

2012-2013 Gratitude Report

This is the story of Meena. This is the story of CODE. And this is a story about you. You are walking with Meena, every step of the way on her journey with CODE, as she learns and grows.

You inspire Meena to read, write, dream and become whatever she wants to be. And remember that this is one child, one story and you have this same powerful impact on over 1 million children every year.

Every time a child learns to read, you are also helping them learn to thrive in the world around them, express their creativity, fall in love with stories and discover new ideas.

You ignite the imagination of a future astronaut or doctor. You invigorate tomorrow's entrepreneur who will bring clean water to her village. You embolden a young activist who will grow up to create change in his community. Every time a child learns to read, you are empowering the next generation of global citizens. And you are investing in the betterment of humankind. Together, we created and published books in 27 local and national languages in 8 different countries. In war-torn Liberia and Sierra Leone, you helped us expand our collection to 31 locally written and illustrated books that children will love. You nurtured local authors, illustrators and publishers.

With your support, we provided professional development for over 2,800 teachers, teacher-trainers, and librarians.

Building on the incredible success of our Burt Award for African Literature, CODE launched the Burt Award for First Nations, Métis and Inuit Literature. Together, we will celebrate excellence in native literature and provide engaging and culturally relevant books for youth across Canada.

And we are now expanding the Award to the Caribbean!

Thank you again for your amazing support of CODE.

Scott Walter, Executive Director

See Meena learn.

De. 20 De 20 Q se Nate 5 See Meena read.

See Meena write.

See Meena dream.

See Meena choose.

See Meena teach.

See Charles share.

CODE's work with authors and illustrators has focused on turning out excellent books firmly rooted in local settings. These books should be familiar and inviting to young readers, and should remind them that they live in a real place... One story at a time, Liberians are slowly rebuilding [their] sense of self...

- Dr. Charles Temple, Hobart and Smith Colleges, Reading Liberia expert volunteer

See Erín share.

Education and reading were always important to our mother, to the end of her life. She knew what education had done for her and how it had freed her from the life for which she would otherwise have been destined. As such, it freed us too. We wanted to share with others our Mother's dedication to education, and our own as well, to reading and to libraries as essential for free thought. Adopting a library through CODE is something we are proud to have done.

- Erín Moure, who, with her family, adopted a library in memory of their mother, Mary Irene Moure

See Margaret share.

Reading to our children was a very important family activity. When I learned about CODE, I was impressed with the depth of their program and immediately decided we would become donors. When we toured Ethiopia with CODE in 2008, we saw firsthand how effective and necessary the organization's work is. We will always support CODE, especially since we have witnessed in the field how challenging effective international development aid can be.

— Margaret Casey, CODE donor

YOU... Supported the national publishing of 437,000 copies of 128 different locally-authored titles, 178,000 of which were in 18 local languages

Helped purchase 100,000 copies of 600 titles from local book sellers in partner countries

Helped distribute 261,000 new donated North American books

Helped provide reading materials for 2,200 school and community libraries and reading corners, 220 of which were established this year

See your impact.

YOU... Made it possible for 3,500 teachers, librarians, education officials, writers, illustrators, editors, and publishers to gain the professional skills they need to become more effective at workshops provided by a corps of 13 international experts

Helped produce 3,000 copies of professional guidebooks for librarians and teachers

Thank you.

Inspired children 8 countries in Africa – 726,000 children and youth benefitted from CODE's programs, 581,000 of which were impacted directly

CODE cherishes each and every gift we receive. Your gift is combined with gifts from other caring citizens, corporate partners, foundations as well as funds from CIDA. Here's how we raise our funds.

Donations 42%

Miscellaneous 1% — Surplus 1%

CIDA 56%

CIDA Donations Miscellaneous Surplus \$ 3,008,270 \$ 2,277,280 \$ 45,998 \$ 46,215

Total

\$ 5,377,763

See code grow.

Thank you for entrusting CODE with your gift. We take care to ensure that every dollar we spend advances literacy for the world's children. Here's how we spend our dollars.

> Overseas Programs 86%

- Fund Development 6%

Communications 1% — Research 1%

Administration 6%

The complete 2012-13 financial statements, audited by Deloitte, are available upon request from the Office of the Executive Director. The value of In-kind donated books was \$2,272,452 Overseas Programs\$ 4,544,161Fund Development\$ 323,193Communications\$ 67,347Research - New Programs\$ 44,607General Administration\$ 306,025

Total

\$ 5,285,333

Field Partners Association pour la lecture, l'éducation et le développement au Mali (ALED) WE-CARE Foundation PEN Sierra Leone Children's Book Project for Tanzania National Book Development Council of Kenya Associação Progresso CODE-Ethiopia Ghana Book Trust

Knowledge Partners

International Board on Books for Young People (IBBY) Canada Reading and Writing for Critical Thinking International Consortium (RWCT) Critical Thinking International Financial Partners Financial support of the Government of Canada provided through the Canadian International Development Agency (CIDA) Literacy Prizes Foundation

The Read Africa Ball 2012 Corporate Sponsors: Agriteam Barrick Gold Corporation BMO Nesbitt Burns Lincluden

Affiliates CODE Inc. CODE Foundation International Book Bank

Our Partners.

Major Individual Donors \$1,000+ Sherlynn R. Akitt C.A. Jacques Bérubé Christopher D. Bredt and Jamie Cameron John R. Burrell Elizabeth A. Carruthers The Casey Family **Gwynneth Evans** Angela Goyeau Judy Hauserman Mark K. Heule Winifred G. Hover Suzanne Johnson Thomas W. Lane John Lehmann Carol and David Myers Michael P. O'Keeffe Barbara V. Ritchie Cedric E. Ritchie The Late Loraine Rowan Andre Sauvageau Jon Shapiro Paul D. Stewart Allan Treasure Maurice and Gloria Walsh Eric and Farah Webber Stephen Williamson and Margot Hallman

Sixteen donors wish to remain anonymous

Major Institutional Donors \$5,000+ The Alberta Teachers' Association Fondation Edward Assh Elementary Teachers' Federation of Ontario – Humanity Fund **Literary Prizes Foundation** Manitoba Teachers' Society Manitoba Council for International Cooperation The McLean Foundation **Pirie Foundation** Saskatchewan Council for International Cooperation Sisters of St. Joseph – London Toronto Community Foundation — **Taylor Irwin Family Fund RJL Braydon Charitable Foundation** we(e)press 2 Anonymous

Legacy Leaders Jean E. Marsh Margaret M. Walker Estate of Margaret E. Haines Estate of Douglas H. Macaulay 3 Anonymous Estates

Our Donors.

