

Providence **Community** Library
OUR NEIGHBORHOOD LIBRARIES

A young girl with dark hair in pigtails, wearing a pink shirt and purple shorts, is sitting on asphalt. She is surrounded by various colored chalks (yellow, orange, red, green, blue) and has just finished drawing a colorful, abstract shape on the pavement. A book titled "BIG WORLD" is visible in the bottom left corner.

Annual Report
2016—2017

The Year — BY THE NUMBERS

Libraries	9
Staff	66
Patrons	51,183
Library visits	662,817
Total Programs	5,731
Total Program Attendance	68,501
Library Circulation	329,370
eZone Circulation	41,707
Computer Lab use	157,192
WiFi Use (October-June)	33,236
Web Page Views	480,823
Reference Questions	45,149

Financial Information

Snapshot of the Providence Community Library operating finances (unaudited) for fiscal year 2016-2017 (July 1, 2016 – June 30, 2017).

Resources: \$5,261,606

- City of Providence 71%
- State of RI grant-in-aid 16%
- Donations and grants 9%
- Donated Materials 2%
- Other Income 2%

Use of Resources: \$5,261,606

- Personnel 74%
- Library Materials 6%
- Library Consortium Membership 4%
- Occupancy 12%
- Other Operating/Program 4%

JEFFREY CANNELL **Library Director**

My first year as Library Director was both enjoyable and inspiring!

It was *enjoyable* to get to know Providence in all its vibrant, creative and cultural diversity; and *inspiring* to learn how many lives are touched and transformed by this Library's materials, services, programs, as well as by the hard work of its dedicated staff. I am grateful to the City of Providence and the State of Rhode Island for their continued understanding of the important part that PCL plays in the fabric of the city.

Among many highlights of the year, I will briefly mention just two: the tremendous impact that our new Mobile Library project, *Summer Reading in the Schoolyard*, had in its first year of operation, visiting schoolyards and recreation centers around Providence; and the joyful response we received from the local neighborhood as Olneyville Library re-opened after a year of extensive repairs and renovations. You can read about these successes, and more, in this report.

As I write, PCL has commenced a strategic planning process, beginning with a community discussion tour of all nine library locations. Together with feedback from other community organizations, individuals and businesses, PCL will incorporate ideas from these discussions into our services and programs over the next year or so. We are determined to serve Providence in the most productive way possible and help the city and its citizens toward a safe, culturally rich and rewarding future.

CYNDIE WILMOT **President, Board of Directors**

I am honored to to serve on the PCL Board, both as President and representative from the Olneyville Library. I first got involved with PCL in 2009 when I read that some of our libraries faced closure.

To deprive communities of their libraries made no sense, particularly in areas of the city where households had few books, no home computers, and where many parents found it difficult to assist their children with homework because they did not speak English as a first language. During summer, children's progress in reading suffered through a lack of access to resources. The free educational and recreational services and programs provided year round by our libraries seemed to me to be key to the future success of those children.

Thankfully, many people in Providence felt the same as I did. As PCL approaches its second decade, the dedication, enthusiasm, and tenacity of PCL staff and volunteers continues to help our communities to thrive. That determination was very much in evidence as staff, volunteers, Friends group members, neighbors and local businesses pitched in to help Olneyville reopen after being closed for a year due to flooding.

Thanks to Mayor Elorza and Providence City Council members for their ongoing support, to Champlin Foundation for their generosity in providing funds to repair our libraries, and to all our wonderful donors who help us achieve our mission.

Board of Directors

Cyndie Wilmot

PRESIDENT

Matthew Lawrence

VICE PRESIDENT

Joan Dagle

SECRETARY

Ellen Schwartz

TREASURER

Tony Aguilar

Avital Chatto

Elena Chiaradio

Deborah Del Gais

Grace Diaz

Althea Graves

Judanne Hamidzada

Christine Kue

Rochelle Lee

Robert Lin

Mark McKenney, Esq.

