

Annual Report

2019-2020

What's in this report

	Page
• The Literacy Crisis	1
• Our Mission	2
• Year at a Glance (2019-2020)	3
• Ready Set Learn	4
• Free Books for Kids	5
• Adult Learner Awards	6
• Essential Skills for Atlantic Fisheries	7
• PGI Golf Tournament for Literacy	8
• Public Awareness	9
• Our Member Organizations	10
• Our Board of Directors	11
• Our Team	12
• Our Core Funder	13

The Literacy Crisis

Literacy is a basic human right.

40% of kindergarten-aged children in PEI who completed the Early Years Evaluation did not meet the developmental milestones in at least one of the five skill areas. (2017 Children's Report)

1200 Island children in grades K to 6 were referred to us by resource teachers this year because they were struggling with reading, writing and/or math. Note: This number is likely higher as we limit the number of referrals teachers can send in.

45% of working-aged Islanders don't have the literacy skills needed to succeed in our digital world. (PIAAC 2012)

We are determined to change these statistics

Our Mission

We work to advance literacy for the people of Prince Edward Island

We exist so that:

- gaps and overlaps in literacy services will be decreased
- barriers to people with low literacy levels will be reduced
- Islanders will be better informed about the personal costs of low literacy on economic, cultural, political and social aspects of life
- literacy will be valued and celebrated across PEI

Year at a Glance (2019-2020 Fiscal)

Funding Secured

\$645,073

Because the Alliance existed this year:

- 1198 children boosted their literacy skills, confidence, and learning attitudes
- 1735 books were distributed to families
- 11 adults gained literacy and employability skills and 8 were employed after the program
- Thousands of Islanders are better informed about literacy in PEI

Since 2001

Ready Set Learn

We ran our free summer tutoring program for the 19th year during the summer and school-year.

1198 children boosted their literacy skills, confidence, and learning attitudes

Tutoring locations

22 public libraries

Tutors employed

33

Total hours of tutoring

7338

“I learned that if I try hard I can do it”
grade 2 participant

Thank you Funders and Partners

PEI Department of Education and Lifelong Learning
Rotary Literacy Foundation
Regis and Joan Duffy Foundation
Service Canada
Telus
Percé
College du l'île
PEI Public Library Service

Rotary Club of Charlottetown
PEI Public Schools Branch
United Way of PEI
Community Foundation of PEI
La commission scolaire de la langue français
The Learning Partnership

Since 2010

Free Books for Kids

We distributed free children's books to families in need. We did this primarily in partnership with the PEI Public Library Service and the Food Banks during Christmas. We also distributed books throughout the year to organizations and communities that serve families.

1735 books distributed to families ensuring children have their own library at home.

“The books were so beautiful and we know the children will be thrilled to get them. Thank you.” *Food Bank Volunteer*

Thank you Sponsors

Murphy's Pharmacies
KPMG New Brunswick
Master Packaging

Royal Bank of Canada
First Book Canada

Thank you Partners

Food Banks in PEI
PEI Public Library Services
General public with book donations

Since in 2015

Adult Learner Awards

This program awarded adults working toward their GED as well as adults who have inspired others to get their GED.

3 adults were awarded \$750 for working toward their GED

2 adults received achievement awards

Total amount awarded \$3100

"I hope they can see that, plain me, if I can do it, then they can do it," Dianne Smith

CBC.CA

'I wanted to inspire my children': Islander receives Peter Gzowski Award for literacy | CBC News

Thank You Sponsors and Partners

Master Packaging

Canadian Tire

Holland College

Peter Gzowski Foundation

Rotary Literacy Foundation

PEI Public Library Services

Since 2017

Essential Skills for Atlantic Fisheries

This free skills development and employment program included 180 hours of classroom training and six-week work placements.

11 adults gained literacy and employability skills and 8 were employed after the program.

"I saw the long list of workplace skills and I thought it would make a really good addition to my future employment."
participant

Thank You Partners

Literacy NB (Project Lead)

Literacy NS

NL Laubach Literacy Council

Thank you Funder

The Government of Canada's Essential Skills Initiatives Program

Government
of Canada

Gouvernement
du Canada

29th PGI Golf Tournament for Literacy

**\$39,275 was raised
for Literacy
programs in PEI**

“Not being able to read is pretty traumatizing when you're growing up.” *Brendon Soloman, speaker*

Thank You Sponsors

Golf Day Sponsor

Master Packaging

Bursary Sponsors

Canadian Tire, The Mount,
Holland College

Free Books for Kids Sponsors

Murphy's Pharmacies, KPMG, RBC

Team Sponsors

UPEI, Credit Unions of PEI, Malpeque Bay
Credit Union, The Guardian, RBC
Foundations, ADL, McInnes Cooper,
Scotiabank, Murphy Hospitality Group, CUPE,
Mella & Shea, Connolly Group, Cavendish
Farms

Public Awareness

We used social media, press releases, interviews and presentations to promote literacy and the work we do.

