

2018 ANNUAL REPORT

GLOBAL REACH

LETTER TO THE COMMUNITY

Dear Partners, Participants, Professors, Supporters and Friends:

The Irish novelist James Joyce once explained his interest in writing about the lives of ordinary people: “I always write about Dublin, because if I can get to the heart of Dublin I can get to the heart of all the cities of the world. In the particular is contained the universal.”

This universality of the particular forms the very magic of Books@Work. Life, as expressed every day in the experiences of ordinary people, helps us to connect to and understand the fullness of the human condition. And, we would argue, there is no better chronicle of the triumphs and tribulations of ordinary people than narrative literature.

One of Joyce’s Dubliners, Eveline, faced with the choice to follow her true love or stay back in familiar but restricting circumstances, calls us to consider every “fork in the road” decision we’ve ever made. And Joyce’s Little Chandler (in his story “A Little Cloud”) questions his stable work and family in the face of the glamour of his former classmate’s life and stories, reminding us that the seeming success of others tends to make us doubt our own decisions. In a world so marked by social media “personas”, Joyce’s Dubliners stay eerily relevant and universal.

But Joyce’s comment also reminds us that whether we read of Dublin or Detroit, Haiti or New York, the human particulars are consistent - for the characters and the readers.

In 2018, we were privileged to see our work expand around the globe, with programs that took us to the United Kingdom, Mexico, China, Portugal and Spain, adding to our previous experience in Canada, Brazil, Ireland, France and Germany. This international experience produced our most

powerful learning for 2018: the human hunger for authentic social connection knows no borders.

In 2018, we grew in breadth (adding new companies) and in depth (deepening our relationship with existing organizations). We entered new geographies around the world and reached new groups of readers in workplaces and the community.

In this Annual Report, we are delighted to share our progress and impact in 2018, together with the highlights of some of our favorite stories - either from other parts of the world, or discussed in other parts of the world. Specifically, we will highlight one element of this work - the human desire for authentic social connection and its ability to transcend culture and difference.

We will also share our progress closer to home - in the community, with veterans and with Cleveland police officers and residents.

But most importantly, we thank you for your partnership and support as Books@Work continues to grow. We are honored to break down barriers and build up companies and communities, and to foster healthy and meaningful human experiences through shared narratives. And we are proud, humbled and grateful to have you by our side.

Cheers and thanks,

Ann Kowal Smith
Founder & Executive Director

Felix M. Brueck
Chairman of the Board

The human hunger for authentic social connection knows no borders.

WHAT IS BOOKS@WORK?

Books@Work fosters the connections that create cultures of trust, respect, inclusion and productivity. Through dynamic literature discussions, facilitated onsite by professors, Books@Work transforms individuals and organizations from the front line to the C-suite.

Books@Work is an inquiry-based approach to engaging individuals at work and in the community. The text provides an initial context and an invitation to explore personal and collective narratives occasioned by the story. The literature is both catalyst and pressure valve, provoking conversation while providing a safe context in which to retreat.

Grounded in scientific principles, the Books@Work approach offers open-ended opportunities to practice humble and generative questioning, active listening and meaningful connecting, habits and behaviors that shape inclusive and respectful organizational cultures and communities. The collective nature of this work unleashes powerful outcomes, supported by our own evidence and by rich multidisciplinary research.

GLOBAL VOICES

At Books@Work we use global literature all over the world. In this report, we have elected to share a few specific examples, including the themes and ideas raised by these stories, in discussion among working colleagues.

It's important to remember that although we highlight the story, the story is but the platform. The universal nature of human experience encourages us to see ourselves in these stories and invites us to share our own experiences, perspectives and points of view. In sharing, we learn about ourselves and each other.

VISIBILITY

Title, Author, Nationality: "Without Inspection" by Haitian-American author Edwidge Danticat

Who read the story: Manufacturing colleagues in Bavay, France

Short description: A short story about a Haitian immigrant who falls from the high rise he's helping to build. As he falls, he reflects on the new life he's building in the US with the woman who saved him from drowning when he arrived.

The group discussed: Our dreams and the risks we are willing to take to make them come to life (as well as the risks others will take to help us), the legacies we'd like to leave behind, and the ways in which we work to make our way in new places. Work and the invisibility of certain workers, especially immigrants doing temporary work.

EMPATHY & RECOGNITION

Title, Author, Nationality: "Beauty and the Beast, or, the Wound Too Great" by Brazilian author Clarice Lispector

Who read the story: Colleagues in an appliance manufacturer in Sao Paolo, Brazil

Short description: A banker's wife encounters a beggar on the street in Sao Paolo. His simple request causes her to reflect on her life and the qualities they have in common.

