavered over time. Since 2001, we've partnered with Scholastic Book Clubs, districts, schools, teachers, foundations, corporations, and individual donors to engage children in book choice and ownership, cultivating literacy-rich communities. These partnerships and the Book Trust students and teachers they serve, are an antidote against the barriers to literacy that so many children encounter on their learning journeys.

We invested \$3.2M into nearly 950,000 books in 2019, created home libraries for 57,000 students, and provided resources for families to engage in literacy. In both urban and rural communities, from the classroom to the living room—Book Trust serves as an equity game changer. Without access to high-quality books and the agency to choose and own those books, the achievement gap in our most vulnerable communities will remain.

2019 brought new opportunities, with Book Trust expanding employee engagement for companies interested in connecting with schools and literacy in their local communities. We were also honored to feature philanthropist and activist, Ruby Bridges, as our keynote speaker at our annual event—an enduring symbol of the fight for civil rights and equal education for all children. And through our partnerships with Morgan Stanley, The Kate and Justin Rose Foundation, and the PGA, Book Trust participated in the PLAYERS Tournament “Eagles for Impact” Challenge and Charity of the Day. We are immensely grateful for the dedicated partners and individual donors who make our mission possible. Your investments impact the lives of Book Trust students and teachers in every community we serve and we are proud to reflect on the latest chapter of our work together in this annual report.

In gratitude,

Kellie O'Keefe
President and CEO

2018–2019 **school year**

the **JOY** of reading

Studies demonstrate that book choice and ownership inspire a child's passion for reading and contribute to developing strong literacy skills and becoming life-long learners.

“Book Trust helps foster a love of books, an ownership of something for themselves, and a library at home that they can turn to.”

—Book Trust Teacher

Book Trust's unique choice and ownership model supports a student's individual journey to discover the joy and power of reading. Motivated by their own interest, curiosity and experiences, Book Trust students select books they want to read from the Scholastic Books Club flyer each month. This year, 948,226 books made their way to home libraries across the country. Whether a child is inspired by ninjas, trains or the adventures of a mouse, reading is a path to their passion for literacy. As children learn to value reading, they make the successful and critical transition from learning to read to reading to learn. Multi-year exposure to the Book Trust program shows students' reading levels continue to improve, further motivating them to succeed.

the **POWER** of reading

Research shows 75% of children who aren't proficient readers by the end of third grade are four times less likely to graduate high school; and 13 times less likely to graduate if they are poor.

At the heart of Book Trust are teachers, powering the program in more than 2,700 Pre-K through 5th grade classrooms from Hawaii to Colorado to New York.

Book Trust supports teachers in creating a literacy-rich culture in the classroom and at home, to build enthusiasm for reading and developing literacy skills. Teacher training and resources are focused on interest-based choice, reading celebration, independent

reading strategies, and family engagement—all of which are proven factors in helping kids fall in love with reading.

“When I told my class about the Book Trust program in September, one of my most introverted children whispered under her breath, ‘Am I in Heaven?’ It was one of the sweetest moments of my teaching career!”

—Book Trust Teacher

Book Trust **STEP BY STEP**

1 choice

Teachers support students in choosing 1-3 books from Scholastic's Book Club flyer that connect with their interests.

2 consistency

Teachers implement Book Trust each month, establishing anticipated and consistent reading activities.

3 celebration

When the book box arrives, the celebration begins. Teachers create a culture of literacy and conversation around what students are reading, which motivates them to engage with their books.

4 ownership

Students share their books with siblings and family members, creating a home library of up to 30 books per school year.

PARTNERSHIPS building literacy-rich communities

City-wide Commitment to Education Equity

Pennsylvania

The William Penn Foundation, a family foundation with roots in Philadelphia, supports Book Trust through a \$1.3 million multi-year grant with the goal of bringing our program to every K-3 student in the School District of Philadelphia.

Scholastic Book Clubs

National

Scholastic's partnership with Book Trust represents a 20 year commitment to school-age readers. Founded in 1920, Scholastic is the largest publisher and distributor of children's books in the world, reaching 54 million students in 165 countries.

Scholastic Book Clubs

Raising Readers

Florida

The Kate and Justin Rose Foundation supports Florida children through literacy. Their investment in Orlando schools is on track to impact a generation of readers and change the course of a community.

Early Childhood Literacy

Colorado

Research shows a child's earliest interactions with books are foundational to reading success and predict later reading outcomes. The Buell Foundation sponsors Book Trust's early childhood grades for Colorado schools committed to readiness to read.

PARTNERSHIPS (cont.)

A Commitment to Community

Hawaii

Goodfellow Bros. Inc. is a 100-year old family construction business with a rich philanthropic history of building community where they work.

