

Providence **Community** Library

OUR NEIGHBORHOOD LIBRARIES

*Staff, volunteers, artists and teachers —
continuing to make a difference for our Providence neighborhoods*

Annual Report
2011 — 2012

MARCUS MITCHELL

President, Board of Directors

Dear Friends,

Thank you for four years of support for the Providence Community Library! Together, we have overcome serious, tremendous obstacles during this time, resulting in outstanding successes and, most importantly, fulfillment of our Mission: To provide quality library services to the people of Providence. I take our mission very seriously and it has been my great honor to be a part of the Providence Community Library and to work with our friends and community to bring important and needed services throughout Rhode Island, especially during the economic turmoil our city, neighborhoods and country are facing. Please continue to support PCL as we expand our excellent programs and services to educate and assist Rhode Island children, adults, seniors, small businesses and families for generations to come.

The Providence Community Library family has created a true legacy of overcoming obstacles and reaching our goals to provide the best services possible. Last year, through Mayor Taveras's support and your efforts, we concluded the building ownership issue, which will free us to secure necessary grants and funding for repairs and facility improvements. Additionally, PCL successfully lobbied for and won the prestigious RI Statewide Reference Resource Center contract to provide scholarly research support throughout the state. Our programs continue to grow and bring pride and accolades to PCL by supporting schools, summer reading, adult literacy, arts, music, film, city and state agencies, economic development, youth programs, clubs, poetry, ESL and families to make us "The Go To Place" in our communities. Another banner year for PCL! With your continued support and the great work by our dedicated staff, I fully expect us to exceed our accomplishments every year, help to lead our communities through these difficult times and become a world-class library system woven into the fabric of society.

We are well on our way to realizing that vision. Our work is important...and perpetual. It will benefit many generations well into the future. In accordance with our bylaws and term limits designed to avoid future pit-falls, my tenure as PCL's founding President is ending. I thank you for your commitment and tremendous dedication and the great opportunity to work with all of you: our elected officials, community leaders, corporate citizens, residents, partner organizations, donors and students. Thank you PCL staff for your outstanding efforts and heart-felt support; our wonderful board of directors, and especially co-founders Patricia Raub (Vice President), Linda Kushner (Secretary), and Ellen Schwartz (Treasurer), without whom the Providence Community Library would not exist. Again, It has been my true honor and pleasure to serve our communities with each of you in such a fantastic effort with such far-reaching positive impact. Yes, there is still work to do...it is perpetual, but such is the nature of great works. I look forward to continued work with all of you as we serve our neighborhoods in exemplary fashion.

With Utmost Respect and Warm Heart,

A handwritten signature in blue ink, appearing to read "Marcus Mitchell", with a long horizontal line extending to the right.

LAURA MARLANE
Executive Director

There's an interesting quote I stumbled across recently from a noted library supporter. "If it is right that schools should be maintained by the whole community for the well-being of the whole, it is right also that libraries should be so maintained." For as long as I can remember, librarians have been experts at making a little go a long way. This is especially true during hard economic times. Not only do patrons turn to our resources and services even more, but our notoriously small budgets just seem to get a little bit smaller.

It's a sad truth that is happening across the country as cities and towns everywhere struggle to keep going. And, historically, libraries are there; answering patron's questions, helping them find the information they need, pointing them to the services they are seeking—basically just continuing to do what we do every day to help, inform and support the communities we serve. Oh, and just so you know, that quote is from Andrew Carnegie in 1904. The times may change, but some of the challenges stay the same.

At PCL, we face these challenges and continue to strive to further our mission, and here are just a few of the amazing programs that continue to bring us much success!

GED Graduation—In June we celebrated the hard work of twelve dedicated students as they completed a year's worth of study and received their GEDs. I'd like to thank our amazing volunteer, Hipolito Reyes for his dedication in tutoring our students, and the work of Michelle Novello and Carolina Briones for making this program such a success!