Patricia Raub

Deborah Schimberg

Jyothi Subramaniam

Pam Vogel

Ken Wise

“This makes me feel like the world is good again—”

Longtime Olneyville Friend and patron, Jenine Bressner, on Olneyville's re-opening.

“My favorite thing was that you’d be coming here just across the street and it’s easier to be reading because you see the bus every Tuesday.” Young Mobile Library user

Summer Reading in the Schoolyard

In summer 2016, PCL launched this ambitious new project to extend our work through the existing Summer Reading Program. The project is funded by a 3-year grant from the United Way of Rhode Island.

Every week for 8 weeks, PCL’s specially equipped Mobile Library visited ten public elementary schoolyards and five recreation centers. It carried new, high-interest paperback books for kids from preschool to 6th grade; technology, computers and WIFI; shade tents, furniture and life size games.

Children completed tasks on City-issued Passports to Summer Learning and enjoyed special performances from entertainers; they received breakfast and lunch, too, if they needed it. Every day, up to 25 kids played math games with dedicated Providence elementary teachers. Of course, LOTS of reading was done as well!

- Over 600 people visited the Mobile Library each week;
- 2,716 books were checked out;
- 137 new library cards issued;
- 199 youth from City Recreation Department day camps borrowed books.

Our Summer Reading All-Stars

- Maria Victoria Mateo, 6615 minutes
- Eduardo Godoy, 6168 minutes, *pictured above right.*
- Juleiny Benjamin, 6140 minutes, *pictured right.*

That’s 100+ hours of reading per student! 145 other students completed 13 or more hours of reading.

The Leaders Library Card Challenge

The partnership among PCL, Providence Schools, the Mayor’s Office and Providence Public Library, continued to reap dividends. In April-May 2016, 1,300 new cards were issued, and from July 2016 to June 2017, PCL librarians created 383 brand new library accounts. Those 383 new cards triggered 930 checkouts, with students’ whole families making repeat visits to the library. Proof positive that this important initiative is working, as we work towards the goal of providing every Providence public school student with a library card!

“Alt-ComicCon introduces youth to people and organizations who work creatively in the fields of technology, art and pop culture. We hope they’re inspiring youth to pursue artistic endeavors and possibly consider a career in creative arts.”

Emily LeMay, Youth Services Librarian

- PCL introduced new play groups that utilize Providence Talks’ ground-breaking teaching model and “word pedometer.” In a public setting, this group is co-facilitated by children’s librarians and trained staff from partner agencies Family Service of RI, Meeting Street, and Children’s Friend. Families are encouraged to get involved with the library and transition to our other PCL early childhood programs, *Cradle to Crayons* and *Ready for K!*
- Wanskuck Library and Providence College partnered to produce two successful clubs promoting self-confidence, understanding and anti-bullying themes: *Discover Your Superhero* and *Wonder*. Presented by Dr. Kendra Brewster, Assistant Professor of Public & Community Service Studies at Providence College and assisted by Providence College students, the clubs featured art and literacy-based activities based on popular children’s books.
- Volunteer students from Providence College and Brown University’s Department of Hispanic Studies provided homework help and support at several libraries.
- Alt-ComicCon transformed Mount Pleasant Library into a mini convention hall. Local youth got a ticket-free taste of RI ComicCon as Big Nazo stole the show with its amazing creature creations, Providence Comics Consortium exhibited comic books created by kids at its workshops and other exciting displays and activities were provided by Providence Roller Derby, the Dirt Palace artists’ collective and Providence City Arts for Youth. Everyone received free donated comic books to take home at the end of the day.

ABOVE A Providence College student helps a patron with homework.

BELOW Alt-ComicCon, bustling with activity.

Preparing Youth for Tomorrow, Today

It's no secret that countless job openings require progressively more advanced technology skills and training. At PCL, young patrons learn from our staff and tech-savvy interns and build real computers from scratch!

- PCL recruited five high school interns to teach digital and media literacy skills to their younger peers through the Media Smart Libraries program. The interns taught animation at South Providence, coding at Washington Park, social media and online safety at Knight Memorial and about films that highlight social change at Rochambeau. Media Smart is a joint initiative of University of Rhode Island's Graduate School of Library and Information Studies, the Providence Children's Film Festival and the Rhode Island Office of Library and Information Services.

