

Fleeing Tragedy, Finding Success

You helped change Cesia's life.
Someday she could save yours.

Imagine that your father and sister have just been murdered—and you and the rest of your family have been told that you're next on the list. This is the horrible reality that faced Literacy for Life learner Cesia in her native Honduras. To save her family, Cesia's mother started them on the long, harrowing journey to the United States, where they would be safe from violence and have the opportunity to begin new lives.

Cesia tried to find a job in her new country to help support her relatives, but her limited English was a barrier. Her asylum lawyer recommended that Cesia come to Literacy for Life for language skills. Cesia says she felt immediately welcomed by the warm and helpful staff—which gave her the resolve to stick with the program and get all the education she could. She decided to focus again on becoming a nurse, after her studies in Honduras were interrupted by the violence.

The young woman was quickly matched with her tutor, Helen, who identified with Cesia's challenges because she herself had spent time in another country while limited in the local language. Helen says that Cesia is extremely motivated, works hard, never complains, and has a big heart. Cesia also was matched with a nursing skills tutor, Susan, who remarks on Cesia's "shining personality" as a great attribute for the medical profession and her future patients. That personality and heart are what drive Cesia to help as many people as she can—and to give back to the adoptive county that is protecting her from a life of danger.

Cesia's English has improved so much that she passed her Certified Nursing Assistant exam, and now she's working on her Medication Aide certification. She currently has an A+ in nursing school, even though she's the only non-native speaker in her class. Cesia's ultimate goal is to become a Registered Nurse.

Taking advantage of as many Literacy for Life classes and programs as possible, Cesia has not only worked with two tutors, but she has taken all

the classes she is eligible for. This includes HEAL, our health literacy class. With a younger sister who is frequently ill, Cesia says HEAL has really guided her on how to talk to the doctors. The skills from HEAL will also help her be a better nurse. The EmployEd program has also helped Cesia—from getting into Certified Nursing Assistant training to making sure support is available when she's ready to look for a job in her chosen profession. EmployEd even helped Cesia step up from her housekeeper job to working as a server at Maurizio's Italian Restaurant, where she is able to study for her nursing classes when her shifts are slow. The new job also gives her flexibility to take classes on her own schedule.

Cesia is grateful for all the opportunities provided by Literacy for Life and the community. In addition to receiving so much free education, she's been able to develop a support system of friends who understand what she has gone through and staff who care about her and are ready to help her with anything she needs.

With your generous support, tutors like Helen and Susan, and the resources available at Literacy for Life, Cesia and the hundreds of learners like her served by the agency each year will be able to **keep striving to reach their dreams!**

"The best moment is now."

Cesia

THANK YOU TO ALL OUR 2017-2018 SUPPORTERS

COMMUNITY PARTNERS

(\$50,000+)

Impact 100
Peninsula Community
Foundation of Virginia, Inc.
Virginia Department
of Education
Williamsburg Health
Foundation

RITA WELSH SOCIETY

(\$15,000-\$49,999)

Blue Talon Bistro
Jon and Liz Carrier
Charles and Ginny Crone
Dancing with the
Williamsburg Stars
Joan Gikison
Roy Hock

(\$10,000-\$14,999)

Bryce Hinsch
Langley Federal Credit Union
Charlie and Karen Lyon
Jack and Terry Murphy
Virginia Literacy Foundation

(\$5,000-\$9,999)

Bank of America
Bob and Louise Canfield
Jock and Mary Darling
Tim and Rosaura Dykstra
Stuart Flanagan
The Hargrove Wealth
Management Group of
Wells Fargo Advisors, LLC
Randy and Shelby Hawthorne
Kevin and Joan Peterson
Wendy Ruffle
John Tinker
United Way
Wells Fargo Foundation
Bill and Carol White
The College of William & Mary

(\$2,500-\$4,999)

William Barnes
Vinnell Bruce
Lee and Paula Hougén
James City County
Johnson & Johnson
The Lichtenberger Foundation
Mellette PC
Bill Mufell
Jim Pacella
Pamela Reiss
Rotary Club of
Williamsburg Foundation
Marc and Wilma Sharp
Smithfield Foods
Williamsburg Community
Foundation

