

 Worldreader

2015 ANNUAL REPORT

Cover photo: A mother in Delhi is reading Hindi books to her child using Worldreader's mobile reading application. Worldreader, in partnership with Pearson UK, has launched a research program that promotes reading to young children from ages 0-6. The "Read to Kids" program is designed to provide high quality digital storybooks to parents on their mobile devices and communicate the importance of reading to children through a network of health care and education providers committed to early childhood development.

Pearson

TABLE OF CONTENTS

PEOPLE

05-12

Building a community of readers	06
Worldreaders globally	07
Readers in schools and libraries	08
Our impact in schools and libraries	09
Readers on mobile everywhere	10
Our impact on mobile	11
A look into the future	12

BOOKS

13-16

A collection for everyone	14
Opportunities for authors and publishers	16

TECHNOLOGY

17-20

Technology to reach our readers	18
We're kind to our planet	20

SUPPORTERS

21-28

DONOR OPPORTUNITIES

29

THE TEAM

30-31

FINANCIALS

32-33

LETTER FROM THE CO-FOUNDERS

As the world goes digital, opportunities open up. We experience them daily: the way we move around our cities, the way we spend our leisure time, the way we stay in touch with friends—all have been transformed.

Interestingly, that change isn't confined to the world's wealthiest countries. A staggering 66% of payment transactions in Kenya happen via mobile money. In the first three months of 2016, Indians called up mobile transportation apps 2.5 billion times. And mobile phones have become indispensable tools for refugees to keep themselves informed and attached to their countries. As one Syrian refugee told the Washington Post as he clutched his cell phone, "I trust only this 100%."

Worldreader's vision is of a world where everyone is a reader. We are at exactly the time in history when it's possible to make this vision real—when technology is getting so pervasive and inexpensive that if we provide the right programs and support, billions of people will be able to use their mobile phones as libraries. And that means billions of people's potential unlocked—billions more scientists, teachers, innovators.

2015 represented an enormous step towards that vision. During the year, 2 million people in 50 countries read from our collection of over 30,000 e-books on Worldreader's reading platforms. All told, we've supported 3 million readers in our six years, and we're just getting started.

David Risher
CEO and Co-Founder

David and Colin with Katha Volunteers in India.

But we can't dilly-dally. As people adopt new habits, the window for change opens, but it will shut before we know it. That's why we're continuing to expand our reach and impact so rapidly. We want to point out a few programs we're investing in:

Read to Kids: an India-based initiative that encourages caregivers to read to their children on their cellphones.

Kenya LEAP - Libraries, E-Reading, Activities, and Partnership: A project to deliver e-reading to all 61 public libraries in Kenya.

Worldreader Gender Equality: Women and girls make up 23% of our readers on mobile phones but consume over 60% of content. We are working to normalize reading among women on cellphones so they can read even more.

We thank you for being part of this transformation, and with your help, we look forward to creating a world where everyone can be a reader.

Colin McElwee
Co-Founder

**WE'RE
CREATING
A WORLD
WHERE EVERYONE
CAN BE A READER.**

WE'RE ABOUT

empowering
PEOPLE

providing
relevant
BOOKS

using appropriate
TECHNOLOGY

In 2015, Worldreader **tripled** the number of **readers** we have served since 2010.

empowering
PEOPLE

Building a Community of Readers

3,077,923

TOTAL READERS SINCE 2010

over **300,000** **MONTHLY READERS** at the end of 2015

Worldreaders Globally

50 COUNTRIES WITH WORLDREADERS

USING E-READERS IN SCHOOLS AND LIBRARIES & ON MOBILE PHONES: **12 COUNTRIES**

ON MOBILE PHONES:
50+ COUNTRIES (>300 READERS)

Readers in Schools and Libraries

In 2015

79,075 students
 read **2,526,683** books
 on **16,508** devices
 in **281** schools
 and **34** libraries

Largest collection of culturally relevant e-books

Most experience implementing e-reading education programs

Improving students' reading skills in schools

Promoting a culture of reading in libraries

Key Partners

esspin

Education Sector
Support Programme
in Nigeria

As part of the DFID-funded ESSPIN program, managed by Cambridge Education, Worldreader provided e-readers with appropriate books to 20 schools in Southern and Northern Nigeria to support both helping kids read better, but also to enjoy reading.

amazon

In the past 5 years, Amazon has generously provided Worldreader with over 20,000 discounted e-readers, as well as Amazon Whispcast and Amazon Web Services support in distributing over 3 million e-books.

Camfed

Camfed and Worldreader's collaboration on the DFID-funded Technology Supported Learning Program helps 1,350 Tanzanian girls across 25 schools. This approach of using technology and empowering books to help girls stay in school has been hailed by the Forbes magazine as "impactful, transformative, and revolutionary."

Our Impact in Schools and Libraries

In 2015, Pencils of Promise (PoP) compared the performance of students with e-readers to those without e-readers (control group). They tested over 1,000 students to understand the impact of the e-readers in classrooms.

These were the results:

6x

When tested on Familiar Word Recognition, students with e-readers and teacher support saw improvements 6 times greater than their control peers.

2x

Teachers and students both reported that students with e-readers were reading twice as much as before (when they didn't have e-readers).

Based on these successful results, Pencils of Promise decided to scale up to 22 more schools in November 2015. That's a total of 28 Schools, 3,200 e-readers and 517,000 books.

Readers on Mobile Everywhere

Creating the
best mobile reading apps
for the developing world.

Key Partners

In one year of partnership, Opera has put Worldreader in front of 20 million users across 47 African countries. Thanks to this, we reached 1,993,090 readers on mobile in 2015 and together we won the GSMA's Global Mobile Awards for Best Mobile Innovation for Education.

Microsoft has supported Worldreader on various initiatives including a generous contribution towards the development of our reading app, the content management system for the app, mobile research and server maintenance.

Worldreader is listed among Internet.org's Free Basics services in 37 countries across Asia, Africa and South America. Since its launch it has attracted around 300,000 users to Worldreader on mobile phones.