Employee Engagement and Volunteerism

National

Book Trust's partnership with Morgan Stanley and the PGA Players Tournament forms the basis of "Eagles for Impact", supporting Book Trust students around the country. While Morgan Stanley shines awareness on Book Trust programs, they also sustain Book Trust classrooms in Colorado, Utah, Texas, Florida and New York communities through their corporate employee engagement program.

Morgan Stanley

Every Child Reading at Grade Level by 3rd Grade

California

The Kenneth Rainin Foundation is determined to make sure all children are reading at or above grade level by third grade. Through our partnership, the Foundation supports Book Trust in schools across Oakland.

our communities

our schools

Arizona

Arizona Dept. of Education
Blackwater Community School

California

Livermore Valley Joint Unified School District
Marylin Avenue Academy
Oakland Unified School Dist.
Bella Vista Elementary
Brookfield Elementary
Burckhalter Elementary
Community United Elem.
Emerson Elementary
Futures Elementary
Global Family Elementary
New Highland Academy
REACH Academy
Ravenswood City School District
Belle Haven Elementary
Brentwood Elementary
Costano Elementary
Los Robles Magnet Acad.
Willow Oaks Elementary
Redwood City School Dist.
Hoover Elementary
San Jose Unified School Dist.
Empire Gardens Elementary

Colorado

Adams 12 School District
Hillcrest Elementary
North Star Elementary
STEM Launch
Aurora Public Schools
Crawford Elementary
Kenton Elementary
Montview Elementary
Denver Public Schools
Amesse Elementary
Archuleta Elementary
Bryant-Webster Dual Language
Cowell Elementary
DCIS at Ford
Eagleton
Escalante Biggs Academy
Fairview Elementary
Florida Pitt Waller Elem.
Force Elementary
Godsman Elementary
Goldrick Elementary
Grant Ranch
Greenwood Academy
Hallett Academy
Johnson Elementary
KIPP Northeast Elementary
Knapp Elementary
Math & Science Leadership Academy
Maxwell Elementary

McGlone Elementary
Munroe Elementary
Samuels Elementary
Schenck (CMS) Elementary
SOAR
STRIVE prep - Ruby Hill
Swansea Elementary
University Prep: Arapahoe St
University Prep: Steele
Valverde Elementary
Eagle County Schools
Gypsum Elementary
Englewood School District
Bishop Elementary
Cherrellyn Elementary
Greeley-Evans Weld Count School District 6
Billie Martinez Elementary
Greeley Centennial Elem.
Maplewood Elementary
Salida Del Sol Academy
Scott Elementary
Independent Schools Colorado
Morgridge Academy
Tennyson Center for Children
Mesa County School Dist.
Clifton Elementary
Poudre School Dist.
Bauder Elementary
Harris Bilingual
Irish Elementary
Laurel Elementary
Linton Elementary
ODEa Elementary
Putnam Elementary
Re-1 Valley School Dist.
Ayres Elementary
Caliche Elementary
Campbell Elementary
Thompson School District
Monroe Elementary
Westminster Public Schools
Josephine Hodgkins Elem.
Skyline Vista Elementary

Florida

Orange County Public Schools
Academic Center for Excellence
Dover Shores Elementary
Forsyth Woods Elementary
Lake Como Elementary
Orange Center Elementary
Rosemont Elementary
Sally Ride Elementary
Shingle Creek Elementary
Duval Public Schools
Mayport Elementary

Hawaii

Hawaii Island Schools
Honaunau Elem.
Lanai Island Schools
Lanai Elementary

Maui Island Schools
Haiku Elementary
Hana Elementary
Kahului Elementary
Lihikai Elementary
Waihee Elementary
Wailuku Elementary
Molokai Island Schools
Kualapuu Elementary
Maunaloa Elementary
Oahu Island Schools
Nanaikapono Elementary
Palolo Elementary
Waianae Elementary

Idaho

Lake Pend Orielle School District
Farmin/Stidwell Elementary
Hope Elementary
Kootenai Elementary
Northside Elementary
Sagle Elementary
Southside Elementary
Washington Elementary

Iowa

Lake Council Bluffs Community Schools
Bloomer Elementary
Edison Elementary

Massachusetts

Salem School District
Horace Mann Laboratory School

Michigan

Fennville Public Schools
Fennville Elementary

Missouri

Jefferson City
South Elementary

Montana

Kalispell School District
Hedges Elementary

Nebraska

Bellevue Public Schools
Birchcrest Elementary
Omaha Public Schools
Druid Hill Elementary
Jackson Elementary
Howard Kennedy Elementary
Wakonda Elementary
Millard School District
Holling Heights Elementary
Ralston School District