LITERACY AMBASSADORS

(\$1,000-\$2,499)

Ty and Judith Alexander
Charles Barbour
Bernardine Franciscan Sisters
Foundation, Inc.
BRG Quarterpath LLC
Paul Brown
John and Virginia Carey
Patricia Carmichael
City of Williamsburg
Joe and Janet Covington
Stewart Wetcler and Mary
Kay Dineen
James and Nikki Drake
Eve Ellis
Anne Herman

Bob and Margaret
Hershberger
Jim and Jane Kaplan
Denise Koch
James McNail
Ronald and Deborah Monark
Ben Puckett
Cherry and Eddie Robinson
Jack and Jean Smith
St Bede Catholic Church
Paul and Bonita Stockmeyer
SunTrust Bank
Hans Tiefel
Elizabeth Wash
William Whittaker

LITERACY ADVOCATES

(\$500-\$999)

Atlantic Spray Systems, Inc.
Benevity Community
Impact Fund
Joanne Boyer
Garrett and In Hae Brooks
Carl and Cynthia Devore
Sean Driscoll
Christopher Gareis
Frank and Sharon Gorenc
Joseph Phillips and
Edi Gougherty
Jeffrey D. Hammer
Legacy Financial Group
Sam and Mary Liz
Ginnie McLaughlin
New Zion Baptist Church
PBMares
Peninsula Center For Estate
and Lifelong Planning
Iris Porush
Lynn Pryor
Riverside Health System
David and Lyn Ross
Lee Shelhorse
Thomas and Misty Spong
State Farm
Williamsburg Landing
Carolyn Wilson
Carl and Cindy Zangardi

FRIENDS OF LITERACY

(\$100-\$499)

Willie and Sharon Abney
Kathleen Anderson
Gordon and Judy Angles
Richard and Dorothy Bardzell
Julie Baxter
Pamela Boyce
Robert and Marget
Bradenham
Bob Buchwald
William and Linda Burke
Edward Burnett
Linda Chelmow
Guoyun Chen
Maureen Cohen
Laura and James Colgary
John and Julia Conlee
Lovee Curtis
Amy Dassler
John and Sue Donaldson
John Dougherty
Cynthia Du Puy
Martha Dubord
Patrick Dugan
Bonnie Van Duyne
Pamela Rudder-Eastman
Frank and Mary Ell Ferrante
Judith Ewell
Nancy and David Fazzone
Jodi Fisler
Mary Fogarty

Juan Ballesteros Garcia
Genentech
Ann Golden
DeVeria Gore
Maggie Gray
Kamlathong Hadchaiyaphum
Eugenie Hamm
Dottie Healy
Erin Hollaway
Suzanne Humphries
Rick Ivey
Anita Jagt
Thomas and Karen Jamison
Ellen Jaronczyk
Kay Kane
Jack and Barbara Kniest
Steve and Judy Knudson
Gary and Margaret Krull
Barbara and Fred Kurasiewicz
Fred and Diane Lederer
Kimberly Lenz
Betty Levin
Al and Tessa Louer
David and Valerie Lunt
Maggie and Jim Lyreman
Anna Martin
Diana Martin
Tom and Ginny Martin
Jackson McBroom
James McGrath
Gregory and Beverly McLeod
Candice Michalic
Tom and Martha Millen
Estelle Miller
Brenda Mitchell
Stephen and Margaret
Montgomery
Kyong Morris
Tim and Rita Murphy
Robert Osmon
Richard Palmer
Adam Potkay
Barbara and Tom Powers
Precise Systems
John and Barbara Reynolds
Bud and Adele Robeson
Bob Welsh and Karen Rose
Martha Rush
Patricia Russo
Melanie Rothey and
Gretchen Schumacher
Louis and Carol Schuster
Deborah and William Secrest
Skip and Mary Shannon
Terrence and Karen Shannon
Amy Sikes
Kathy Skube
Dick and JoAnn Smith
Charles W. Snader, P.C.
Frank Sonsini
Barbara St Pierre
Dianne Stumbaugh
Vinson and JoAnne Sutlive
Alan Teck
Roger and Imogene Thaler
Dorothy Tibbetts
Sandra Treolo
Robert Archibald
and Nancy Vincent
Holley Walling
Robert and Christine Ward
Toni Webb
Carolyn Weeks
Mildred West
Nancy Wigley
Elli Williams
Williamsburg Veterinary
Clinic PLLC
Forrest and Chrissy Williamson
James and Ellen Winthrop