Our Impact on Mobile Readers

Edith's Story

Edith is 18 years old. When she was growing up she struggled to learn how to read and write because she didn't have any books to read. That all changed when she discovered the Worldreader collection on her mobile phone. She now loves reading and has already read over 200 stories.

“ I have been trying to improve on myself by reading as much material as I could find because in order for me to be a successful woman in the future, I need to better myself in any way I can! ”

“ Through practice, my son has improved very much at reading. In school he leads his classmates to read on the blackboard all the time. He is the best reader in his class, even though he is the youngest. ”

Nana's Story

Nana reads to his 4-year-old son, Oswald, every day. And this father's devotion is paying off. Since Nana started reading to his son, Oswald's understanding of the world around him has continued to expand and his reading, writing and speaking skills have improved greatly.

A Look into the Future

READ TO KIDS

Encouraging parents to read to their children

In partnership with Pearson, we've started a 2 year early childhood development program in India. The program, Read to Kids (R2K), will promote reading to children by providing high quality Hindi and English books on our mobile reading applications and skills building for parents on the importance of reading.

Creating digital reading hubs in Kenya's libraries

In partnership with the Kenya National Library Service, we're bringing digital books to all 61 public libraries in Kenya, turning them into digital reading hubs. We're establishing one of the first digital library networks in sub-Saharan Africa.

LIBRARIES IN KENYA

TEACHERS IN HAITI

Helping teachers maximize student performance

Working in partnership with FHI360 on the USAID-funded Let's Learn to Read and Write (Ann ALE) Project in Haiti, Worldreader is working with teachers across 550 schools to use digital teaching resources to improve literacy skills in students in primary school.

Promoting Gender Equality Through Digital Reading

Worldreader is committed to promoting gender equality and women's empowerment through digital reading worldwide. To achieve this, we are developing a global strategy to increase female readership and promote empowering content that will ensure that gender is mainstreamed in all Worldreader programs and interventions.

GIRLS

REFUGEES

Increasing our focus on refugees

In 2016, Worldreader will finalize its education in crisis strategy in order to expand our efforts and reach a greater number of crisis affected populations and refugees with our reading programs. We'll also be adding more content specific to the learning needs of these crisis affected populations.

providing relevant
BOOKS

A Library for Everyone

In 2015, our collection
doubled in size to 31,901

Our 'learn' category grew

We added 1,000 new health titles from Bettercare and over 800 titles from EBSCO host.

We helped spread awareness about Ebola

Our publishing team developed a range of books on Ebola to help fight the spread of the disease.

We added Hindi titles to our collection

These Hindi titles helped young readers grow accustomed to stories in their mother tongue language.

Girls read about reproductive health

One of our top read books in 2015 was *14 Things You Should Know About Sex*.

Our collection is transformative.

Not only for its impact on literacy and education but for its potential impact on:

Health

Participation in civil society

Economic growth

Equality

Opportunities for Authors and Publishers

Key Partners

Penguin
Random
House

Penguin Random House's donation of 482 books makes them one of our largest publishing partners. Thanks to their partnership, children in our programs have the opportunity to enjoy classics, like *The Magic Treehouse Series* and *The Boy Who Harnessed The Wind*.

A Look into the Future

BILL & MELINDA
GATES FOUNDATION

PROMOTING GENDER EQUALITY

Thanks to funding by the Bill & Melinda Gates Foundation, we will strengthen efforts to increase female readership across Worldreader programs. This funding will support the acquisition of new content and programmatic strategies that promote gender equality and women's empowerment through digital reading.

using appropriate
TECHNOLOGY

Technology to Reach our Readers

Web App

In 2015, we launched the Worldreader web application, designed to work on all mobile phones and use the least amount of data possible. For the first time, readers can also enjoy reading books offline when internet connection is unavailable.

Android App

In 2015 we also began developing a native reading experience designed for the Android platform. The application includes personalized recommendations, a reading experience tailored to the target markets and encouragement to read for longer. The android app was released in May 2016.

Awards:

In partnership with Opera, we won the following awards.

A Look into the Future

EDUCATION APP

Worldreader plans to develop an app that will combine a digital library with features that allow educators to design assessment questions that measure every student's understanding of the learning materials and books. Built with sub-Saharan Africa in mind and focusing on primary schools, this Education App will work when offline, and automatically sync when a wireless connection is available.

We're Kind to our Planet

Solar-Powered E-readers

In 2015, we partnered with BBOXX and now offer a solar solution that will enable all schools, everywhere, to get e-readers even if they have no access to electricity. We've already launched this solar solution in nearly 100 schools and libraries across Africa.

E-waste

In 2015, we partnered with City Waste Recycling, an e-waste management company in Ghana's capital, who ensure that devices are recycled properly. So far we've processed over 700 e-readers.

SUPPORTERS

Reading into the Future

Worldreader thanks these forward-thinking individuals and partners who have committed significant multi-year gifts towards Reading into the Future, a \$15M comprehensive campaign to accelerate our growth and deepen our impact.

- Bill & Melinda Gates Foundation
- Charles and Lori Brighton
- Chris Capossela and Leigh Toner
- Dr. Steve Hammer and Mrs. Cynthia Hammer
- Harrison Miller and Clare McCamy
- Jackie and Mike Bezos
- Jason and Jamie Kilar
- Jennifer and David Risher
- Kaphan Foundation
- Karen Van Dusen and Joel Spiegel
- Kartik Raghavan
- Mike Sundermeyer and Cari Anderson
- Pearson UK
- Peter and April Spiro
- Sakurako and William Fisher
- Stavros Niarchos Foundation
- Sue and Duff Sanderson
- Terry Atkinson and Kathy Taylor

Annual Fund

As of 12/31/2015

\$100,000+ Novel Circle

Dr. Steve Hammer and Mrs. Cynthia E. Hammer
Peter and Elisabetta Mallinson Trust
Star Soltan and Dillon Lerach

\$50,000 - \$99,999 Storybook Circle

Joe Waechter and the Larry L. Hillblom Foundation
Skip Klintworth and the Klintworth Family Foundation

\$25,000 - \$49,999 Poetry Circle

Carolyn and Stephen Kroll Reidy
Donna and Matt Bellew
Maryam Mohit and Erik Blachford
Stephanie and Jim Gamble