- Created by PCL's IT Manager, David Sok, the week-long *Computer Builder* workshop features two hours of instruction a day and concludes with the hands-on build of a new computer. A successful pilot program at Olneyville Library produced eight new computers and we exhibited at the Rhode Island Robot Block Party exhibition at Brown University. These innovative workshops have attracted statewide attention.

- PCL was proud to partner with Providence Children's Film Festival (PCFF) and offer three events that provided young patrons at Knight Memorial, Wanskuck and Washington Park with free access to PCFF short film screenings, stop-motion and animation workshops. Our young patrons relished the chance to become their own creative media makers at these very popular events.

ABOVE Assisted by staff, teens concentrate on the task of assembling multiple computer parts at a Computer Builder Workshop. **ABOVE RIGHT** Young film makers work on stop-motion animation at a PCFF workshop. **BELOW RIGHT** Media Smart Interns work with the Video Game Club at Washington Park.

Over 40% of the people of Providence are of Latino origin and many do not speak English as a first language. Meeting the cultural, language and learning needs of Spanish speakers is a high priority for PCL.

Supporting the Latino Community

- PCL's Spanish-language General Equivalency Diploma (GED) program won the 2016 RI Literacy Award, which recognizes literacy partnerships within the state library community. PCL's program is one of few in RI and is the only one free of charge.
- Our Spanish-language GED participants achieved great results!
 - 118 students participated in the 2016 -2017 program;
 - 13 students obtained their GED certificates;
 - 105 students passed between one and four of the tests required to get the certificate.
- Over 120 people participated in our English as a Second Language (ESL) program during 2016-2017. Now in its sixth year, our ESL program would not exist without the 22 dedicated volunteers. Meanwhile, our popular Learn Spanish classes continue to accrue waiting lists.
- Colombian teacher Nader Molina Figuera, a recognized expert in the art of folk dance, taught a month-long series of workshops at South Providence Library.
- The 2016 *Feria del Libro y las Artes de Providence* once again attracted crowds and featured a host of writers, visual artists, musicians and dancers, plus *Feria Artisanal* (Latin American Artisans' Fair).
- Our annual *Día de los Niños/Día de los Libros* celebration featured prizes for winners of our bilingual story writing contest, plus a bilingual performance of Shakespeare, to coincide with an exhibition of Shakespeare's First Folio at Brown University.

“Hipólito personally called me to encourage me to come back to class. He does way more than any other teacher I have ever had. Because of his encouragement, I got my GED certificate – and I had been ready to drop out!” JAVIER GRULLÓN, GED STUDENT

PHOTO: GED graduating class of 2016-17, with teachers Emilia Perez and Hipólito Reyes, right.

“People who live, work and play in the neighborhoods of Providence’s South Side needed a vehicle to express information to help keep up with local news and events.”

ROD BURKETT, REGIONAL LIBRARY MANAGER

Libraries are the heart of our neighborhoods. We listen to residents and take action to improve their lives.

- PCL launched SouthPVD.org, a new online forum that provides a voice for neighborhoods located on the South Side of Providence. The site provides up-to-date information and permits community organizations to upload details of local resources and events in Elmwood, South Elmwood, Upper and Lower South Providence, the Reservoir Triangle, Washington Park and the West End.

- By accepting non-perishable food donations in lieu of fines on overdue items, we were able to deliver more than 1,000 pounds of food to the Rhode Island Community Food Bank following Amnesty Week. PCL also supported collections of baby diapers for *Project Undercover* and sanitary products for homeless women at Amos House.

- We presented our biggest ever program of Money Smart workshops, partnering with local experts from Santander Bank (program sponsor), Bank of America, Rhode Island State Police, the Student Loan Authority, Apella Capital, WD & Associates, Providence Housing Authority Bank of America and Eco-Depot. Speakers provided guidance on opening a bank account, building and repairing credit, buying a first home, planning for education or retirement, understanding benefits and healthcare, recycling, and guarding against cyberthreats. The workshops received recognition from the Rhode Island Library Association and were well appreciated by over 425 participants.

