

Letter from the **EXECUTIVE DIRECTOR**

Dear friends,

Around here, we define success in terms of our students' successes. We cheer when Steven gets his driver's license, celebrate when Kadahra becomes a citizen, and jump for joy when Devan earns his high school diploma. We know the incredible impact these achievements have on the lives of the students and their families. A driver's license translates to reliable transportation, a better job, and a better life for the whole family. A refugee becomes a citizen, and a new life begins. A high school diploma leads to community college, and a career once dreamed, but until then, out of reach.

We're delighted when our students are willing to share their successes publicly. This year, Julio's story of being promoted at work, becoming a citizen, and realizing a whole new level of confidence became a video clip. That clip was shared with thousands on the web; and, at our annual Gala, to a room full of supporters, realizing, perhaps for the first time, the life-changing impact of their gifts. Elsie made the cover of the Hartford Foundation for Public Giving's Annual Report, the story of her journey to earn a high school diploma featured inside. She also made an appearance on FoxCT Morning News, inspiring others with her perseverance and faith. With hard work and support from the right people, she told the audience, you can make the impossible possible.

We're thrilled to play a role in each of our student's growth and achievements, but we're also invested in the cumulative effect, that incremental, positive shift that each of these successes triggers for our whole community. Our mission is to teach Greater Hartford adults the literacy skills they need to improve their lives. But our vision is to build a stronger, more resilient Greater Hartford by creating a community of fully literate adults.

We're working to create a community of Julios and Elsie's and Kadahras and Devans, a community of adults who can provide a skilled workforce for our region's employers, informed voters and engaged citizens participating in the political process, self-sustaining leaders who can contribute as volunteers and activists in their neighborhoods, parents who can teach their children, and children who are prepared for their own success.

This past year we taught a record number of students – 852 – and expect to hit the 1,000 mark in the coming year. Eight hundred and fifty-two lives changed this year, 744 last year, and 650 the year before. This is not just us, not just our students, but our whole community, growing more literate, getting stronger and more independent, building a healthier, more vital home for all of us.

From Julio and Elsie, Kadahra and Devan, from all of the neighborhoods we serve across the Capitol region, from all of the students we've ever served or will serve, from all of us who care about literacy and this community in which we live, thank you for helping us make the impossible possible.

Carol "CJ" Hauss

Executive Director

WHAT'S COMING IN 2013 - 2014?

Preparing Students for the Future

LVGH has hosted a computer lab staffed with dedicated volunteers for years now, but this year we're adding more structure to our computer education programming. 2013-2014 will be the year of tech training, for our students as well as our volunteers. Staff, lab volunteers, tutors and community partners will be working together throughout the next year to ensure that all of our tutors feel comfortable using technology in their classrooms, and that students are learning the computer skills they need to succeed in a high-tech world. Thanks to a grant from the Hartford Foundation for Public Giving, all three of our literacy centers are now wireless. We've developed metrics to guide and evaluate tech learning, and to help us plan for more structured computer classes. We've also partnered with Comcast, who have generously donated netbooks to enable our tutors to more easily bring technology into their classrooms.

Continued Growth

With a record enrollment of 842 students in 2012-2013, and a projected enrollment of 1,000 students in 2014, we need more space! If you visit the Hartford Literacy Center, you may notice that we've moved a few things around in order to squeeze more out of every nook and corner. However, we still need to raise additional funding to make full-scale renovations a reality.

Annual Fundraising Gala

Save the date for our 5th annual Eat. Drink. Dance. Read. Learn. Grow. fundraising Gala, set for April 5, 2014 at The Farmington Club. Last year, this event raised over \$50,000 for our adult education programs, and we need your help to make it an even greater success this year. Watch for the invitation coming this winter!

FY 2012 - 2013

Income Sources

(unaudited)

Private Grants	\$224,250
Government Grants	\$157,470
Fundraising Activities	\$128,871
United Way	\$53,186
Miscellaneous	\$13,084

852

Total # of
students in
2012-13

40,468

Total learn-
ing hours (in
classroom or
computer lab)
completed by
students

2012 - 2013 VOLUNTEERS

Sofiat Abdulrazaaq
Elizabeth Aiken
Debbie Albert
Sherise Allen
Richard Alleva
Bethany Alvord
Marvis Anthony-Marquis
Maxim Arefyev
Kim Barberi
Marie Bastarache
Joan Bateman
Paul Batterson
Douglas Beebe
Diana Belbruno
Marie Bernatchez
Marjorie Berry
Alex Blanchette
Edlyn Blitzer
Ariel Brand
June Bray
Rosalie Breiding
Miranda Briggs
Chet Brodnicki
Maureen Brousseau
Noah Brown
Kay Burns
Ginny Byrne
Courtney Campbell
Josset Campos Pinares
Iris Capellan
Deborah Carson
David Carter