\$10,000 - \$24,999 Sponsors

The Ayyad Family
Cintra Pollack and the Singer Family Foundation
Clare Joy
Denise, David and Annie Hall Family
Frank and Shannon Connelly
Grace Episcopal Church
GO Committee
Hilton-Ferrington-Sterling Family Fund
Jonathan and Caren McCormack
Jorrit and Angela Van der Meulen
Katie Linendoll
Kenny Duncan
Lee Lorenzen and WorldShop LLC
Mark Britto
Rick Kimball
Rudy and Rupa Gadre
Thacher Family Philanthropy Fund
Tod and Allison Nielsen
Wilke Family Foundation

\$5,000 - \$9,999 Ambassadors

Andrew Murphy and Michelle Duffy
Anthony Terranova
Dan and Allison Rose
Diego Piacentini and Monica Nicoli
Gurley Family Fund
Hubbard Zapolsky Family Fund
Kevin Lipton
Lauri and Greg Nakamoto

Lee and Sandra Minshull
Richard Stillman and Change Making Change
Ruben Ortega and the Two Herons Foundation
Susan and Eric Benson
The Family of Sibyl Frankenburg & Steve Kessel
Van Simmons
Wesley Herman and Sherri Kimmell

\$2,500 - \$4,999 Advocates

Aiko Bethea
Craig and Susan Bruya
Don Niemann
Larry Hitchon and Dana Reid
Mary Case
Paige and Bob Vanosky
Steve and Heather Murch
The Peyron Family

\$1,000 - \$2,499 Supporters

Anonymous
Barbara Mensch and Mark Evans
Barry Stuppler
Bill Lo
Catherine Stocker
Cintra Pollack
Don Willis
Erin Kenway
Frances and Mac Merenda
Fred Weinberg
George and Kathleen Demartino
Haroula Kosmatos
James Tafel and Ida May
Jason Carter
Jeff Raikes
Jenifer Jacobi
Jennifer and Tim Kingston Family Fund
John and Kristin Clark
Josh Schweitzer and Mary Sue Milliken
Judith Moore
Kathleen and Eric Gies
Kevin Phaup
Kim Rachmeler
Maryanna Klahn and Max and Kevin Wilmot
Michael Standish
Nina Thomson
Paul and Cathy Lavender
Quentin and Malissa Clark
Richard Saada
Richard Ward and Cheryl Capriola
Rob Short
Robert Bielecki
Rosalind Boyer-Cole
Sandra Peppet & Her Grandchildren
Sanjay Chheda
Sean and Heidi Williams
Seth Rosenblatt and Sara Dobbs
Soumitra Sengupta

SUPPORTERS

Suren Machiraju
 Tamra Myers
 Tim Stone
 Seth Rosenblatt and Sara Dobbs
 Soumitra Sengupta
 Suren Machiraju
 Tamra Myers
 Tim Stone

\$100 - \$999

A. and Leslie Stein
 Aaron Bromberg
 Aaron Challenner
 Abigail Bach
 Alan Seidman
 Alan Yorinks
 Alisa Jacobo
 Alison and David Rich
 Alison Woodrow
 Amy Horne
 Amy Swiegart
 Andrew Greene
 Andrew Sigal
 Ann and Jim Lamb
 Ann Reed
 Anonymous
 Anthony and Amy Oro
 Anthony Marx
 Arthur Darby
 Audrey Vergara
 Barbara Cochran
 Barbara Wanta
 Belma Borovac
 Bernice Paris
 Beverly Helm
 BK Barnes
 Brad Roberts
 Bradley and Rachel Greenwald
 Brandi Lawless
 Brian and Carrie Pratt
 Brian O'Keefe
 Bruce and Camille Winter
 Calvin and Hocks, LLC
 Carlos Gomes
 Carol Mellen
 Carol Risher
 Carrie Du Bois
 Carrie Reid
 Cary and Linda Gordon
 Cecilia Laverty
 Cherlyn Quiocho
 Chris Lindley
 Christian Kleinerman
 Connie Sax
 Contee Seely
 Craig Andrus and
 Dianna O'Doherty
 Craig Pape
 Cristina Martin Rodriguez
 Dalena Wright
 Dana and Thad Berkes
 Darren and Holly Sapp

David and Freda Lightfoot
 David Foster
 David Montgomery
 Debbie McDonald
 Deborah Jacobs
 and Diane Andolsek
 Deborah Yeh
 Denise Cranney
 Dennis Miller
 Dimitri Dadiomov
 Dubravka Novkovic
 Edith Rothenberg
 Edward Lauing, Jr.
 and Claire Coleman Lauing
 Edward Marvel
 Edward Pequignot
 Eileen Hayden
 Elise Ruedi
 Elizabeth Conway
 Elizabeth Harger
 Elizabeth Kenkel
 Elizaebeth Nielsen
 Ellis Walker
 Elyse Wright
 Emmanuelle Chang
 Erin Michelson
 Fallon Lem-Donahue
 Gary and Judy Amado
 Gary Magnuson
 and Sharon Masse
 George Snelling
 George Wade
 Gina Song
 Greg and Lynn Baugher
 H Lee Pratt
 Hans Gieskes
 Herve Letourneur
 Hillary Carlip
 Hillary Hannon
 James Ambach
 James Jelks and
 Karen Bozak Jelks
 James Sheldon
 Jan Standal
 Jane Cunningham
 Janelle and Dick Hooper
 Jason Kane
 Jean Pierre Gombay
 Jean-Francois Riguet
 Jed and Sarah Nussdorf
 Jeff Eyrich
 Jeff Kew
 Jeffrey Freedman
 Jennifer Halai
 Jerome Herr
 Jessica Swingle
 Joan Conway
 Joanne and Charles Schwarz
 Joanne Greenfield
 Jody Hoppe
 Joel Rettew
 John Butler

