

Community Report

2015-2016

OUR MISSION -The South Sound Reading Foundation exists to ensure that every child is read with, or is reading, for at least 20 minutes a day. Reading just 20 minutes a day promotes the healthy brain development, family bonding and school readiness all children need to read and succeed.

South Sound Reading Foundation
305 College St NE, Lacey, WA 98516 360 412 4499, 360 412 4585,
read2me@nthurston.k12.wa.us or <http://www.southsoundreading.org/>
www.facebook.com/South-Sound-Reading-Foundation

Resources

Volunteers—Make it Possible!

- 131 volunteers in 2015-16
- Approximately 62 hours of service each month = 744 hours each year
- X \$23.56 (2015 hourly rate for volunteer) = **\$17528.64 of in-kind literacy based community service provided to our South Sound community in 2015-16!**

2015-16 Board of Directors

Officers

Caprice Paduano, M. Ed., Professor, Early Learning and Education, SPSCC (President)

Brenna English, School Board Member, Griffin School District (Past President)

Dr. Bridget Sipher, Pediatrician, Olympia Pediatrics (Vice President)

Anne Wilson, Literacy Advocate, Employment Attorney (Secretary)

Robert Coit, Director, Thurston County Food Bank (Interim Treasurer)

Members

Genevieve Canceko Chan, Saint Martin's University, Vice President, Office of Marketing/Communications

Mary Ellen Jones, Literacy Advocate, Fisher Jones Family Dentistry

Tanya Murray, Family Engagement Advocate, Adjunct Faculty, South Puget Sound Community College

Susan Poplack, Literacy Advocate, Retired Teacher

Cynthia Pratt, Deputy Mayor, City of Lacey

Dick Pust, Media Partner, FTE and MIXX 96

Courtney Schrieve, Director Communications/Community Relations, North Thurston Public Schools

Staff

Jennifer Williamson Forster, Director

Emily Ecker, READY and Development Director

Ellen Jilek, Books Coordinator

Anthony Collins, AmeriCorps, Literacy Outreach Coordinator—Family Engagement

Katie Kirdahy, AmeriCorps, Literacy Outreach Coordinator—Reading Engagement

Elisa Navarro-Gonzalez, AmeriCorps, Literacy Outreach Coordinator—Early Engagement

Books—We Need Them! Thanks to you, 2015-16 was the first year in over 5 years we brought in more books than we distributed. We need these books to ensure age appropriate high quality books for all children, so thank you!

Your Dollars—Engaging thousands of children in the wonder and promise of reading!

REVENUE

■ Contracts ■ Donations ■ Events ■ Grants ■ Misc

EXPENSE

■ Books/Programs ■ Development ■ Marketing ■ Office/Fees ■ Staff

2015-16 Services

FAMILIES

We engaged **6,549** families with our early learning, reading and literacy classes, presentations, and workshops.

BOOKS

54,631 free books distributed

11,455 books to hungry and homeless kids during school breaks

1,639 books to incarcerated parents and their children during family visits.

STORY TIMES

Over **207** story times provided in 2015-16 through our community.

CHILDREN SERVED

The South Sound Reading Foundation served over **13,500** children and youth this year!

BOOK VAN

Our book van travelled over **11,800** miles this year to provide free books and enrichment programs to underserved children, youth and families in our region.

SURVEY SAYS

78% of Teachers and community partners surveyed state that they observed an improvement in their children's interest in reading or reading habits as a result of the Reading Foundation.

I have had several students who didn't seem to care much about reading or books until they were given a book from SSRF. It sparked an interest in reading for them.

READY!
for Kindergarten

KINDERGARTEN READINESS

Provided **550** free READY for Kindergarten kits and classes to families in our region.