
 If y
ou can learn to read and write, you can learn to do, and be, anything.

codecan.org

code matters 2009

our vision
To support a sustainable literate environment in the developing world.

our mission
To enable people to learn by developing partnerships that provide resources for
learning, promote awareness and understanding, and encourage self-reliance.

our goal
To be a self-sustaining, integrated family of affiliates, recognized domestically and
internationally as a learning organization that is a leader in building partnerships
that create the capacity required to enhance the literacy skills of children, youth
and adults so they can fully realize their personal goals and potential.

Norton Campbell , Chair
Judy Hauserman, Vice Chair
Sherlynn Akitt, Treasurer
Scott Walter, Executive Director
Colin McNairn, Honorary Life Counsel
Christopher Bredt, Past Chair
Lynn Beauregard, Director
Gloria Blackwell, Director
Ric Cameron, Director

Richard Crabbe, Director
Marco Fortier, Director
Stephen Heckbert, Director
Timothy Hynes, Director
Barbara Johnston, Director
Steven Mantle, Director
Jim Page, Director
Jon Shapiro, Director

Knowlton Nash, Chair
Robert Bateman
Avie Bennett
Mel Hurtig
Karen Kain

Anton Kuerti
Flora MacDonald
Peter Mansbridge
Anna Porter
Jodi White

CODE staff and partners.

Honourary Patron Her Excellency the Right Honourable Michaëlle Jean, C.C, C.M.M.,
C.O.M., C.D., Governor General of Canada

board of directors 2008/09

advisory council

We understand that people who can access and complete basic education of
good quality can better build societies centered on human rights, democracy,
peace and social justice. It’s why we support quality education programming that
gives children a real chance to learn -- a chance to excel, to believe in themselves,
to prove who they are and what they can do. Learning matters for us all.

books matter
We work with local writers, illustrators, editors and
publishers to create relevant, quality children’s books that
support the growth of national publishing industries and
help students acquire effective literacy skills.

This year we:
• Supported the local publishing of 258,320
copies of new books/magazines;
• Provided schools and libraries with 603,286
new books/magazines;
• Purchased 126,323 books from local book
sellers in partner countries.

skil ls matter
We support teacher and librarian training so educators
can achieve results in real classroom settings.

This year we:
• Worked with 5,200 educators to
increase their ability to effectively teach
reading and writing;
• Promoted reading and learning through
604 events such as book fairs, spelling
bees, and reading competitions.

learning matters

canada matters
We engage young Canadians in world affairs to
inspire them to be more globally-minded citizens.

This year we:
• Empowered 42,700 Canadian
students to act as global citizens by
making kits of school supplies for 50,000
children in Tanzania and Senegal through
CODE’s Project Love program.

partnership matters
We partner with independent
professional organizations,
locally staffed and managed, to
reform and improve education in
their countries. We also partner
with individuals and institutions
to fulfill our mission.

This year we:
• Engaged literacy experts from 11 North American universities
and publishing houses to donate their professional time to CODE
programming;
• Invested in 11 national organizations in 9 developing countries;
• Partnered with numerous international organizations such as Critical
Thinking International, the International Board on Books for Young People
(IBBY) Canada, CODE Incorporated and the International Book Bank.

canada + partnership + books + skil ls =
1,600,000 children learn to learn

INCOME $
 CIDA 3,549,501
 Donations 1,083,620
 In kind donated books 5,730,122
 Miscellaneous 523,939

Total Income $ 10,887,182

EXPENDITURES
Overseas Programs % 34
In kind donated books % 51
Canadian engagement % 2
Fundraising % 5
General administration % 5
Communications % 1
Research % 2

EXPENDITURES $
 Overseas programs 3,723,711
 In kind donated books 5,730,122
 Canadian engagement 220,055
 Fundraising 529,513
 General administration 509,255
 Communications 89,512
 Research - New Programs 187,644

Total Expenditures $ 10,989,812

Deficit (income over expenditures) ($ 102,630)

Statement of Income and Expenditures April 1 2008 - March 31, 2009

INCOME
CIDA % 33
In kind donated books % 52
Donations % 10
Miscellaneous % 5

governance matters
We recognize that good governance matters to be
accountable, transparent and effective.

This year we:
• Initiated a governance review with all overseas
partners
• Modeled good governance by developing
standards and best practices with our partners.

you matter
At the end of the day, it is the individuals and groups that support our work who make
all that we achieve possible. You matter, and we thank you for sharing our vision.

This year you will notice we’ve made our annual report smaller - because being
green matters too. We are trying to save paper and increase accessibility by
printing less and making more information available on our webite.To learn
more about the 2008/2009 year and to see a complete list of corporate and
individual donors, please visit codecan.org.

321 Chapel Street Ottawa, On K1N 7Z2
t. 1 800 661 2633 f. 613 232 7435
RC# 11883 4878 RR0001
codecan.org

Major Institutional Donors

$2,000,000+

Canadian International

Development Agency

Major Institutional Donors $5,000+

Saskatchewan Council for Interna-

tional Cooperation

Resolute Funds Limited

Fondation Marcelle et Jean Coutu

Les Soeurs de la Congrégation de

Notre-Dame

Scotiabank

Recochem Inc.

Fondation Edward Assh

Manitoba Teachers’ Society

Pirie Foundation

Alberta Teachers’ Association

Fondation Internationale Roncalli

The EJLB Foundation

The McLean Foundation

R. Howard Webster Foundation

+ 3 Anonymous

Major Individual donors $1,000 +

Sherlynn R. Akitt C.A.

Margaret H. Back

Lynn Beauregard

Jacqueline Bohez

Sharon Bradford and Andy Lagassé

Chris Bredt and Jamie Cameron

C. Garth Brooks

Camrose Burdon

John R. Burrell

William E. Burt and Judy Thomas

Dr. Jane Cassie

Dwight G. Casson

Gordon Creber

Dr. Raymond Doiron

Dr. Alison Dugan

Gwynneth Evans

Marco Fortier

Mark Galler

Jeffrey G. Gilmour

Angela Goyeau

Lucy Grossmann-Hensel

James and Joan Handforth

Judy Hauserman

Stephen D. Heckbert

Douglas Hyde

David and Adele Imrie

Neil Jacoby

John and Adele Kaminski

Audrey M. Kerr

Marina Kovrig

Thomas W. Lane

D.H. Macaulay

Mollie MacCormac

Peter and Susan MacLaren

Robert MacLellan

Jean Marsh

Colin H.H. McNairn

Michael O’Keeffe

Mary June Pettyfer

Cedric and Barbara Ritchie

Loraine Rowan

Sergio Sismondo

L. Ann Speak

Elizabeth Stark

Paul D. Stewart

William and Kay Teschke

Margaret M. Walker

Maurice and Gloria Walsh

Eric and Farah Webber

Steve Williamson

Steve M. Winder

Estate of Laura Elizabeth Spicer

Estate of Dorothy McPetrie

Estate of Maritsa A. Brookes

Estate of Kenneth F. Heddon

+ 20 Anonymous