John Dannreuther
 John Goddard
 John Jameson
 John Lee
 John Vu
 John Warren
 Jon Doyle
 Jonathan and Nicole Wise
 Jose Ignacio Zabaleta
 Joseph Schlegel
 Joshua Allen
 Judith Long
 Judy Jones
 Julie Schott
 Julie Zimmerman
 Justine Lecates
 Karen Berliner
 Kate O'Neill
 Katherine Harmon
 Katherine Layman
 Ken Park
 Kenneth and Carol Sundermeyer
 Kerry Knott
 Kevin Scott
 Kristen Foery
 Krystyna Goray
 Laura McDowell
 Laurence and Linda Baker
 Liliana Rodriguez
 Linda Himelstein and Michael Rolnick
 Lisa Sardegna
 Liz Nichols
 Lori and Ron Saxon
 Louise Rainger
 Lucy Hattingh
 Lynn and Adam Rauch
 Marcel Stieber and Hella Bluhm-Stieber
 Marcia Brelsford
 Margaret Power
 Margot Zimmerman
 Maria Brito Cunningham
 Marie-Luise Strömer
 Marion Edmonds
 Martha Loach
 Martha Stewart
 Mary K. Von Holstein
 Mary Zalesny
 Matthew Idso
 Maurien Mulder
 Megan and Fred Eiden
 Michael Amado
 Michael and Katia Stewart
 Michael Ehrenberg
 and Donna Richman
 Michael Gallagher
 Michael Inglis
 Michael Riethe
 Michele Meisenbach
 Mike Sundermeyer
 and Cari Anderson
 Milton Drachenberg
 Mina and Kaycie Dinh

SUPPORTERS

Monika Waber
 Mt. Harmony/Lower Marlboro
 UMC Women's Fund
 Murray and Carol Buttner
 Myra Hope Eskridge
 Nancy Coleman and Paul Resch
 Nancy Horie
 Nathan and Rebecca Martz
 Nathaniel Ito
 Niels and Pat Sundermeyer
 Noelle and Mika Salmi
 Onno Leyds
 Orlando Pino
 Pamela Maher
 Patricia Mancini
 Patricia O'Toole
 Patricia Post Shulman
 Peggy Leander
 Penny Graf
 Peter Mazonson and
 Mary Ann Zetes
 Philip Rosenblatt
 Rachel and Bill Cox
 Rachel Ford
 Rachel Sommer
 Randy Kraft
 Rebecca Markley
 Rebecca Migliore
 Richard and Sharon Freedman
 Richard Siegel
 Riguet Jean-Louis
 Robert Fronk
 Robert Hasbun
 Robert Hendricks
 Robert Volpe
 Roberta Polzin
 Robin Rains
 Rodney Wendt
 Ron Guth
 Roy Vore
 S. Robert Gramen
 Sally Horntvedt
 Sally Piao
 Sarah Holmes
 Sarah Risher
 Scott and Lynda Corcoran
 Sebastian Waggoner
 Sheila McDonald
 Sherri Foster
 Shiela Espineli
 Siddhartha Velu
 Stacey Castro
 Stephen Bonham
 Stephen Hellberg
 Steven Fawthrop
 Stu Webb
 Susan Brandt
 Susanne Kersey
 Suzan Levine
 Suzanne Swift
 Tamra Myers
 Tara Wikstrom

Terry Coyne
 Thibaut and Florence de Bretagne
 Thomas Florence
 Thomas Weiland
 Thomas Wendt
 Timothy Towle
 Todd Robinson
 Toni Palter
 Virginia Christie
 Walt Ankerman
 Wilfrido Loor Canizares
 Will and Julie Parish
 William and Becky Van Zyll
 William and Virginia Cressey
 William Burdette
 William Cooper
 William Frix
 William Thomson
 William Xiang
 Yan Gillio
 Yulanda Jones
 Yuval Neeman

Institutional Partners

Abercrombie and Kent Philanthropy
 Amazon
 Amazon Smile Foundation
 Applied Materials Foundation
 Argus Media
 Awaso Hope Foundation
 Bill & Melinda Gates Foundation
 Bill & Melinda Gates Foundation
 Matching Gifts
 BiNu
 Bisi Ogunjobi Foundation
 Book Aid International
 Books for Africa
 Bridge International Academies
 Bright Funds Foundation
 Brighton Jones
 Buruburu Public Library (KNLS)
 Caja Ingenieros
 Cambridge International
 Camfed
 Change Making Change
 Charitybuzz
 CharityChoice Gift Cards
 Clarity Concepts, Inc.
 Clif Bar Family Foundation
 Clinton Global Initiative
 Community United Methodist Church
 CVC Capital Partners
 DFID (Department for International
 Development)
 Draper Richards Kaplan Foundation
 EDIFY
 EgoliAfrica
 Episcopal Diocese of Kansas
 Facebook via Free Basics

Faith United Church of Christ
 Foundation Beyond Belief
 Friends of Kpelezo Community School
 Fundacin la Caixa
 Getty Images
 GlobalBike
 Goodreads
 Google Inc. Employee Giving
 Google One Today
 Government of Ghana
 Government of Kenya
 Henry E. Niles Foundation
 Henry J. Kaiser Family Foundation
 Humble Bundle
 inABLE Corp
 International Book Project
 Jazi Foundation
 Jifundishe Free Library
 Latham & Watkins
 Lights for Literacy
 LinkedIn For Good Foundation
 Literacy Empowerment Action Project
 Lwala Community Alliance
 Marion and Norman Tanzman
 Charitable Foundation
 Marple Charitable Trust
 Matthew Russell Foundation
 Microsoft
 Microsoft Alumni Foundation
 Microsoft Matching Gifts Program
 Miles Morland Foundation
 My Father's Mission
 Oasis
 Opera
 Orrick
 Outapi Community Librar
 Passports With Purpose
 Peace Corps Tanzania
 Pearson UK
 Pencils of Promise
 Penguin Random House
 Pomfret Community School
 Presbyterian Community Church
 of the Rockies
 Project Share
 Publish on Demand Global
 Quest Foundation
 Rafiki wa Maendeleo Trust
 Raining Season Preparatory School
 Rashad Islamic Basic School
 Rebuild South Sudan
 River of Life Christian Community
 RosettaBooks
 RTI International
 Salesforce Foundation
 Samsung
 Seattle Foundation
 Silicon Valley Community Foundation
 SmartPipe and Tobin Ireland
 Stavros Niarchos Foundation
 Street Child
 Survey Monkey
 Suswa Academy Rongai