Summer Reading Program—All nine of our libraries participated in the state wide Summer Reading Program again this year, and it was another wonderfully successful program! We've continued to work with the Providence School Department to offer a wide range of activities and opportunities to children in the summer months to keep them reading and learning. And, we are happy to announce that the winner of the big prize—a trip to Disney World—comes from our own Knight Memorial Library!

There's one more program I'm excited to mention, even though it actually began this current fiscal year. For the first time in its history the Statewide Reference Resource Center was put out to bid to all libraries in the state, and it was awarded to PCL!

PCL applied for and was awarded two grants by the State to take over both operations and reference services for the SRRC. We've only been up and running with this since July 1st, but are excited about exploring innovative ways of providing the services and access that Rhode Islanders need! We have hired a dynamic team of individuals to oversee the operations and work with PCL. In addition to a wide array of online databases and electronic resources, you can live chat with a librarian to get your questions answered in real time!

Libraries are communities, and I can't think of any library I've ever worked in where I've felt that more deeply than at PCL. The support of the Mayor and the City Council has been nothing but strong and positive. The help and advice of our extremely supportive Board and our Friends Groups is nothing short of amazing.

Laura Marlane

PCL Founders and Board Officers, from top:

- 1) President Marcus Mitchell
- 2) Vice President Patricia Raub
- 3) Secretary Linda Kushner
- 4) Treasurer Ellen Schwartz

Providence Community Library

BOARD OF DIRECTORS

The PCL Board is a coalition of the many constituencies that have a stake in the continued existence and vitality of neighborhood libraries in Providence. To ensure adequate representation of these constituencies, PCL's By-Laws specify that members are appointed by the Friends organization of each of PCL's nine libraries, the Mayor, the City Council, the Governor, and the PCL staff. In addition, up to nine at-large community members are elected by the Board of Directors. The Board elects four of its members to be officers.

Board meetings are held monthly (except for the month of August) and are conducted in accordance with the requirements of the Open Meeting Law of Rhode Island. The Annual Meeting takes place in September.

Board of Directors 2011-2012

Marcus Mitchell **PRESIDENT**

Patricia Raub **VICE PRESIDENT**

Linda J. Kushner **SECRETARY**

Ellen Schwartz **TREASURER**

Yamil Baez **MAYORAL APPOINTEE**

David Berman **FRIENDS OF ROCHAMBEAU**

Christian Caldarone **CITY COUNCIL APPOINTEE**

Kai Cameron **FRIENDS OF SOUTH PROVIDENCE**

Elena Chiaradio **AT-LARGE**

Gonzalo Cuervo **MAYORAL STAFF APPOINTEE**

Joan Dagle **FRIENDS OF WASHINGTON PARK**

Deborah Del Gais **FRIENDS OF MT. PLEASANT**

Dale Gorton **FRIENDS OF WANSKUCK**

Althea Graves **FRIENDS OF SMITH HILL**

Sister Ann Keefe SSJ **AT-LARGE**

Matthew Lawrence **AT-LARGE**

Rochelle Lee **CITY COUNCIL APPOINTEE**

Mark McKenney **GOVERNOR'S APPOINTEE**

Sandy Oliviera **STAFF REPRESENTATIVE**

Deborah Schimberg **FRIENDS OF KNIGHT MEMORIAL**

Cyndie Wilmot **FRIENDS OF OLNEYVILLE**

Ken Wise **FRIENDS OF FOX POINT**

The origami program has made the greatest impact on our children of all ages (5-14 years of age) here at Knight Memorial Library. Not only are the children very interested,

but even some adults have been happily surprised how rewarding it is to create these incredible works of art out of paper. There really isn't any need to recruit participants for this program. Children just flock over to the teen area and start asking questions. They love to learn how to create the next cool paper project. Children are always looking forward to seeing Rod come in and what he'll be creating for the day...or the following week. Rod always makes it fun for all kids even when it is educational.

—MARIA COTTO, CHILDREN'S LIBRARIAN,
KNIGHT MEMORIAL LIBRARY

"Origami was fun and I never thought I can do so many things with paper. I ended up working with Mr. Rod the cool Origami Guy. Now I can start to help others at the library enjoy creating origami."