ABOVE LEFT SouthPVD.org website received 4,000 page views in its first four months; ABOVE RIGHT Unloading donations at the Rhode Island Food Bank. BELOW LEFT 20 patrons attended a workshop, Navigating Medicare, during Money Smart Week. BELOW RIGHT RI State Treasurer Magaziner answers teen questions during another Money Smart Week workshop on Cyber Security.

Thank you, Supporters of Providence Community Library

Providence Community Library proudly acknowledges all donations made between July 1, 2016 and June 30, 2017. PCL receives less than 90% of its funding from the City of Providence and the State of RI. In difficult economic times, our resources are stretched, so every dollar we receive means a lot – and goes straight to maintaining

PCL's collections, providing diverse programming, access to computers and technology training, as well as free cultural and arts events. Our libraries are open to everyone, regardless of income or background. PCL provides potentially life-changing possibilities for our patrons. **A donation to PCL is a donation to the future of Providence.**

\$3,000,000+

City of Providence

\$500,000+

State of Rhode Island

\$100,000+

The United Way of Rhode Island

\$20,000+

Mabel T. Woolley Trust*
Santander Bank, N.A.

\$10,000+

Elms Foundation (Merle, Stanley, Larry and Jill Goldstein)
Friends of Rochambeau
IGT
June Rockwell Levy Foundation*
Linda and Harold Kushner*
Otto H. York Foundation
The Rhode Island Foundation
Rhode Island House of Representatives
Rhode Island Senate

\$5,000+

Kathryn Fisler and Shriram Krishnamurthi*
Fund For Community Progress
Harry M., Miriam C. and William C. Horton Fund, Bank of America, N.A., Trustee
Providence Journal Charitable Legacy Fund
RDW Group, Inc.
Severus Foundation

\$2,500+

Adler Pollock & Sheehan P.C.
Blue State Coffee
Haffenreffer Family Fund
John Clarke Trust, Bank of America, N.A., Co-Trustee
Rhode Island State Council On The Arts
Sharpe Family Foundation
Shivan and Jyothi Subramaniam
United HealthCare
University of Rhode Island Graduate School of Library and Information Studies
Naida Weisberg*

\$1,000+

Dimeo Construction Company
Eastside Marketplace Friendship Fund*
Frederick C. Tanner Memorial Fund
Jay Glasson*
David and Suzanne Goldenberg
Karim and Wendy Ismaili
Mark McKenney*
McKenney, Quigley & Clarkin, LLP
The Nussbaum/Kuhn Foundation
Charley Otto and Carol Grant
Pearle and Martin Silverstein Foundation
Neighborhood Health Plan of RI
Elizabeth Perkins
Providence College
Providence Rotary Charities Foundation
Regency Plaza Apartments
Residential Properties
Deborah Schimberg*
Textron Matching Gift Program
W D & Associates, Inc.
Keith and Rosmarie Waldrop*
Ken Wise*
Anonymous

\$500+

Capital Properties, Inc.
Avital and Andrew Chatto*
Joel Cohen and Andrea Toon
Gilbert and Diane Conover
Dexter Donation
Omar Galarraga and Sara Dorsch
Berne Greene*
Elizabeth Hobbins
Bill Hogan
Anne Holland
Robert Huseby
John Laterra and Amy Fulton
Suzanne and Terrence Murray
Calvin Oyer*
Joan Ress Reeves
Samuel and Nancy Riffle
Russell Phillips & Associates, LLC
John Schlinke and Carol Lasch
Teamsters Local Union No. 251
Christine Townsend
Jeffrey and Pamela Vogel
Richard Wong and Barbara Schepps Wong*
Anonymous (3)