Techaide Limited
 Tellumind Foundation
 The Meffy Awards
 Thika Road Christian School
 Tisbest Philanthropy
 Tomorrow's Stars
 Town of Pomfret Board of Education
 Twitter
 TwoSigma
 UKAID
 UNCHR (United Nations High
 Commissioner for Refugees)
 UNESCO (United Nations Educational,
 Scientific and Cultural Organization)
 United for Kids Foundation
 United International Academy
 USAID
 Village Project Africa
 VisionTrust International
 Vodafone Americas Foundation
 Vodafone Foundation
 Volunteers in Mission
 Waitte Foundation
 Yamba Abaana

Contributing Authors

Aaron Goldfarb
 Aaron Zerah
 Al Pittampalli
 Alex Nderitu
 Alison Clarke
 Allan R. Wallace
 Aminatta Forna
 Amma Kyerewaa
 Andrew Halfacre
 Asare Oppong
 Ashton Fourie
 Aubrey Knight
 Author
 Barbara Miller
 Beatrice Lamwaka
 Binyavanga Wainaina
 Brian Chikwava
 Brian Johnson
 Cheryl Rogers
 Cheryl S. Ntumu
 Chika Unigwe
 Chuma Nwokolo
 Cory Doctorow
 Curtis Elmore
 Dan Zarella
 Dana Smiles
 David C. Russell
 David Gaughran
 Dennis M Lane
 Diana McCaulay
 Donald Britton
 Dragos Ionel

Edith Edremoda
 Eghosa Imasuen
 Ellen Banda-Aaku
 Elsie Ntim-Duodu
 Emily Barroso
 Ettie Gordon
 Eve Yohalem
 Gloria Teyegaga
 Gordon Ettie
 Hans Wilhelm
 Irene Smalls
 Isaias Doleo Ochoa
 J.S White
 Jackee Budesta Batanda
 Jackson Twesigye
 Jacob Studebaker
 James B. Hendricks
 James Honey
 James Ward
 Janelle Meraz Hooper
 Janet Doolaege
 Janet Wong
 Jens Hildebrand
 Jeremy Brown
 Jocelyn Price
 Joe Frazier
 John Cospers
 Jon Merz
 Jude Davids
 Karen Dionne
 Kate George
 Keith Thomson
 Kendell Schaffer
 Kenechi Udogu
 Kevin Gerald Rau
 Kim Leatherman
 Kingsley Jika
 Koo Kumi
 Kristin Sinclair
 Kwame Nyong'o
 Kwei Quartery
 Kylie Reynolds
 Lane Lester
 Lauren Beukes
 Lauri Kubuitsile
 Laurin Wittig
 LC Cooper
 Leila Aboulela
 Leslie Bulion
 Linda Wells
 Mallanie Bauslaugh
 Marg Reynolds
 Maria Ross
 Mariza Bisignani
 Marni Sommer
 Mary Watson
 Marzia Bisignani
 Mellanie Bauslaugh
 Meshak Asare
 Michael Ferrence
 Michael Malgeri
 Michelle Eastman
 Michelle Nielsen

Moshe Sipper
 Muthoni Garland
 Myne Whitman
 Nana Asaase
 Nana Awere Damoah
 Nancy Curtis
 Nicola Thornton
 Nike Campbell-Fatoki
 Nnedi Okorafor
 Okanta Kate
 Orly Katz
 P.A Wilson
 Paul Moxham
 Paulo Coelho
 Peter Hinssen
 Peter Londa
 Poetra Asantewaa
 Ralph Waldo Emerson
 Robert J. Bannon
 Rocky Ford
 Rotimi Babatunde
 Samuel Likindikoki
 Sarah Ladipo Manyika
 Segun Afolabi
 Seth Godin
 Shamala Palaniappan
 Sonja Stone
 Stan Lee
 Stanley Gazemba
 Stephanie Evans
 Steven Pressfield
 Susan Connolly
 Sylvia Kaaya
 T. Nana Mokoah Ackatia-Armah
 Tad Hills
 Taiye Selasi
 Tea de Alma Silvestre
 Tendai Huchu
 Thomas Baekdal
 Tim McGettigan
 Timothy Mcgettigan
 Toni Krasnic
 Tonia Cope Bowley
 Tony Bertauski
 Tope Folarin
 Various
 Victor Ehikhamenor
 Vivian Walsh
 Vladimir Nicolas
 W.H. Barker
 Wayne Visser
 Yejide Kilanko
 Yvonna Adiambo Owuor