Anne Cassarino
Tim Chambers
Jared Chase
Diane Christensen
Alex Cielo
Arleen Cipollini
Linda Cohan
Joyce Cohen
Linda Cohn
Jeremy Collings
Cynthia Colton-Reichler
Lindsey Cornelio
Shirley Coscina
Susan Cosma
Cathy Coyle
Mike Coyle
Philip Cummings
Ava Cunningham
Leslie Dalenta
Ruslana Danyliuk
Karonica Davidson
Lois Davis James
Sue DeJuan
Reese Denu
Janet Desmarais
Asmaou Diallo
Cathy Donahue
Jean Donahue
Sheila Dorman
Meg Duffy
Linda Duncan
Francis Dunn

Suzanne Dutilly
Lauren Dwyer
Julie Eason
Bruce Ebbets
Ben Engel
Thomas Eysmans
Emmy Fast
Joan Fine
Daniel Fine
Joseph Flynn
Nanci Fox
Erika Frank
Lindsey Fyfe
Marlis Gage
Margaret Gagne
Mary-Jane Gately
Lynn Gelinias
Thomas Giesen
Felix Gonzalez
Cordell Goulbourne
Elizabeth Granato
Rita Hall
Dean Hampton
Paul Hartung
John Hebert
Janis Hecht
Mark Hennessy
Lisa Herrera
Calvin Hood-Hughes
Rose Howard
Marisa Howard
Dianne Howe

Noreen Huth
 Geraldine Hyjek
 Mary Ellen Jacobs
 Nancy Jacobs
 Nicole James
 Kathleen Jensen
 Christopher Johnson
 Carol Jozus
 Jeffrey Kaimowitz
 Cory Kern
 Lea Kessler Shaw
 Donna Kidwell
 Paul Knierim
 Carla Kushin
 Krystal Laporte
 Ken Lareau
 Stephanie Leaphart
 Clair Leighton
 Carol Loomis
 Martha Lott
 Carolyn Luby
 Jerrod Lumpkin
 Barbara Maidelis
 Virginia Major
 Cynthia Malm
 Joan McCarthy
 Ginger McCurdy
 Lynn Metz
 Heidi Michaud
 Beatrice Mitlak
 Elsa Monteiro
 Clifford Moore

Angelina Moore
 Margaret Moore
 Lance Nared
 Peg Newton
 Viet Nguyen
 Yulezti Niedbala
 Gail Obedzinski
 Heather O'Connor
 Maxine O'Connor
 Yalimar Pagan
 Sulin Park
 Darryl Parsley
 Victor Perez
 Daniel Piano
 Wendy Posner
 Shirley Quintero
 Kellie Randall
 Brendan Roche
 Eileen Roche
 Julia Rosa
 Nancy Rosenbaum
 Janet Rosenblatt
 Crystal Ross
 Jane Roth
 Farhad Sadighi
 Jane Schneider
 Cynthia Schulz
 Patricia Shanahan
 Andrea Sheldon
 Talisha Shelley
 Barbara Sicherman
 Lisa Siembab

Ian Silvers
 Pamela Simon
 Lisa Sirag
 Christine Skelly
 Sandra Smith-Resony
 Gary Spieker
 Pam Spinazola
 Ashley Stewart
 Roberta Swafford
 Kathleen Sweeney
 Kathy Szpekman
 Laura Thompson
 Agraja Thuse
 Dennis Totten
 Mary-Jane Traska
 Edna Travis
 Jocelyn Turner
 Rachel Waitzman
 Mark Waller
 Stephanie Ward
 Robyne Watkin
 Michelle Weathers
 Brook Webb
 John Weingartner
 Judy Whitcomb
 Brooke Whittemore
 Frank Wildt
 Nancy Wildt
 Barbara Williams
 Grant Winkleblack
 Dennis Winkleblack
 Hila Yanai

"Imagine students who are upset when their spelling words for the week are too easy. Imagine students who aren't just invested in their own learning but also in the learning of other students in the class. Tutoring adults is a partnership where you get back what you put in tenfold."