The group discussed: The ways in which listening to others helps us to recognize ourselves, and the awareness of our fears and our own histories. The surprise when we encounter someone we rarely get to see. The unusual opportunity to share a uniquely Brazilian story among Brazilian colleagues in an American company, recognizing elements of shared culture.

VALUE

Title, Author, Nationality: "The Amber Bracelet" by Chinese author Zong Pu

Who read the story: Manufacturing colleagues in Shanghai, China

Short description: A hospice nurse bonds with one of her patients whose daughter is a high powered executive. The nurse and the daughter trade amber bracelets, one real and one fake, to gauge the reactions of others.

The group discussed: The extent to which our judgments differ based on perceptions of social class and standing, relationships among family members and how they parallel with relationships among colleagues, and the caring roles we hold with respect to others.

OUR WORK IN THE COMMUNITY

We devoted all of the annual fund donations received at the end of 2018 to our ongoing work in the Veterans Administration Domiciliary in Cleveland. We are deeply grateful for your support in helping us to deliver Books@Work in this unique and important context.

One of the Domiciliary participants says it best:

“We get to hear a short story that takes us out of our day-to-day lives, it takes us to another world. It also allows us to listen to different perspectives. It can shed light on your own [perspectives] because you’re usually looking at certain things through your own life experiences and if you haven’t lived someone else’s life, which none of us have, then it may give you more information to make a better decision that you might have overlooked.

Books@Work is really open-ended. A lot of [our] curriculum

is more educational, so it’s informative but it’s more curriculum focused. Books@Work allows creativity to step in.”

In addition to working with Veterans, we continued our growing work with police officers and residents in the City of Cleveland, including children engaged in Police Athletic League programming. Stories provide a powerful opportunity to come together on a level playing field and to explore desired elements of a shared community. As one police officer commented,

“It gave me and other officers a chance to connect with civilians. A lot of time there’s a disparity between the two - civilians don’t realize that police have the same heart, the same lungs, breathe the same oxygen, eat the same food. Police don’t realize that civilians aren’t so different from them. This is one way to cut down the barriers.”

LESSONS LEARNED

- 1 The human need for connection is universal. All over the world, colleagues hunger for the chance to connect to each other professionally and personally.
- 2 Short stories pack a punch! For teams and groups with constrained time, a powerfully written short story tees up the perfect blend of plot and themes to trigger thoughtful reflection and discussion.
- 3 The Books@Work model is based on humble and generative questioning, active listening and meaningful connecting, both in method and in outcome.

2018 BY THE NUMBERS

“We often have deeper, more expansive, conversations in Books@Work than in other spaces. I love Books@Work because of all of the minds coming together, sharing an experience, being guided through new discoveries. It's a pleasure and gift to get to do this.”

FINANCIALS

TOTAL EXPENSES: \$392,970

* In 2018, 53% of our total expenses were covered by program revenue.

THANK YOU

You – our donors, partners, participants and professors – give life to Books@Work. Your dedication to lifelong learning helps individuals, families and communities. You are making learning accessible and inspiring. Together we are breaking down barriers and building collaborative workplaces and communities.

Donors (Fiscal Year 2018)

Aaron Aboagye
Colleen Akehurst
Nancy Benacci
Richard Benson-Armer
Kate Burke
Lori and Paul Carbonneau
Carol Cassoli
Tom Chema
Thomas Collet
Charlie and Grosvie Cooley
Bill Currin
Wendy Deuring
Marilyn Doerr
John and Leslie Dunn
Raleigh Duttweiler
Stuart Flavin III
Michel Glouchevitch
Murray Goldstone
Jerome Guillen
Judge James and Bonnie Gwin
Ken Harbaugh
Gordon and Mary Harnett
Michael Horvitz
Tab and Sarah Keplinger
Eileen Korey
Martine Kowal
Susan and Andrew Krembs
Virginia Lindseth
Helmuth Ludwig
Ben Mathews
R. Quinn Mecham
Kalyan Mukherjee
Karen and John Nestor
Charlotte Newman
Zachary and Deborah Paris
Claiborne and Beth Rankin
Julianne Cuellar Reck
Carol Rizzolo
Denise Rousseau
Shabnum and Sunil Sanghvi
Sonni and Steven Senkfor
Darshana Shanbhag and Dilip Wagle
Judith Shapiro
Eileen Doherty Sil
Celia and Jeff Sinclair
Ann Kowal Smith & Felix M. Brueck
Warren Strickland
Tom Waltermire
Marcia Wexberg and Kenneth Singer
Terri Willis
Eric Yeager

Foundations and Corporate Support (Fiscal Year 2018)