Contributing Publishers

2911 Productions, LLC
 368 Press
 50 Minutes
 Aabok Publications LTD

SUPPORTERS

Abingdon Press	Byway Press, USA	Experiences & Experiments
ACNUR	Callis	Books Pte Ltd
Adaex Educational Publications	Cambridge University Press	Face2Face (Cover2Cover)
Adwinsa Publications Ghana	Camfed International	Falcon's Cove Publishing
Afram Publications Ltd.	Carus Publishing	Fantastic Phonics
Africa Progress Panel	Cassava Republic	Farafina (Kachifo Limited)
African Malaika Inc.	Casterman	Farafina Breeze (Kachifo Limited)
African Storybook Project	Centers for Disease Control	Farafina Kamsi (Kachifo Limited)
Afrinnovator.com	and Prevention	Farafina Tuuti (Kachifo Limited)
Agencia Española de Seguridad	Centro Edelstein de	Farfaria
Alimentaria y Nutricion	Pesquisas Sociais	Feedbooks
Albert Whitman & Company	ChangeCorp	Focus Publishers Ltd.
(Open Road Integrated Media)	Chronicle Books	Fórum Mulher
Alice Editions	Chuma Nwokolo	Fox Print Books
Alreves Editorial	CK-12 Foundation	FriesenPress
AmaBooks	Cook Street Publishing	Fundação Maurício Sirotsky Sobrinho
Amanuta Editorial Limitada	Cover2Cover	FunDza Literacty Trust
American University Nigeria	Crossway	Éditions Memory
ARED	Crown Archetype	Gandhi Research Foundation
Arriba Arriba Books	(Penguin Random House)	Genet Press
Artes de Mexico	Crown Trade Group	Global Health: Science and Practice
Asempa Publishers	(Penguin Random House)	Global Journal Project
Ashland Creek Press	Crux Publishing	Global Strategies for HIV Prevention
Associação Brasileira Interdisciplinar	Danbuab	Golden Pen Entertainment
de AIDS (ABIA)	Devonhall Publishing LLC	Goodword Books
Aura Publishers	Digi Ronin Games	Granta Books
Austral (Planeta)	Dilstories Ltd	Graphic India
Australian Literature Review	Dorling Kindersley	Great Neck Publishing
Author House	(Penguin Random House)	(EBSCO Information Services)
Avant-Propos	Dubois Publishing	Grey Gecko Press, LLC
B&F Publishing	Duccere Foundation Ltd.	Grow and Know, Inc.
Badiisha Poetry X-Change	Dye Hard Press	Hardie Grant Egmont
Ballantine Group	Dzanc Books	Harlequin
(Penguin Random House)	Dzuka Publishing Company	Harlequin Digital Sales Corporation
Bantam Dell (Penguin Random House)	E&D Vision Publishing	HarperCollins Publishers Ltd
Barong	East African Educational Publishers	HarperCollins UK
Beacon Press	Écrits Noirs	Hatherleigh Books
(Penguin Random House)	Ecumenical Pharmaceutical	(Penguin Random House)
Beaten Track Publishing	Network (EPN)	Her Culture
Berrett-Koehler	Éditions Atria	Hesperian Health Guides
Bettercare	Editions Caramel	Icharacter
Bhabhu Books	Éditions du Basson	ILIVRI
Biblioteca Básica de literatura	Éditions du Caiman	Imbada Publishers
salvadoreña (ConTextos)	Éditions Glyphe	Indireads Incorporated
Biblioteca Virtual	Éditions Nevicata	InfoMarvel Business Solutions Inc.
Universal (ConTextos)	Editora FIOCRUZ	Inlingua Cheltenham
Big Bug Books	Editora Pipoca	Instituto Kaplan
Birdtree Books	Editora UNESP	Instituto Pólis
Bispiral, s.r.o.	Editorial Alrevés, S.L.	Instituto Promundo
Bookmark Africa	Education Technology	Irene Smalls
Books Go Walkabout	for Development	Iris the Dragon
Books Sprints	EducationUSA	Jacaranda Designs
Bookshaker	EDUFBA	JasperLark Press
Bookworld Publishers Ltd	Egmont UK Limited	Jhango Publishers
(Gadsden)	elaleph.com (ConTextos)	John Wiley & Sons, Inc.
Botsotso Publishing	Elderlemon Press	JourneyForth Books
Boundless	eLearning Innovators International, Inc.	JustaPaz
BrainMatriX, Inc.	Electric Book Works	Kachifo Limited
Brand South Africa	Endeavor	Kaleidoscope Futures
Brown Books Publishing Group	Enough Software GmbH & Co.KG	Kasahorow Foundation
Budding Reader	EPP Books Services	Katha
Bulkybon Publications	Evans	Kenechi Udogu
Bureau of Ghana Languages		Kenya Literature Bureau

SUPPORTERS

Ker Éditions	Penguin Books India (Penguin Random House)	Smartline Publishing
Kids Can Press	Penguin Random House	Social Mobilisation Action Consortium
Kidza Books	Perry Brown Publishing	Soho Press (Penguin Random House)
Knopf (Penguin Random House)	Pessoa/Mombak	Step Publishers
Kotobarabia	Philomel Books (Penguin Random House)	Stonehouse Press
Kwame Nyong'o	Phoenix Publishers	Storymoja
LambdaMoz	Prabhat Books	Storytime Africa
Lemaitre Publishing	Praski Publishing	Strategic Book Group Publishers On Demand Global
LePetitLitteraire.fr	Pratham Books	Studio Brain Communications
Les Bourlapapeye / Bibliothèque Numérique Romande	Press4Kids	Sub-Saharan Publishers
Librodot.com (ConTextos)	Primento	Supreme Court of Kenya
Liquid Comics	Project Gutenberg	Sven Witting
Little Pickle Press	Prometheus Books (Penguin Random House)	Tachyon Publications
Longhorn Publishers	Publerati	Takalani Sesame (Sesame Street)
Lukeman Literary	Puffin	Tanzania Educational Publishers Ltd
Mangrove	PushPen Press	TED (Simon & Schuster)
Master Publishing (The CAN-DO! Company)	Puzzazz	Ten Speed Press (Penguin Random House)
Matador (Emily Barroso)	Queenex Publishers Limited	Terran Dream Archive
Mbarathi's Edge	Quirk Books (Penguin Random House)	Terre de Brume
McClelland & Stewart (Penguin Random House)	Quramo Publishing Limited	The Caine Prize for African Writing
Media Club South Africa	Random House Children's Books (Penguin Random House)	The Domino Project
Melhoramentos	Random House Inc. (Penguin Random House)	The Early Reading Company
Michel Lafon Publishing	Rasmed Publications Ltd.	The International School of Art, Business, and Technology
Minireference Co.	Readit Books Ltd.	The Jomo Kenyatta Foundation
Ministério da Saúde (Brasil)	ReadWave	The Nobel Foundation
Mkonko Publishers	Reality Street	The Nyaka AIDS Orphans Project
MobilTrain Knowledge Services Pvt. Ltd.	Regener8 Concepts and Investments Ltd	The Saylor Foundation
Modjaji Books	Pickle Yolk Books	The Simple Dollar
Moran Publishers	Ripley's	Thomas Dunne Books (St. Martin's Press)
MoToLi	Robot Media	Top Five Books
Mountain Top Publishers Ltd.	Rose Petal Press	Tulika Publishers
Movellas ApS	RosettaBooks	Tundra (Penguin Random House)
Naija Stories	Rutgers WPF	Tusome Early Literacy Programme
Nal'ibali	Sacred Texts	Typhoon Media
NALAP (Ghana Ministry of Education)	Sage Literary House	U.S. Department of State
National Geographic Society (Penguin Random House)	Sam-Woode Ltd.	UCL Press
National Library Services (Malawi)	Sant Jordi Asociados	Uganda Modern Literary Digest
New Africa Books	Santa Clara University	UK National Health Service
New Readers Press (ProLiteracy)	Santiago, Inc.	UNESCO
New Ventures	Schools for Salone	UNICEF
New York Review Books	Schwartz & Wade (Penguin Random House)	United Methodist Communications
NubiTales, LLC	Scripture Union of Ghana	Urban Fox Studios
Olinga Foundation	Securities and Exchange Commission Nigeria	USAID/Haiti
OnceUponATiger.com	Sedco	USAID/Kenya
One Moore Book	Sesame Square (Sesame Street)	USAID/Nigeria
Open Book Publishers	Seven Stories Press (Penguin Random House)	Warped Tomato Publishing
Open Road Integrated Media	Shabaviz Publishing Company	WaterBrook Multnomah/Image (Penguin Random House)
Osu Children's Library	She Writes Press	Weaver
Oxford University Press Tanzania Limited	Shepard Publications	Wikibooks
Pan African Conservation Education (PACE)	Short Story Day Africa	Wikipedia
Paperight Ltd	Simon & Schuster	Wikipedia for Schools
Parrésia Publishers Ltd.	Single Education and Publishers	Woeli Publications Services
PCI Media Impact	Small Beer Press	WordAlive Publishers
Pearson		World Economic Forum
Peepal Tree Press (Diana McCauley)		World Health Organization
Penguin (Penguin Random House)		Wycliffe Bible Translators, Inc.
		YOZA
		Zubaan Books
		Zwoodle Books