Erika Frank
 Basic Literacy tutor
 and Annual Gala
 keynote speaker

2012 - 2013 INDIVIDUAL DONORS

182

volunteer
tutors
provided
over 10,000
hours of
classroom
instruction

33

students
who came to
LVGH unem-
ployed now
have jobs

Pulitzer Society

(Gifts of \$5000 and over)
Robert J. and Michele Fiondella
Christopher and Gail Johnson
Mowell Family Fund

Publishers Society

(Gifts of \$1500-\$4999)
Sybille Brewer, MD
Steve and Emmy Fast
The Helen Fine Trust
Betty L. Guiney (bequest)
Neale and Carol Hauss
Giuliana Musilli and Scott Schooley
Steve and Penny Sigal
Sorenson-Pearson Family
Foundation

Editors League

(Gifts of \$1000 - \$1499)
Mary H. Cray
Peter and Gene Evans
Richard and Joan Gentile
The Common Sense Fund
Douglas Russell
Sybil Gillett Smith

Authors League

(Gifts of \$500 - \$999)
Elizabeth Aiken
Jim and Joan Betts
Jared Chase
Jean Donahue
Mary Jean Kilfoil
H. Craig Leroy and Bethany Alvord
James and Carol Loomis
Joseph Marfuggi
Barri Marks
Peg Newton
Darryl Parsley
Brian and Andrea Sheldon
Ron and Ruth Van Winkle

Writers Circle

(Gifts of \$250 - \$499)
Bernard Adams and Edna Travis
Paul and Vivian Batterson
Arnold and Sandy Chase
The Cheryl Chase and Stuart Bear
Family Foundation
Michael and Jane Griffinger
Jeffrey and Llyn Kaimowitz
Sarah Ann E. Leake
Thomas and Saraellen Sargent
Charitable Fund
Keith and Catherine Stevenson
John and Marcia Wilkinson
Peter M. and Ellen Zeman

Readers Circle

(Gifts of \$100 - \$249)

Joan Bateman
Diana R. Belbruno
Caris Carr
Jeffrey and Kristin Cianflone
Arleen Cipollini
Andree Corr
Evan Cowles and Brie Quinby
Denise deFiebre
Mark Deming and Linda Schofield
Cathy Donahue
Ira and Sheila Dorman
Thomas Eysmans and Sheila Denion
Daniel and Joan Fine
Richard and Mary Louise Fitzgerald
Michael Flanagan
Matt and Irene O'Connor Fleury
Michael and Patricia Freedman
Donald Galbraith
Joan Galliher
Steven and Blanche Goldenberg
Janice Couture Greenberg
Foundation
Kenneth and Gail Hamblett
Steve and Rebecca Hecker
John W. Hincks
James and Mary Ellen Jacobs
Nancy Jacobs
John and Donna Kidwell
Danielle Ladd
Thomas and Hollace Lorch
George and Mary Males
Jay and Geri Mandell
Harry and Mary Meyer
Irvin and Joyce Miglietta
John and Sara O'Connell
Emily W. Rankin
Gary and Diane Ransom
Brenda and Bob Roggeveen
Peter and Betsy Russell
Joseph and Mary Sargent
Rob and Stephanie Schenkel
Paul and Beth Sciarra
Patricia A. Scully
Steven and Janet Selden
Robert M. Shettle
Eliot and Carrie Streim
Dennis Totten
Mariana Wagoner
Tish Weisser
Frank and Nancy Wildt
Jeffrey and Mary Zeman

Friends Circle

(Gifts of up to \$99)

Robert and Judith Anderson
Lorraine M. Aronson
Sandra Bailey
Cecile Baker
Doug Beebe
Marie T. Bernatchez
Stephen and Christina Breen
Chet and Glenna Brodnicki
Alastair and Dorothy Clark
Henry and Linda Cohn
Shirley E. Coscina
Raul and Emilie de Brigard
Mary C. Dougherty
Suzanne Dutilly
Woody Exley
Robert Fitzgerald
Daniel and Bonnie Gauthier
Kate Gervais
Paula Gilberto
Paul Hartung
Shirley Juran
Michael and Esther Kahn
Revs. Robert C. and Fidelia Lane
Susan L. Levine and Stanley
Goldberg
William and Joanne Marriott
Margaret Moore
Jennifer Mullendore
Senthil and Hema Nathan
Janice Niehaus
Roy and Nancy Normen
Salvatore and Kathleen Palaia
Judy Reed
Helen Roth
Michael and Kathleen Santese
John and Judy Schaefer
Tony and Alison Scherer
Earl and Cynthia Schulz
Lynne Shapiro
Daniel and Lynn Sharp
Meg Sheehan
Edward and Marilyn Stockton
Phil Talbot
Jahala Ann Tomaselli
Martin and Dorine Toyen
Mary-Jane Traska
Andy and Rosemary Tyskiewicz
Dennis and Jeanne Winkleblack
Sonia Witter-Angus
John and Judy Zinn