—YOUTH PATRON, Knight Memorial Library

Pictured above: Mr. Rod Nice, the "cool Origami Guy" with two eager students.

Latino Programming at PCL

From PCL's mission statement: *PCL assists people in reaching their personal literacy goals and enhancing life skills in order to fulfill their responsibilities as parents, citizens and workers.*

According to the 2010 census, 38.1% of Providence residents are of Hispanic or Latino descent. This year PCL expanded the ways we met the needs and demands of this growing community.

Countless Latino and other patrons have complained over the years that there have not been enough open spaces in existing ESL programs in Providence. PCL determined to meet this important need, even though we were not able to find dedicated funding for a new ESL program. We faced this challenge by recruiting a large number of volunteers and trained them to be ESL instructors. Many thanks to the 50+ volunteers who so generously donated their time, spirit, and energy. ESL classes began in January, and PCL was able to serve more than 250 students!

This year also saw PCL's first ever Spanish-language GED (high school equivalency) class. Twelve students completed the year-long course, enjoyed a graduation celebration at Knight Memorial Library, and went on to take their GED tests at CCRI.

Other Spanish language programs that PCL held throughout the year included basic computer classes, educational workshops for home day-care providers, book clubs, film screenings, and the annual children's bilingual writing and drawing contest, "*Día de los Niños, Día de los libros.*"

Youth Educational Programming

From PCL's mission statement: *PCL serves as an out of school time learning center for children, offering after-school programs, homework assistance, and early childhood story-times.*

PCL continued and grew our unified, system-wide out-of-school-time educational programming begun last year. We again offered children throughout the city the opportunity to learn comics writing and drawing with the Comics Consortium, poetry and hip-hop composition and performance with Poetry/Hip Hop Elements 101, computer technology with CyberKids, documentary photography, homework help and more!

PCL was a very active participant in Mayor Taveras's Children & Youth Cabinet, especially its Summer Learning workgroup. Improved summer learning is one of the three pillars of the Cabinet's Grade Level Reading Campaign. PCL has created the summer reading lists used by the Providence Public Schools, and participation in PCL's own summer reading program doubled from the previous summer.

For the youngest patrons Cradle to Crayons is a popular program at each of PCL's libraries. It is designed to introduce young families to the library in a comfortable setting and to develop early literacy skills through songs, rhymes, storytelling and play. Library staff members offer tips that can be used at home or in child-care settings to encourage an early interest in reading and learning. Community resource specialists attend some sessions to share information on child development, health and safety.

The Great Checkout

PCL held our third annual gala fundraiser in March, this time at the Rochambeau Library. Central to **The Great Checkout** was a most unique raffle of rare books - Living Books. Modeled on the newest concept in library services - borrowing people with your library card - the raffle allowed library supporters to "check out" real life experiences with well-known Rhode Island entertainers, scientists, elected officials, historians, visual artists, farmers, and other fascinating people. Thanks to all those Living Books who donated their time and experiences to the evening's success. And, of course, we are ever grateful to the event's generous sponsors - GTECH, Adler Pollock & Sheehan P.C., City Kitty Veterinary for Cats, DeLuca & Weizenbaum, and Regency Plaza Apartments.

Pictured above: PCL Latino Program Coordinator Carolina Briones with some of our ESL volunteers.

"An adult patron was trying to figure out how to insert a video clip into her Power Point presentation she was doing for class. I asked the PC students that are here doing homework help if they wanted to assist the patron. A young man in the 8th grade spoke up and said, 'I know how to do that. I think we learned that in Cyber Kids!' He quickly went over to the patron and showed her how to do it."