What our Supporters are Saying

“

Angela and I are avid readers and we know the value of reading for the developing brain. Bringing this gift to countries and, especially children who don't have the access we do just felt right. It felt great. The project started at the Kibera School for Girls with one “blue box” of 50 e-readers and content and quickly expanded from there. We believe Worldreader's e-readers will prove to be the most rewarding contribution possible and we are thankful that WR is doing such amazing work throughout the world.”

Jorrit and Angela Van der Muelen

“

When we read, we rise above our world and see far and wide. Giving a book to a child gives them a vantage point to possibilities and hope. We are so fortunate to be associated with the hope-building people of Worldreader.”

Annie Hall and Family

“

We encouraged our students to engage with Worldreader through a read-a-thon fundraiser. By participating, our students had the opportunity to open their minds with literature and their hearts with charity, fostering a true sense of global citizenship in each and every one of them.”

The Peyron Family, Kumon

“

As academics and educators, we believe that literacy is fundamental to the growth of individuals and to the future of civilizations. We appreciate the vision that David Risher and his colleagues contribute to the goal of global literacy and are confident that Worldreader will continue to transform lives. We're pleased to support such an important endeavor.”

Kathy & George DeMartino

Donor Opportunities

Host a Worldreader Event

We are grateful to our supporters who help raise funds for Worldreader or help us spread the word about e-reading in the developing world. Large or small events are a great way to involve your friends and family with the cause.

Sponsor a School or Library with a Worldreader Blue Box

Worldreader staff receive dozens of inquiries a month from schools and libraries in need of digital books. You can send 5,000 digital books via our BLUE (Building Literacy Using E-Readers) Box program to a school or library in Ghana or Kenya. Sponsor your own, or host a fundraiser to help bring e-books to Africa.

Travel to Africa with Worldreader

Join Worldreader in Africa and see your philanthropy in action. There are three different travel opportunities, but all have the potential to be a life-changing trip for you and your family. Experience our e-reading programs firsthand by volunteering at Vacation Reading School, attend our annual Digital Reading Summit, or take an Abercrombie & Kent Safari combined with Worldreader school visits. Whatever you choose, Worldreader will help you craft an unforgettable trip.

Developer? Web-savvy? Donate your Time and Skills

Worldreader relies on dozens of volunteers who donate their time and skills pro-bono around the world. From developers to designers, proposal writers to publishing networkers, you can help our team expand and refine our work.

Interested in getting involved?

Contact:

Brian Gougherty, Director of Development, brian@worldreader.org, +1 415-595-2285.

Ruth Sorby, UK Development Manager, ruth@worldreader.org, +44 797-669-6878.

Board Members

UNITED STATES

Terry Atkinson | *Board Member, Managing Partner, Morgan Stanley*
Charles Brighton | *Board Member, Co-Founder & Co-CEO, Brighton Jones, LLC*
Aiko Bethea | *Board Secretary, Deputy Director of Grants and Contracts Management, Bill & Melinda Gates Foundation*
Chris Capossela | *Board Member, Chief Marketing Officer, Microsoft*
Mary Case | *Board Member, Partner, Moss Adams LLC*
Colin McElwee | *Board Secretary, Co-Founder, Worldreader*
Harrison Miller | *Board Member, Managing Director, Summit Partners*
Kartik Raghavan | *Board Member, Managing Director, Two Sigma*
David Risher | *Board Member, Co-Founder & CEO, Worldreader*
Sue Sanderson | *Board Member, Co-Founder, Sanderson Family Foundation*
Peter Spiro | *Board Chair, Microsoft Technical Fellow*

SPAIN

Antonio Delgado | *Board Secretary, Professor, ESADE Law School*
Alison Rich | *Board Member, VP of Publishing Innovation Development, Penguin Random House*
Jonathan Wareham | *Board President, Dean, ESADE Business / Law Schools*

GHANA

Joseph Botwey | *Executive Council Member, Publisher Relations Manager, Worldreader*
Colin McElwee | *Executive Council Member, Co-Founder, Worldreader*
Clara Miralles Codorniu | *Executive Council Member, General Counsel, Worldreader*
David Risher | *Executive Council Member, Co-Founder & President, Worldreader*

UNITED KINGDOM

Hermione Ireland | *Trustee*
Colin McElwee | *Executive Council Member, Co-Founder, Worldreader*
David Risher | *Executive Council Member, Co-Founder & President, Worldreader*