52%

of students
were
employed

57

students
entered a
high school
completion
program

2012 - 2013 MEMORIAL GIFTS

In memory of Albert Dakers

Sandra and Arnold Chase

In memory of John Donahue

Barbara Donahue

In memory of Bill Gerber

Susan J. Roman

In memory of Bev Heckel

Barbara Baumgartner

The Bailey, Brennan, Smithson,
and Wolfe cousins

Jane DiSiacca

Caryn Ferris

Colette Gardner

Alice Garger

The Lewis Heckel Family

Linda O'Brien

E.E. and R.E. Phillips

Rockledge Women's Golf Group

In memory of Lawrence Johnson

Susan J. Roman

In memory of Francis J. Kiernan

Richard and Sandra Avery

Berlin Polish Political Club

Donald and Carol S. Cohen

John and Carol Donaghue

Michael E. Duffy

Debra S. and Mark R. Guimond

Joyce M. Hawrylik

David and Ann Johnson

Wendy Knickerbocker

Manchester Country Club Swingers

Golf League

George and Suzanne Pandelidis

John and Susan Pandelidis & Family

Nanci Pelati

Noel and Janet Preston

Ida L. Spooner and Kimberly Guy

Sheila M. Tobin

Alma J. Waite

Brett and Alison Weisberg

Joan White and Bob Gray

Janice Williams

In memory of Matthew R. Kilgariff

Elizabeth K. Russell

In memory of Norma Logsdon

Edward and Martha Rosenthal

In memory of Stuart Lott

Martha Lott

In memory of Floyd L. Parsley

Robie R. Parsley

In memory of William Proft

Richard and Ann Cohen

In memory of Mary K. Ryter

Astro-Med Sunshine Club

Dana and Cathy Barlow

Loretta Berry and Bill Pease

Judith Chace

Philip and Nancy Cocchiola

Robert Farr and Diana MacPherson

Dino and Charlotte Genga

Patricia O'Connell

John and Roseanne Purtil

Thomas and Janet Thayer

Paul and Susan Tracey

Peter and Karen Vergoni

William and Linda Wainright

In memory of Martha Smith Fazzano

Catherine C. Meyer and

Steven Seligman

Hon. Nicola Rubinow

In memory of Richard Smith

Edgar and Barbara Prasse

In memory of Richard Smith

and Martha Smith Fazzano

John and Mary Gavin

Emily Hughes

Mary Lowe

Ruth K. O'Neil

Iris Salvin

Charles and Julianne Steffens

In memory of William F. Sullivan

Brian Cunningham

In memory of Shirley Vadja

Lynne Shapiro

In memory of Duane E. Watts

Richard and Mary Louise Fitzgerald

2012 - 2013 HONORARY GIFTS

In honor of Noah Dion

John Corbett

In honor of Gene Evans

Kara Hughs

In honor of Joan Fine

Brandeis University National Commit-
tee - Greater Hartford Chapter

In honor of Carol Haus

Peggy Lorence

In honor of Adlyn Loewenthal

Norman and Sonna Loewenthal

In honor of George and Lynn Newman

Andrew and Suzanne Pinkes

In honor of Penny Sigal

Zachary Sigal

In honor of Martha Lott

Deborah and Julian Ferholt

Daniel and Joan Fine

Laurel and Roger Kirschen

Sharon and Leroy Lawson

Patricia and Dave O'Connell

Carolyn and Monte Redman

CORPORATE & COMMUNITY DONORS

Corporate & Foundation Support

Aaron Hollander Fund
 Aetna Foundation
 Aldo DeDominicis Foundation, Inc.
 Amica Companies Foundation
 Beatrice Fox Auerbach Foundation
 Bell-Carman Family Foundation
 BJ's Charitable Foundation
 Charles Nelson Robinson Foundation
 CIGNA
 CohnReznick, LLP
 David and Helen B. Kaplan Fund
 Ensworth Charitable Foundation
 Farmington Bank
 Fisher Foundation
 George and Grace Long Foundation
 Grainger
 Hartford Foundation for Public Giving
 ING Foundation
 Joseph S. Stackpole Charitable Trust
 Lincoln Financial Foundation, Inc.
 Michael Norman Cohen & Associates