—ALAN GUNTHER, LIBRARY MANAGER,
SMITH HILL LIBRARY

Providence Community Library STAFF

ADMINISTRATIVE STAFF

Laura Marlane EXECUTIVE DIRECTOR
Sue Gibbs BUSINESS DIRECTOR
Steve Kumins DEVELOPMENT DIRECTOR
Michelle Novello PROGRAM COORDINATOR
Carolina Briones LATINO PROGRAM COORDINATOR
Maria Melvin HUMAN RESOURCES SPECIALIST
David Dvorchak OFFICE MANAGER

FOX POINT LIBRARY

Julie Sabourin LIBRARY MANAGER
Ann Schattle CHILDREN'S SPECIALIST
Sandy Oliviera LIBRARY CLERK

KNIGHT MEMORIAL LIBRARY

Rod Burkett REGIONAL LIBRARIAN
Craig Kasparck ADULT SERVICES LIBRARIAN
Maria Cotto CHILDREN'S LIBRARIAN
Melissa Rivera CHILDREN'S SPECIALIST
Christine Williams CLERK SUPERVISOR
Yiry Pereyra LIBRARY CLERK
Donna Woodworth LIBRARY CLERK
Karina Veras LIBRARY CLERK

MOUNT PLEASANT LIBRARY

Dhana Whiteing REGIONAL LIBRARIAN
Kathleen Flaherty ADULT SERVICES LIBRARIAN
Adam Misturado ADULT SERVICES LIBRARIAN
Gail Stokes CHILDREN'S LIBRARIAN
Charlene Williams CHILDREN'S SPECIALIST
Duongrattha Siv CLERK SUPERVISOR
Cheri Melvin LIBRARY CLERK
Anna Parello LIBRARY CLERK
Fidelia Torrez-Cuadra LIBRARY CLERK

OLNEYVILLE LIBRARY

Tom Frawley LIBRARY MANAGER
Antonia Garcia CHILDREN'S SPECIALIST
John Cioci LIBRARY CLERK

ROCHAMBEAU LIBRARY

Tom O'Donnell REGIONAL LIBRARIAN
Cheryl Hunt ADULT SERVICES LIBRARIAN
Andria Tieman ADULT SERVICES LIBRARIAN
Judanne Hamidzada CHILDREN'S LIBRARIAN
Tim McGinn CLERK SUPERVISOR
Bonny Reisman LIBRARY CLERK
Nella Rokicki LIBRARY CLERK
Ayesha Thompson LIBRARY CLERK
Edilberta Trejo LIBRARY CLERK

SMITH HILL LIBRARY

Alan Gunther LIBRARY MANAGER
Jennifer Romans CHILDREN'S SPECIALIST
Amy Ferreira LIBRARY CLERK

SOUTH PROVIDENCE LIBRARY

Linda D'Ambra LIBRARY MANAGER
Betty Nunes CHILDREN'S SPECIALIST
Ethel Stewart LIBRARY CLERK

WANSKUCK LIBRARY

Denise Brophy LIBRARY MANAGER
Molly Osborne CHILDREN'S SPECIALIST
Rose Whitely LIBRARY CLERK

WASHINGTON PARK LIBRARY

Lanham Bundy LIBRARY MANAGER
Verenis Polanco CHILDREN'S SPECIALIST
Lyndsy Cioci LIBRARY CLERK

INFORMATION TECHNOLOGY

David Sok DIRECTOR OF IT
Stephanie Shea WEB/COMPUTER TRAINING
SPECIALIST

MAINTENANCE

Mike Nickerson HEAD OF MAINTENANCE
Luis Garcia MAINTENANCE/DRIVER
Frank Grinchell MAINTENANCE LABORER/
HEAD CUSTODIAN
Nathan Izzi MAINTENANCE WORKER
Moses Lilly MAINTENANCE ASSISTANT
Keith Paiva LIBRARY CUSTODIAN
Doel Sanchez LIBRARY CUSTODIAN

TECHNICAL SERVICES

Deb Furia CATALOG SPECIALIST
Doug Hinman CATALOG LIBRARIAN
Sara Huber LIBRARY CLERK
Cynthia Reed AV TECHNICIAN/CLERK
Donna St. Angelo LIBRARY CLERK

*Pictured right:
Maria Cotto, Children's
librarian, with two
young patrons at
Knight Memorial
Library.*

"Having lived the majority of my life in Los Angeles, California, coming to Knight Memorial Library has been a great pleasure. Upon entry, I was welcomed and received wonderful assistance. I often compare Knight Memorial Library with other libraries in the Los Angeles area. There is no comparison! Your staff is helpful, attentive, and always eager to help! In an age of complaints and anger, I thought they deserved to hear a good word."