INDIA

Bhanu Potta | *Board Member, Founding Partner, Zinger Labs*
Navin Thangiah | *Board Member, Co-Founder, Tribyte Technologies PVT LTD*

The Team

- Abdul-Kahad Alhassan
- Samuel Alomenu
- Beatrice Ani-Asamoah
- Doris Ashrifei
- Begoña Barinagarrementeria
- Jaya Bhattacharji
- Alexandra Bornhoft
- Nadja Borovac
- Joseph Botwey
- Nancy Brown
- Mario Calixte
- Roberta Campassi
- Han Ei Chew
- Juliet Clothier
- Adam Cole
- Tanja Commike
- Annya Crane
- Roxanne Daniels
- Hande Demirel
- Bill Dewlaney
- Yolanda Dsane
- Ella Duffy

- Josep Ferran
- Janvi Gandhi
- Selena Garrahan
- Wanjiku Gathoni
- Brian Gougherty
- Emily Grossman
- Jennifer Halai
- Annie Hall
- Rachel Heavner
- Evan Howington
- Hermione Ireland
- Sarah Jaffe
- Sergio Jarne
- Grace Jennings
- Beena Kamath
- Daniel King
- James Kleven
- Ivan Koomson
- Jean David Kouassigan
- Masus Larrey
- Kristina Lee
- Johnny Lengacher

- Ryan Lew
- Zev Lowe
- Darina Lucheva
- Farah Mahesri
- Natalie Marinkovich
- Colin McElwee
- Jessica Meunier
- Clara Miralles Codorniu
- Iñaki Moreno Girona
- Flavia Moroso
- Gao Moua
- Muthoni Muhunyo
- Nickson Muiruri
- Joan Mwachi
- Blessing Nung
- Marvin Ogutu
- Martine Omondi
- Heather O'Neil
- Moses Onjolo
- Giulia Pelosi
- Marta Peña
- Bhanu Potta

- Nathaly Proaño Guevara
- Mar Pueyo
- Guillem Pujol
- Perisa Raznatovic
- Alison Rich
- David Risher
- Laura Ross-Perry
- Leticia Sala Buñill
- Fernando Saltos
- Pamela Schembri
- Cara Schooley
- Wendy Smith
- Sophie Sohm
- Ruth Sorby
- Alex Sulzberger
- Stephanie Sun
- Mawuli Tekpor
- Cameron Turner
- Julia Valencoso De Celis
- Carol Williams
- Heidi Williams
- Mike Wilson
- Nina Wine
- Danielle Zacarias

Meet our Staff

At the 2016 Digital Reading Summits, participants shared how Worldreader projects had transformed lives, specifically through increasing the reading culture in communities and by enhancing performance in schools. The satisfaction I derive from working towards achieving these goals is extremely fulfilling."

Mawuli Tekpor

Accountant

Whenever I visit schools and community centers in India and I show teachers and young reading ambassadors that they can access a free digital collection on their phone, the excitement on their faces is incredibly rewarding."

Annya Crane

Project Manager,
Read to Kids

The coolest part of my job is meeting with the beneficiaries of my work and seeing the impact of Worldreaders work in their lives. I have never found a better motivator than visiting a child who can barely read and three months later on your second visit, he wants to read to you."

Marvin Omondi

Assistant Program
Manager

I was looking for e-book options for a library where I volunteered in Mozambique. I was ecstatic to discover Worldreader and see this vibrant international team was already doing what I thought would be an impossible task. I knew then I wanted to be a part of this digital reading revolution."

Jennifer Halai

Librarian

Financials

Worldreader Financial Information for Years Ending December 31, 2015 and 2014. This Global Consolidation is based on audited financial statements from Worldreader's US, UK, Spanish, and Ghanaian entities, available upon request.

	2015	2014
Operating Income		
Product income	\$2,904,881	\$256,537
Contributions & grants	\$8,115,386	\$4,715,134
In-kind donations	\$3,797,791	\$1,075,143
Misc. Revenue (interest, discount on restricted funds)	-	\$58,691
Total operating income	\$14,818,058	\$6,105,505
Operating Expenditures		
Program services	\$7,461,517	\$3,177,455
Management & general	\$1,151,072	\$485,285
Fundraising	\$325,367	\$201,728
Gross operating expenditures	\$8,972,803	\$3,864,468
Operating surplus (deficit)	\$5,845,255	\$2,241,037
Surplus related to unrestricted funds	\$314,831	\$2,158,175
Surplus related to temporarily restricted funds	\$5,530,424	\$82,862
Change in net assets	\$5,845,255	\$2,241,037
Net assets at the beginning of year	\$3,167,378	\$926,341
Net assets at the end of the year	\$9,012,633	\$3,167,378
Assets		
Cash & cash equivalents	\$3,376,132	\$785,858
Pledges & other receivables	\$2,456,859	\$978,082
Advances, prepaid expenses, & other current assets	-	\$213,076
Long term pledges receivable	\$2,885,114	\$1,188,334
Other long term assets	\$408,854	\$322,534
Total assets	\$9,126,959	\$3,487,884

Liabilities & Net Assets

Accounts payable & other current liabilities
Others

\$114,326

\$196,340

-

\$124,166

Total liabilities

\$114,326

\$320,506

Unrestricted net assets

\$2,879,039

\$2,564,208

Temporarily restricted net assets

\$6,133,594

\$603,170

Total net assets

\$9,012,633

\$3,167,378

Total liabilities & net assets

\$9,126,959

\$3,487,884

SOURCE OF FUNDS**USE OF FUNDS**

NORTH AMERICA

40 Ringold Street
San Francisco, CA 94103
United States

EUROPE

C/Mallorca 318, 3-1
08037 Barcelona
Spain

131-151 Great Titchfield Street
London, W1W 5BB
United Kingdom

AFRICA

No. 334, Salem Street
Kuku Hill, OSU-Accra
Ghana

INDIA

No. B 242, Lower Ground Floor, Greater Kailash, Part-I
New Delhi - 110048
Delhi, INDIA

- www.worldreader.org
- facebook.com/worldreader
- [@worldreaders](https://twitter.com/worldreaders)