Milliman Actuary
 New Alliance Foundation, Inc.
 Owenoke Foundation
 PricewaterhouseCoopers
 RBC Foundation
 Simon Hollander Fund
 Travelers
 UIL Holdings Corporation
 UnitedHealth Group
 United Technologies

Public and Community Support

St. Timothy Roman Catholic Church
 City of Hartford
 State of Connecticut Department of Education
 United Way of Central & Northeastern Connecticut
 United Way of Pioneer Valley
 United Way of Coastal Fairfield County
 United Way of Greater Waterbury

In-Kind Support

Comcast Cable
 Geeks for Good
 Matthew Lin, New Vibe Studios

120

120 students reported increased involvement in their child's education

9

students earned their high school diplomas

"When I first came to LVGH, I was scared that people would find out I couldn't read or write. Then I found that people in my classroom were just like me."

Anna
 Basic Literacy student

40th ANNIVERSARY GALA

The Farmington Club, April 5, 2013

2013 Gala Task Force

Robert J. Fiondella, Chair

Gene Evans

Giuliana Musilli

Laura Thompson

Lindsey Fyfe

Yulezi Niedbala

Rachel Waitzman

Shannon Houston

Penny Sigal

EVENT SPONSORS

Gold Sponsor

Scott Schooley and Giuliana Musilli

Silver Sponsors

Aetna, Inc.

Lincoln Financial Group

Travelers

Wealth Preservation Partners

Emerald Sponsor

Comcast

Sapphire Sponsors

Anonymous

Fradette Carlson Agency

Neale and Carol Hauss

People's United Community Foundation

Reid & Riege, P.C.

PATRONS

Elizabeth Aiken

Debbie and Mike Albert

Steve Allaire

William and Martha Aman

Theresa and Ricardo Anzaldua

Paul and Jan Atkins

Dirk and Bonnie Aube

Paul and Vivian Batterson

Doug Beebe

Stuart and Bran Berni

Edlyn Blitzer

Shirley Boron

John and Kim Bowen

Mark Briggs

Susan Brillhart

Wendy and Dave Buda

Alan and Cassandra Butler

Joseph and Lisa Calafiore

Courtney Campbell

Jane Capaldi

Premier Accounting Group, LLC

Caris Carr

Vito and Anne Catillo

Brian and Denise Connolly

HZZ Design, LLC

Melanie and Rich Dino

Barbara Donahue

Calvin and Roy Ann

James Ellerbee

Peter and Gene Evans

David Farrar

Steve and Emmy Fast

Daniel and Joan Fine

Robert J. and Michele

Fiondella

Erika Frank

Anita Fulco

Lindsey Fyfe

Mary-Jane Gately

Daniel and Bonnie Gauthier

Richard and Joan Gentile

Julio Gonzales

Phil and Stephanie Growick

Paul and Victoria Guertin

Keith Hallal

Jonathan and Dorothy

Hatch

Jessica and Rob Healy

David Hendricks

Lisa Herrera

John and Trish Hesslein

Shannon Houston and

James Wenkert

Marlene and Jim Ibsen

Rosemary Jacob

James and Mary Ellen Jacobs

Nancy Jacobs

Tina Jeter

Christopher and Gail

Johnson

Yalimar Pagan and

Josh Camillo

Jeffrey and Llyn Kaimowitz

David Kline

Elizabeth Leete
James and Carol Loomis
Peggy Lorence
Martha Lott
Helen McCarthy
Amy McClutchy
William and Vicki Megofna
Rob and Lynn Metz
Maria Mojica
Lawrence and Carle Mowell
Peg Newton
Yulezti and Daniel Niedbala
Sharon O'Meara
Mark and Dianne Orenstein
Gwendolyn Paige
Darryl Parsley
Kathy Binkowski-Murray
and Pat Murray
Janna Pedersen
Christopher Rixon
Ned and Norma Rogin
Julia Rosa
David and Linda Roth
Elizabeth K. Russell
Mark and Bethany Ryan
Jen and Mike Sage-Robison
Sarah Dudzic and Kinsley
Sanders
Scott Schooley and Giuliana
Musilli
Patricia A. Scully
Sean Rourke
Cengiz and Jennifer
Searfoss
Erol Searfoss
Michael and Charmaine
Seavy
Lisa and Scott Segal
Brian and Andrea Sheldon
Paula and Jonathan Shields
Barbara Sicherman Fund
Steve and Penny Sigal
Robert and Sharon Smith
Sharon and Donald Steinle
Fern Barrasso and Steve
Jones
Roberta Swafford