Mockingbird Elementary
Westside Community Schools
Westgate Elementary

New York

Deposit Central School Dist.
Deposit Elementary
NYC DOE
K284 Gregory Jocko Jackson
P.S. 015 Roberto Clemente
P.S. 067 Charles A. Dorsey
P.S. 085 Great Expectations
P.S. 111 Jacob Blackwell Comm
P.S. 112 Bronxwood
P.S. 123 Mahalia Jackson
P.S. 132 Juan Pablo Duarte
P.S. 149 Sojourner Truth
P.S. 154 Jonathan D. Hyatt
P.S. 165 Ida Posner
P.S. 194 Countee Cullen
P.S. 197 The Ocean School
P.S. 298 Dr. Betty Shabazz
P.S. 328 Phillis Wheatley
P.S./M.S 306 Ethan Allen
P.S./M.S 42 Robert Vernam
P.S. 147 Ronald McNair School
PS 57 James Weldon
PS /MS 180
Urban Scholars Community
Stamford Central School Dist.
Stamford Central School

Oregon

Baker School District
Huntington Community Elem.

Pennsylvania

School Dist. of Philadelphia
Benjamin B Comegys School
Bryant William C School
Delaplaine McDaniel School
Feltonville Intermediate
Gilbert Spruance Elem.
Hon Luiz Munoz Marin
Mary Mcleod Bethune School
Overbrook Educational Center
Robert Morris Elementary
Willard Elementary School

Texas

Austin Independent School Dist.
Pecan Springs Elementary
Fort Worth Independent School District
Diamond Hill Elementary

Utah

Salt Lake City School District
Meadowlark Elementary

Virginia

Virginia Institute of Autism

Virginia Assc. of Independent
Specialized Education Facilities
Faison Center

Washington

Seattle Public Schools
West Seattle Elementary

West Virginia

Marshall County School Dist.

Wisconsin

Beecher-Dunbar-Pembine
Pembine Elementary
Boyceville Community School District
Tiffany Creek Elementary
Cornell School District
Cornell Elementary
Frederic School District
Frederic Elementary
Gilman School District
Gilman Elementary
Independence School District
Independence Elementary
Kickapoo Area School District
Kickapoo Elementary
Maple School District
Iron River Elementary
Northwestern Elementary
Mauston School District
Grayside Elementary
Lyndon Station Elementary
Westside Elementary
Mercer School District
Mercer Elementary
Norwalk Ontario Wilton School District
Norwalk Ontario Wilton Elemen
Riverdale School District
Riverdale Elementary
Shullsburg School District
Shullsburg Elementary
Webster School District
Webster Elementary

Wyoming

Carbon County District 1
Carbon County District 2
Elk Mountain Elementary
Hanna Elementary
Medicine Bow Elementary
Saratoga Elementary
Sweetwater County School District #1
Desert School

our **financials** year ending June 30, 2019

REVENUE & SUPPORT

EXPENSES & NET ASSETS

our **board**

National

- Amy Kolczak, Board Chair
University of CO Health
- James C Hackstaff, Vice Chair
Hackstaff & Snow, LLC
- Karen Mack, Treasurer
Integro Financial Consulting
- Cheryl Zimlich, Secretary
Bohemian Foundation
- Tiffany R. Kuehner, President & CEO
Ex officio, President & CEO
- James J. Curry, Director
Curry Company
- Jeff Gold, Director
ZS Associates
- Judy Newman, Board Advisor
Scholastic Book Clubs
- David Perez, Director
Lone Rock Ventures
- Adrienne Schatz, Founder & Director
Founder & Trustee, Book Trust
- Ron Lowry
PharmaJet, Inc.

Academic Advisory Board

Nell Kristine Duke

- Dr. Ray Reutzel
- Ernest Morrell
- KaiLonn Dunsmore

Regional Advisory Board,

Northern CO

- Scott Barber
- Joanna Blasini
- Mike Clark
- Carol Cochran, Board Chair
- Michele Marquitz
- Angie Penland
- Nicole Walusis
- Erin Whittington

Regional Advisory Board,

Denver

- Chris Beisler
- Julio Da Silva
- Deb Deverell
- Shawn Johnson
- Tim Keegan
- Mark Landes
- Luis Ponce Ruiz
- Charlotte Robinson
- Katelyn Roberts
- Katica Roy

- Karen Ryan
- Jim Tanzillo
- Rick Thomas
- Debbie Ward, Board Chair
- Kate Sneed

Regional Advisory Board

Maui

- January Asbury
- Kristi Bendon
- Tim Garcia
- Shay Goodfellow
- Shep Gordon
- Ashley Takitani Leahey
- Jill Schatz

Regional Advisory Board

New York City

- January Asbury
- Daniel Chu
- Michael Del Mauro
- Naomi (Hochberg) Del Rosario
- Esther Kremer
- Justin Mascall, Board Chair
- Brittany Wimmer

our **top books**

Book Trust

DISCOVER THE JOY AND POWER OF READING

booktrust.org