Amazon Smile
Harvard Business School Club of Northeast Ohio
Swagelok Foundation
The George Gund Foundation
The Teagle Foundation
The Weatherport Foundation

Employers and Community Organizations (since inception)

Amazon.com, Inc.
AVI Foodsystems, Inc.
Beachwood City Schools
BioVectra
Boeing
Calfee, Halter and Griswold LLP
Cardinal Health, Inc.
Case Western Reserve University
Centers for Families and Children
Chautauqua Institution
Cincinnati Bell
Cleveland Police
College of American Pathologists
Compressor Products International
Cuyahoga County
Cuyahoga County Veterans Treatment Court
Dana Incorporated
DaVita Inc.
East Cleveland Municipal Court
EDWINS Leadership & Restaurant Institute
EnPro Industries, Inc.
Facing History and Ourselves
Fairbanks Morse Engine
Florida Avenue Grill
From Lemons to Lemonade
Garlock Sealing Technologies
GGBearings Technology
Hathaway Brown
Hawken School
Jewish Federation of Cleveland
Latin American Youth Center
Laurel School
Lorain City Schools
Louis Stokes Cleveland VA Medical Center
MAGNET
Mallinckrodt Pharmaceuticals
Maple Heights Schools
McKinsey Capability Center
MetroHealth System
Nordson Corporation
Powell Industries
Saint Luke's Foundation
Sierra Monitor
Sisters of Charity Foundation of Cleveland
Steelcase
STEMCO

Swagelok Company
Technetics Group
Tenth Circuit Court of Appeals
The City Club of Cleveland
The City of Hudson, Ohio
The Harris Products Group
TWG Plus
University of Michigan
Valmet Inc.
Veterans Domiciliary at Wade Park

Colleges and Universities (since inception)

American University
Appalachian State University
Aquinas College
Arizona State University
Baldwin Wallace University
Beloit College
Berea College
Bryn Mawr College
Camden County College
Case Western Reserve University
Cleveland Institute of Art
Cleveland State University
College of Charleston
Cuyahoga Community College
Davidson College
Denison University
Dickinson College
Drew University
Drexel University
Duke University
Eastern Michigan University
Elmhurst College
ELS Educational Services
Emory University
Flagler College
Georgetown University
George Washington University
Georgia Institute of Technology
Georgian Court University
Goethe University Frankfurt
Haute École provinciale de Hainaut
Condorcet
Haverford College
Hiram College
Howard University
John Carroll University
Kent State University
Lawrence Technological University
Lehigh University
Ludwig Maximilian University of Munich
Miami University
Monmouth University
Morehouse College
Muhlenberg College
Nazareth College
New York University Shanghai
Northwestern University
Oberlin College
Ohio University College of Osteopathic Medicine
Penn State Brandywine
Philadelphia University
Rochester Institute of Technology
Rosemont College
Rowan University
Rutgers University
Saint Joseph's University
Saint Louis University
Saint Louis University Madrid
San Jose State University
Seattle Pacific University
Seattle University
Spelman College
State University of New York at Fredonia
Stockton University
Swarthmore
Temple University
Texas Southern University
The Catholic University of America
The Ohio State University
Universidad Autónoma de San Luis Potosí
Universidade Nove De Julho
University College Dublin
University of Akron
University of Barcelona
University of Cincinnati
University of Denver
University of Geneva
University of Houston
University of Miami
University of Michigan
University of Missouri-St. Louis
University of North Carolina at Asheville
University of North Carolina at Charlotte
University of Oxford
University of Pennsylvania
University of Pittsburgh-Johnstown
University of Prince Edward Island
University of Puerto Rico
University of Reading
University of South Carolina
University of South Florida
University of Strasbourg
University of Stuttgart
University of Tennessee
University of Texas at Arlington
University of Texas at Austin
University of Texas at El Paso
University of Texas at Tyler
University of Toledo
University of Wisconsin-Madison
University of Wisconsin-Milwaukee
University of Wisconsin-Whitewater
Ursuline College
Valley Forge Military Academy and College
Villanova University
Washington University in St. Louis
Wesleyan University

Books@Work

19513 Shaker Boulevard
Cleveland, Ohio 44122
www.booksatwork.org
facebook.com/readbooksatwork
@books_at_work

Board of Directors

Felix M. Brueck
Thomas V. Chema
Brandon Cornuke
Anne Conway Juster
Karen R. Nestor
Ann Kowal Smith
Marcia Wexberg

Books@Work Team

Stephanie Ash, Operations Coordinator
Jessica Isaac, Program & Curriculum Director
Capria Jaussen, Operations Manager
Ann Kowal Smith, Founder & Executive Director

All images from The Met's Open Access Collection.