— Letter from a NEIGHBOR AND ENTHUSIASTIC PATRON

The Year — BY THE NUMBERS

Number of Libraries	9
Number of Staff	66
Number of Patrons	55,545
Library visits	753,041
Size of Collection	393,498
Total Circulation	478,708
Reference transactions	89,369
Number of Programs	3,877
Program Attendance	54,106
Computers available for public use:	
as of 06/30/09	133
as of 06/30/10	165
as of 06/30/11	183
as of 06/30/12	198
Public use of library computers	217,909 sessions

GTECH After-School Advantage Labs

GTECH's generosity towards PCL continues to astound! Not only was GTECH again the main sponsor of our annual gala fundraiser, but PCL received another After-School Advantage Computer Lab -- at Knight Memorial Library. GTECH has now provided PCL with state-of-the-art computer labs designed specifically for and dedicated to children at six of our nine libraries. Thank you GTECH!

Pictured right: photos of the GTECH ribbon cutting ceremony at Knight Memorial. Top: Marcus Mitchell, Angela Romans (Senior Advisor on Education for the City of Providence) and Councilman Wilbur Jennings; Middle: the new lab; bottom: students performing from Trinity Academy for the Performing Arts.

The Comics Consortium Grows

In 2010 the RI State Council on the Arts (RISCA) gave PCL a grant so that PCL could hold a series of workshops for pre-teens and teens, to teach them how to create characters, develop a storyboard, and write and illustrate comic books. That fall artist Walker Mettling created the Comics Consortium and began teaching multi-week courses to Providence youth at five PCL libraries. These classes have been so popular that they have continued to be offered ever since, and for the past two summers Walker has taught Comics Boot Camps (classes every day for two weeks) at nearly every PCL library.

The Providence Comics Consortium has published seven issues of the Comics Consortium Showcase.

These volumes include comics drawn by both PCL youth patrons and guest comics artists from around the United States and Canada. Two of these anthologies were selected as required reading for Brown University's Pre-College Literary Arts Graphic Novels course this summer. You can find these editions cataloged and available at each of our libraries!

Walker spoke on the panel "Teaching Comics to Kids" at the Chicago Alternative Comics Expo in June and just won a grant from RISCA to teach eighteen comics-making workshops for children at libraries statewide, the resultant work, along with submissions from international comics artists, to be compiled into an anthology that will be available at every library in the state.

The Comics Consortium continues at PCL and expands statewide! From humble beginnings...

PCL collaborates with many organizations to create programs at our nine libraries. For the past two years, we've partnered with The Peace Flag Project to

offer workshops for children and adults to create their own flags to express and share their wishes for world peace, in celebration of the Month of Peace. One outcome of this workshop: "We had a 2nd grade boy attend the Peace Flag Project. He had never attended a program at the library before, although he frequently checked books out with his mother. At home he had made a sample of what he wanted his peace flag to look like. He then brought that in and worked diligently throughout the workshop. He stayed for the whole program. Later, he told me how much he had enjoyed himself and wanted to come to more library programs."

—JENNIFER ROMANS, CHILDREN'S SPECIALIST,
SMITH HILL LIBRARY

Financial Information

Snapshot of the Providence Community Library finances (unaudited) for fiscal year 2011-2012 (July 1, 2011 – June 30, 2012)

Resources: \$4,892,730

Use of Resources: \$4,892,730

"I was wary of enrolling my son in a photography course at PCL because he has learning disabilities, some severe enough to often limit his opportunities to learn in groups of 'typical' learners. I needn't have worried as he was beautifully and skillfully integrated into the group, and the course content was fun, engaging, informative and, perhaps most important, totally accessible. At the end of the program, my son felt empowered, successful, and eager for more. I can only hope that these remarkable experiences will continue to be offered to our kids. What a great investment!"

— Letter from happy MOM at FOX POINT LIBRARY

Pictured left: Photo by student MariCarmen taken during the Photography workshop.