\$250+

56 Associates
Tony Aguilar
Suzanne Barksdale
Gussie Baxt
Phoebe Blake and Peter McClure
Roger Blumberg and Christina Mitchell
Jean Boulger
Kris and Sam Bradner
Anna and Andrew Browder
Rocco Caldararo
Richard and Inge Chafee
Reid and Martha Cooper
Ann Dodge*
Paula Donovan
Donna and Harley Frank
Deborah Furia*
James and Margaret Gardner
Jen Iwasyk and Robert Bozikowski
Mark and Deborah Jennings
Tamar Katz and Ed Hardy

Sally Lapidés and Arthur Solomon
Lifelong Learning Collaborative
Vanessa Lillie and Zach Stolz
Mr. and Mrs. Norman E. McCulloch, Jr.
Trustees McAdams Charitable Foundation
Sarah and Pierre Morenon
Lisa LaDew and Bill Morris*
Jill Pearlman
Judith and Richard Plotz
Mercedes Quevedo*
Anne Riccitelli
Marcia Riesman
Ruthy Kohorn Rosenberg
Peter Scheidler
Ellen Schwartz and Stephen Ciesluk*
Wendy Schiller
Denman and Margaret Scott
Colgate Searle
Scott Wolf and Joyce Krabach
Myrth York and David Green

TOP LEFT Joan Gelch and Morris Weintraub, at our June fundraiser, have generously supported PCL with annual donations since 2009. TOP RIGHT Emily LeMay and Matthew Lawrence, hosts of January's Spelling Bee at AS220. BOTTOM Eve Broffman, Tammi Barlow, Kim Fraser, Angela Wiszek and Elena Chiaradio from event sponsor IGT attend PCL's fundraiser.

*These amazing donors have contributed to PCL each year since PCL began operating Providence's neighborhood libraries on July 1, 2009.

\$100+

AAA Southern New England
Aaronson, Lavoie Streitfeld, Diaz & Co., P.C.
Peter Adamy and Patricia Flam
Tony Affigne
AFSCME - Rhode Island Council 94
Armando and Son's Meat Market
Ed and Priscilla Bailey
James Barnes and Victoria Wilson
Marjorie Beach
Robert Bedick and Marsha Miller
Deborah Bell
Anita Berger
David Berman*
Stanley Bleecker
Julie and David Boch
Edwin and Margaret Boger
Joan Boghossian
Donald and Elizabeth Breed*
Phyllis Burke
Rod Burkett
Donna Cameron
Paul and Susan Campbell
Suzanne and David Cane
Capitol Hill Diner
Roger Carlsten
Elena Chiaradio
Richard Cohn
College Crusade Of RI
Kath Connolly
John Connors
Allyn and Mary Copp
William Crossgrove
Mary Curtin-Clinker and Duane Clinker
Karen Daigle*
Murray and Judith Danforth*
Deborah Del Gais
Cedric DeLeon and Emily Heapy
Charlene Denton
Gerald DeSchepper
Elaine Dickstein
Wendell and Betsy Dietrich
Robert and Kara DiSandro
Thomas DiSanto
Helen Drew and Kenneth Payne
Dorothy Dumont
Nathan Epstein
Exxon Mobil Foundation
Nicholas Fazzano
Barbara Feldman*
Allan and Barbara Feldman
Virginia and David Fox
Mary Frappier
Nancy Fritz
Sonia Galletti
Sandra Gandsman and Arnold Herman*