Regina and Abebe Yitbarek
Edward Crapol and
Jeanne Zeidler
J.R. and Anne Zepkin

LITERACY SUPPORTERS

(Up to \$99)

Walter and Shirley Adams
Joe and Eloise Agee
Karen Annoni
Marjorie Artzer
James and Susan Axtell
Frances and Thomas Baker
Susan Baldwin
Deb Beach
Karin Boylan
Annie Campbell
Helen-Andrea Cardman
Robert and Marilyn Casey
Clare O'Brien
Deidre Connelly
Richard and
Margaret Connolly
Martha Copenhaver
Deborah Corkey-Corber
Carol Sheriff and
Philip Daileader
William and Martha Dean
Ruby Doig
Carolyn Eberdt
Karen Eversole
ExxonMobil Foundation
Claudia Follet
Carol Fryer
Jane Geisler
Barbara Haynes
Dorothy Higbee
Margaret Hoffman
Guadalupe Jacobo
Janet Joyce
Joann Kansier
Ihsan Korkmaz
Janet Kosidlak
William Lancelotti
Madelyn Larkin
jolene Mafnas
James and Phyllis McBriarty
Moon Sewing Shop
Leila Mufdi
Elaine Muller
Paul Murphy
Gloria Nelson
Eve Otmar
Donald Paisley
Justin and Anna Peterson
Arthur and Fran Post
Sylvia Rast
Heidi Robitshek
Ellen Rolland
James Rudnický
Beth Scharlop
Bonnie Smith
Preston and Myong Smith
Sarah Smith-Brady
Kirk Starr and Deborah Snyder
Pamela Sue Spencer
Patricia Stevenson
Corliss Tacosa
Scott and Jeannie Trainum
Arkadiy Khaykin and Natalia
Tumanova
Gale and Jim Turi
Jon Unger
Suzanne Vernon
Suzanne Wagner
Tony Esler and Cam Walker
Alan and Helene Ward
Jonathan and Marcia Weiss
Yinxiao Xu
Betsy Ziskind

Despite our best efforts, errors may occasionally occur. Please accept our apologies if you find an error. Contact Amy Sikes at (757) 221-2422 or amy@wm.edu, and we will correct our records.

— www.literacyforlife.org —

Impact in 2017–2018

829

learners served

through one-to-one tutoring, small classes, off-site programs, the on-site computer lab, and distance learning programs.

351

volunteers

changed lives by tutoring, teaching classes, serving as board and council members, and assisting the staff.

1,130

personal goals met

like getting accepted into community college, earning a certification for work, reading a book to a child, or understanding a doctor's instructions for the first time.

1

new state-level position

for Literacy for Life Executive Director Joan Peterson, who was appointed to the Virginia Board of Workforce Development by Gov. Northam—helping Literacy for Life advocate for Virginians with the greatest barriers to employment, like those currently being served by our EmployEd program.

\$447,105

saved through volunteering

from a combined 18,109 hours of volunteer assistance in Literacy for Life programs and operations.

12

new U.S. citizens
who studied American civics and history with their tutors.

She escaped violence in her homeland ...leaving behind her career dreams

Find out how
Literacy for Life helped
Cesia start over
THANKS TO YOUR SUPPORT

A 5K & FUN RUN Fundraiser
for Literacy for Life

Thanksgiving Morning
Thursday, Nov. 22, 2018

A great way to kick off your holiday! The Blue Talon Bistro Turkey Trot is a 5K and 1-mile fun run, with proceeds benefiting Literacy for Life. It has become the most notable race in the region — on the most popular running day of the year! Join your friends and neighbors at this festive Williamsburg tradition. We especially need volunteers!

To volunteer or to run,
register at:
bit.ly/turkeytrotLFL

William & Mary
P.O. Box 8795
301 Monticello Ave
Williamsburg, VA 23187