Matthew Teter
Rebecca and Adam
Tonkinson
Martin and Dorine Toyen
Ron and Ruth Van Winkle
David and Marcia Waitzman
Frank and Nancy Wildt
John and Christine Williams
Stephanie Woodlock

SILENT AUCTION DONORS

Elizabeth Aiken
A Little Something Bakery
American Gourmet Group
Arthur Murray Dance Studio
of Glastonbury
Avery's Beverages
Avon Old Farms Hotel
Barcelona Restaurant
& Wine Bar
Bob's Discount Furniture
The Bushnell
Cabela's
Carbone's Kitchen
Chamard Vineyards
Champagne & Strawberry
Time, LLC
City Steam Brewery Cafe
Connecticut Science Center
Contours Spa and Wellness
The Creative Source, LLC
D & D Market
DiFiore Pasta
Peter and Gene Evans
Robert J. and Michele
Fiondella
Nanci Fox
Lindsey Fyfe
Hall's Market
The Hartford
Hartford Denim Co.
Hartford Stage
Hartford Symphony
Orchestra
Neale and Carol Hauss
HeartMind Hypnosis

Gerry Hyjek
Japanalia
Christopher and Gail
Johnson
Steve Kemper
Large and Page
Communications
Max Restaurant Group
The Meat House
Metacomet CrossFit
and Yoga
Ed Johnetta Miller
New Britain Museum of
American Art
Peg Newton
Omar Coffee
Pepperidge Farm
The Perfect Promotion
Pilgrim Furniture City
Playhouse on Park
Sacred Rivers Yoga
Seasons Restaurant
Scott Schooley and Giuliana
Musilli
Lisa Siembab
Simsbury Therapeutic
Massage & Wellness
Roberta Swafford
TheaterWorks
Thomas Hooker Brewing
Company
Linda and Michael Tomasso
Mary-Jane Traska
Victoria's Beauty Center
Wadsworth Athenaeum
Museum of Art
We Care Computers, LLC
Raimie H. Weber
James Wenkert
Whole Foods Market of
West Hartford
Wine Cellars 4

Event Photography Donated By:

Matthew Lin, New Vibe
Studios

BOARD OF DIRECTORS

Gene Evans
Chair

Robert J. Fiondella
Vice Chair

Christopher Johnson
Treasurer

Joan McCarthy Gentile
Secretary

Elizabeth Aiken

Giuliana Musilli

Peg Newton

Cengiz Searfoss

Andea Sheldon

2012 - 2013 LVGH STAFF

Carol "CJ" DeVido Hauss, *Executive Director*
Shannon Houston, *Assistant Director*
Mark Briggs, *Program Development Director*
Paula Beninato, *ESOL Program Manager*
Rose Howard, *Basic Literacy Program Manager*
Miriam Lopez, *Administrative Assistant*
Penny Sigal, *Community Engagement Specialist*

Margie Arroyo, *Program Assistant*
Jared Chase, *Program Assistant*
Beverne Cordner, *Program Assistant*
Karonica Davidson, *Program Assistant*
Linda Fellows, *Program Assistant*
Kathy Hoogewerff, *Program Assistant*
Nicole Jenkins, *Program Assistant*
Sara LeMaster, *Program Assistant*
Rebecca Murray, *Program Assistant*
Laura Thompson, *Program Assistant*
Rachel Waitzman, *Program Assistant*
D'Andra Whyte, *Program Assistant*

Asmaou Diallo, *Student Intern*
Diondra Clements, *Student Intern*
Josset Campos, *CREC Intern*
Viet Nguyen, *CREC Intern*
Sulin Park, *Student Intern*

**LITERACY
VOLUNTEERS**
OF GREATER HARTFORD

**Hartford
Literacy Center**
30 Arbor Street
Hartford, CT 06106
Phone: (860) 233-3853
Fax: (860) 236-1640

**Wickham
Literacy Center**
656 Burnside Avenue
East Hartford, CT 06108

**Wintonbury
Literacy Center**
1015 Blue Hills Avenue
Bloomfield, CT 06002

www.lvgh.org