Aram Garabedian
Gayle Gifford and Jon Howard
Jeremy Giller and Julie Roth
Susan Glogovac
Brian Goldberg
Laura Goldberg and Craig Marin
Charles and Joan Gormley
Heather Guidero
Steven Hamburg and Sally Barker
James Head
Hope and David Hirsch
Robert and Laura Howe
Amanda and Jeremy Isenberg
Betty Jaffe
Barry and Ellen Jagolinzer*
Coppélia Kahn*
Ellen and Jeffrey Kasle
Jennifer Kiddie
Susan Korte*
Maureen Krasnow
Richard and Bernice Kumins*
Ruth and George Landow
Kari Lang
Richard and Judith Lappin
Matthew Lawrence and Jason Tranchida
Marilyn and Neal Leleiko
Sheila Lennon
Barbara Levine
Claudia Yellin and Navah Levine
Janice Libby*
Otto Liebmann and Rebekah Gardner*
Paul and Pamela Lietar
Robert Lin
Deirdre Lovecky*
Kathleen Lubeck
Ellen Lynch
John Marion and Karen Ng
Susann Mark and David Josephson
Brad and Marcie Marston
Terrance and Dorothy Martiesian
Jack Martin
Robert and Theresa Mathiesen
Karen Mcaninch and Steve Markovitz*
Mary Ellen McCabe
McCain Family Foundation
Robert McCartney
Sara and Jack McConnell*
Judith Meyer
Suzanne Michaud
Kennon Miller and Jennifer Newkirk*
Brian Moore
Emily Moore
Robert and Karen Morrow*
Amy Moses
Jane Nelson
Tim and Kelly Nevins
Elizabeth Olsen
Ken Orenstein and Barbara Feibelman
Nitin and Sherilyn Padture
Joseph and Susan Peckham
Nina Pratt
Barry and Rebecca Preston
Providence Community Health Center
Douglas Itkin and Anisa Raof
Patricia Raub and Robert Goff*
Nicholas and Joan Retsinas
RI State Employees Charitable Appeal
Helen Riley
Jean Rosiello
David and Holly Rothemich
Sebastian Ruth and Minna Choi
Saccoccio & Associates
Judy Safian
Ellen Salvatore
Lawrence Sangiuliano

Jo Ann Putnam Scholes
Jeffrey Schreck and Nancy Cassidy
Kari Schroeder
Mark and Helaine Schupack
Barak and Sophia Shibles
Santina Siena
Thomas and Barbara Slight
Cheryl and William Space
Mary Speare
Emma St. Germain
Darryl and Ann Stahl
Pamela Steager
Patricia Kammerer
Maureen Taylor and Dexter Strong
Joan Tomaszewski
Stephanie Tomiyasu
Mark Tracy
Katherine Trimble
Kim Twitchell
United Service & Allied Workers Of RI
Paula Vogel and Anne Fausto-Sterling
Joan Gelch and Morris Weintraub*
Beth and Stan Weiss
Nancy Whit
Lucinda Wilmot
Wisconsin Counties Association
Richard and Mary Worrell
Christina Zarcadoolas
Karl Ziegler
Richard Zompa
Sam and Lauren Zurier*
Samuel Zwetckhenbaum
Anonymous

\$1-\$99

Virginia Adams*
Peter and Susan Allen
James and Susan Allen
Joel Alpert
Scott and Susan Anderbois
Andrew Annaldo
Mikaila Arthur and Benjamin Ledsham
Stephanie Ashkenaz Isenberg
Lois and Preston Atwood
Cheryl Barbato
Carolyn and David Beal
Jeanne Belovitch
Eric and Cristin Bilodeau
Peter and Catherine Bodner
Michael and Alice Bonitati
Edward and Anne Bozzi*
Derek and Sara Bradford*
Luz Bravo-Gleicher*
Mary Brennan
Lawrence Brown
Erika Brown
Margaret Butler
Eugene and Julia Callanan
Maria Capone
David Cashman
Donna Cassidy and Robert Murphy
Kenneth Chay and Mia Chung
Renee Chicoine
Sen. Frank Ciccone
Joanna Ciliberto
Citizens Charitable Foundation
Roger and Beverly Clark
Carol Cohen
Anthony Cokes
Community Health Charities
Russ Cooney
Meredith Costa
Diane Curran and Linda Katz
Victoria Dalpe
Brian Daniels and Jeffrey Davis

In-kind Contributors

Tony Aguilar/New Flavor Media
The Avery
Campus Fine Wines
Kennedy Fried Chicken
McLaughlin & Moran, Inc.
La Lupita Tacos Mexicanos
J Schatz
Ellen Schwartz CPA
Olneyville New York System
Poder 1110 Radio
Providence Housing Authority
Providence School Department
Sodexo
Vasilios Pizza
Washington Park Community Center
Wes' Rib House
-and the many readers who have given their treasured books to our libraries.