Thousands of Islanders are better informed about literacy in PEI.

124% increase in new followers on social media
2910 followers

537 stakeholders reached through presentations
We presented to members, directors, funders, potential funders, political leaders, business leaders, Rotarians, community partners and service providers.

8 stories published in the media

198 new subscribers to our quarterly e-news.
59% open rate (industry average is 43%)

Thank you to our media partners

CBC, Saltwire, and the Employment Journey

Our Member Organizations

Boys and Girls Club of Charlottetown	Learning Disabilities Association of PEI	PEI Public Library Service
Canadian Mental Health Association	Lennox Island Band	PEI Senior Citizens' Federation
Canadian Union of Public Employees (CUPE)	Mi'kmaq Confederacy of PEI	PEI Speech and Hearing Association
CHANCES Family Centre	Native Council of PEI	PEI Teachers Federation
College du l'ile	PEERS Alliance	PEI Trucking Sector Council
Community Legal Information Association	PEI Advisory Council on the Status of Women	PEI Writers' Guild
Creative PEI (formerly Culture PEI)	PEI Association for Community Living	Provincial Realty
Department of Education and Lifelong Learning	PEI Association for Newcomers to Canada	Richardson GMP
Early Childhood Development Association of PEI	PEI Business Women's Association	Scotiabank
Greater Charlottetown Chamber of Commerce	PEI Council of People with Disabilities	Social Development and Housing
Holland College	PEI Family Violence Prevention Services	The Acorn Press
Institute of Advanced Learning	PEI Federation of Labour	The Employment Journey
	PEI Home and School Federation	The Learning Partnership
	PEI Professional Librarian's Association	UPEI, Faculty of Education
		Women's Network
		Workplace Learning PEI Inc.

Our Board of Directors

Nathan Steeves
Chair

Rep for Scotiabank

Colin Beck
Vice Chair

Rep for Richardson
GMP

Serena Smith
Treasurer

Rep for Advisory
Council on the Status of
Women

**Roseanne
Gauthier**
Secretary

Rep for PEI Public
Library

Jeff Murphy
Past Chair

Rep for Greater
Charlottetown Chamber
of Commerce

Marcia Carroll

Rep for PEI Council
of People with
Disabilities

**Jennifer
Bartlet-Bitar**

Rep for PEI Speech
and Hearing
Association

Sonya Hooper

Rep for Early
Childhood
Development
Association

Tina Mundy

Rep for Provincial
Realty

Neil Forbes

Rep for Lennox
Island Band

Doug Currie

Rep for Holland
College

Our Staff

Jinny Greaves
Executive Director

Gina Hyson
Youth Programs Director
Social Media Manager

Katie Duffy
Office Manager

Lily Reaman
Project Coordinator

Tutors

Summer Tutors

Nikki Kenny
Lauren Lawless
Anna Fernandes
Julia Henderson
Anneke Dykerman
Bethany Burt
Annette Marshall
Grant Kenny
Emma Baker
Emma McQuaid

Sophie Carragher
Brett Roche
Marshall Mayne
Hannah VandenHeuvel
Abby Leblanc
Maggie Nadeau
Lauren Sheidow
Georgia Potter
Emily Newcombe
Karissa Horne

Lindsay Barton
Mariah Murphy
Rachel Holland

School-year tutors

Annette Marshall
Nicole Kenny
Georgia Potter
Bethany Burt
Rachel Holland
Eliza Casey
Emma McQuaid
Jennah Wood
Wendy Morrisson

Our Core Funder

The Province of PEI provided the Alliance with \$2000,000 of operational funding for this year (2019-2020 fiscal).

Elected officials and staff of the Provincial Government provide more than just financial support. They are also our valued partners and most outspoken champions.

Without the Province of PEI, we wouldn't be able to serve Islanders.

Literacy Opens Doors

www.peiliteracy.ca