Hadassah and Phillip Davis
Ruth Davis
David and Elaine De Sousa
Rob and Bonnie DeBlois
Vanessa Del Guidice
David Delay
David and Sally Dillon*
Carla Dowben
Dorothy Dowling
Christine Dufresne
Maureen Dunn
Richard and Sheila Dvorin
Rebekah Ecksetin
Alex and Mira Eides
Judy and Robert Ellison
Susan Erkkinen
Stanley Fallens
Frank Faltus
Temple Fawcett
Susan Feeley
Robert and Susan Fine
Allan and Ellen Fingeret
George Fleming
Alan and Renee Flink
Helen Flynn
Faith Fogle
Robert and Wendy Fournier
Anneke and David Frazer
Martin and Robyn Furman
Joan Gadol
Mark Garrison
Meghan Gilmore
Risa Gilpin
Sarah Gleason
Sharen Gleckman
Marian Golditch
Zelda Goldman
Susan Gordon
Catherine Gorman
Dorothy and Edwin Gozonsky
Althea Graves
Jeff Green
Flora Greenan
Judith and Samuel Greenblatt
Esther Gross
Denise Guadanino
Lynda Gulley

A young competitor sizes up the green at our mini-golf fundraiser.

Nicholas Haber and Lynne Harlow
 John Hafferty
 Pamela and Thomas Hannigan
 Donald Harper
 Shirley Harper
 Mary Harrington
 Daniel Harrop
 Barrett and Mary Hazeltine
 Elisabeth Head
 Amy Hill
 Deborah and David Jacobson
 Wilbur Jennings
 Maureen Johanson
 Vivien and Lauren Jones
 Jonathan Juarez
 Gwen Kangis*
 Gabor Keitner*
 Jen Kennedy
 Mary Louise Kennedy*
 Maureen and Jacob Kenner*
 Paula and Richard Keogh
 Jennifer Kiddie
 William and Linna Kite
 Steven Knapp
 Thomas Kniesche and Sigrid Berka
 Julie Krot
 Robert and Roberta Kuchta
 Christine Kue
 Steve Kumins and Nancy Pinn
 Cornelia and Robert Lanou
 Rochelle Lee
 Paul and Jacqueline Levinson
 Lewis and Edna Lipsitt
 Judith Litchman
 John and Emma Lopes
 Beatrice MacCracken
 Jane and Chuck MacFarland
 Edward and Sheila Madden
 Sean Manchester
 Ronald Markoff and Karen Triedman
 Saul Martin
 Rebecca Mayer and Joseph Rosenthal
 Anne McAuliffe-O'Donnell
 Mary and Donald McClure*
 Jane McIlmail
 Michael and Florence McKenna
 Peter and Alice McWalters
 Deborah Mero
 Monica Meyerhardt
 Jean Mollicone
 Virginia Moore
 Michael and Martha Moreno
 George Morgan
 Yvonne Morin
 Jess Motyl-Szary
 Susan and Samir Moubayed
 Celia Muller
 Brian Mulligan
 Anne Mulready
 Rosemary Murphy
 Laura Napolitano
 Dawn Nero
 Martin and Dianne Newman
 Nancy Nowak
 Lana and John O'Brien
 Vera Old
 Sharon Oleksiak
 Maura O'Rourke
 Edward Osborn
 Nancy Owen
 Regina and Jack Partridge
 Robert and Sandra Patrick
 Joseph Petheruti
 Ann Pipkin
 Ronald Platt and Vicki Grauer

Fred and Lori Polacek
 Gail Porter
 Diane Postoian
 Maggie Preston
 Lance and Lisa Pryor
 Mike Radz
 Alice Readyhough and Michael Anderson
 Caroline Reed
 Tina Regan
 Suzanne and William Reilly
 David and Jennifer Riedel
 David and Mimo Gordon Riley
 Arthur and Judy Robbins
 Stephen Rodio
 Karen Romer*
 Lucy Rossi
 Kathryn Roth
 Sharon Rounds
 Mark and Christine Rubinstein*
 Thad Russell and Jo Sittenfeld
 Bonnie Ryvicker
 Ruth Saltzman
 Clark and Carole Sammartino
 Harriet Samors*
 Richard and Roxana Sasse
 Michael and June Scanlon
 Monica and Frank Schaberg
 Lisa Schachter
 Thibaut Schilt
 Duane and Mary Schmidt
 Daisy Schnepel and Paul Evans
 Lynn and Mary Schultz
 Hyla and Richard Segall
 Bruce and Judith Shaw*
 Myra Shays
 Martha Sherman
 Priscilla Shube and Wayne Rosenberg
 Rocco Sica
 Michael and Mary Lynn Siclari
 Sharon Simpson
 Caldwell Smith and Alice Benedict
 Nicholas Sofios*
 Lionel Soracco*
 Judith Speyer
 Mary Staples
 Marvin and Miriam Stark
 Christopher Steber
 Gloria Strazar
 Steve Stycos and Chris Herbert
 Andrew Sucov and Heather Chapman
 Samuel Sumeracki
 Grace Tagliabue*
 Cheryl Teverow
 Robert Tevyaw
 Sally Thibodeau
 Julie Thompson
 Stephen and Heather Tingle
 Judith Titzel
 Lynne Tucker
 Maryann Ullman
 Deborah Venator
 Ula Ward
 Joann Watson
 Peter Wegner
 Eugene Weinberg
 Michael Middelmeer and Ellen Welty
 Dhana Whiteing
 Andrea Williams
 Ada Winsten
 Women and Men of Brown University
 Susan Wood
 Kathryn Worthington
 Melvin and Janet Zurier

Maintaining Our Buildings

PCL is responsible for the upkeep of its libraries, some of which are historic buildings. Despite limited funds, we seek tirelessly to improve them with upgrades that make whole neighborhood proud!

Mount Pleasant Library has a brand new look with a re-painted facade and a completely reconstructed front entrance, plus a new fire alarm system, thanks to the support of Councilwoman Jo-Ann Ryan. Coming soon: a new teen space!

A completely revamped **Olneyville Library** re-opened its doors in May after suffering extensive flood damage in April 2016. Repaired and refurbished, Olneyville now boasts new carpet, fittings, custom-made moveable furniture and brand new computers, built by Olneyville youth (see page 6). Thanks to all the local residents and businesses who raised \$10,000 in 2016 to help with the costs!

At **Wanskuck Library**, we replaced the roof and gutters and renovated the outside of the building, thanks to a \$457,000 Champlin Foundation grant, and supplemental funding from Henry and Peggy Sharpe and Sarah Sharpe and John Powley. Inside, the ceiling was restored, the entire library painted and a new fire alarm system and ADA compliant restroom installed. Many thanks to City Councilmen David Salvatore and Nick Narducci for their support!

*These amazing donors have contributed to PCL each year since PCL began operating Providence's neighborhood libraries on July 1, 2009.

Everyone in Providence has a library!

WANSKUCK
233 VEAZIE STREET
401-274-4145

SMITH HILL
31 CANDACE STREET
401-272-4140

ROCHAMBEAU
708 HOPE STREET
401-272-3780

MOUNT PLEASANT
315 ACADEMY AVENUE
401-272-0106

FOX POINT
90 IVES STREET
401-331-0390

OLNEYVILLE
ONE OLNEYVILLE SQUARE
401-421-4084

KNIGHT MEMORIAL
275 ELMWOOD AVENUE
401-467-2625

SOUTH PROVIDENCE
441 PRAIRIE AVENUE
401-467-2619

WASHINGTON PARK
1316 BROAD STREET
401-781-3136

**PROVIDENCE
COMMUNITY
LIBRARY**

P.O. Box 9267
Providence, RI 02940
401-467-2700
www.provcomlib.org