We were walking around Olneyville taking photos when a student remarked with wonder, "I thought all you could do at the library was check out books!"

— JORI KETTEN, Photography Instructor, teaching at PCL with a grant funded by Rhode Island State Council on the Arts.

Providence Community Library SUPPORTERS

Providence Community Library wishes to thank the hundreds of donors who helped make our third year possible and successful (gifts made from July 1, 2011 - June 30, 2012).

\$1,000,000+

City of Providence

\$500,000+

State of Rhode Island

\$25,000+

John and Letitia Carter
MetLife Foundation
Mabel T. Woolley Trust

\$10,000+

Dexter Donation
Hybrid Films
Linda and Harold Kushner
June Rockwell Levy Foundation
Nordson Corporation Foundation
Rhode Island House of Representatives
United Way of Rhode Island

\$5,000+

Elms Foundation
Frank B. Hazard General Charity Fund,
Bank of America, Trustee
Joan Gelch
GTECH
John Clarke Trust, Bank of America,
N.A., Co-Trustee
Mary Dexter Chafee Fund
Rhode Island State Senate

\$2,500+

Bank Rhode Island
Dominion Foundation
Dunkin' Donuts
Barbara and Leon Goldstein
Emma G. Harris Foundation,
Bank of America, N.A., Co-Trustee
Anna and Cyrus Highsmith
Harry M., Miriam C. and William C.
Horton Fund, Bank of America, Trustee
Providence Media, Inc.
Providence Rotary Charities Foundation
Rhode Island State Council on the Arts
RI Council For The Humanities
Sharpe Family Foundation
Otto H. York Foundation

\$1,000+

Adler Pollock & Sheehan P.C.
David Berman
Bernard Nussbaum Family Foundation
Brown University
Colonial Fireworks
Cornish Associates
Cox Business Services
Fidelity Investments
First Unitarian Church
Kathryn Fislser and Shriram Krishnamurthi
Home Loan Foundation
Marie Langlois
Salvatore Laterra
Mark McKenney
National Grid

Providence Warwick Convention
& Visitors Bureau
Roger Williams University
Deborah Schimberg
TD Bank, N.A.
Frederick C. Tanner Memorial Fund
Christine Townsend
Al and Naida Weisberg

\$500+

BCLIR
Blue State Coffee LLC
Capital Properties, Inc.
City Kitty Veterinary Care For Cats
Gilbert and Diane Conover
Mary and Robert Daly
DeLuca & Weizenbaum
Enivar Charitable Fund
The Friendship Fund (Eastside
Marketplace)
Jonathan and Ruth Fain
Mary Frappier
Berne Greene
Elizabeth Hollander
Sarah and Pierre Morenon
Suzanne and Terrence Murray
Calvin Oyer
The Hon. Joseph and Lianne Paolino
Providence Performing Arts Center
Regency Plaza Apartments
Pablo and Diane Rodriguez
Deborah Ruggiero
John Schlinke and Carol Lasch
Pearle and Martin Silverstein Foundation
Shivan and Jyothi Subramaniam
Paula Vogel and Anne Fausto-Sterling
Keith and Rosmarie Waldrop
Harriet Wicke

\$250+

Belvoir Properties, LLC
Anita Berger
Blue Cross Blue Shield Of RI
Ann Byrne
Donna Cameron
Richard and Inge Chafee
Stephen Ciesluk
Conway's Bus Service, Inc.
Murray and Judith Danforth
Jane Desforges and Michael White
Downtown Providence District
Management Authority
Edward and Gail Fogarty
Gordon Fox
Jordan Frank and Laura Levine
Deborah Furia
Gilbane Building Company
Jay Glasson and Victoria Smith
Freda Goldman
Gertrude N. and Seebert J. Goldowsky
Foundation
Lucy Holcombe
Robert and Laura Howe
Gerald and Delight Immonen
Kahn, Litwin, Renza & Co., Ltd.
KPMG LLP

Peter Kramer and Rachel Schwartz
Steve Kumins and Nancy Pinn
Lisa LaDew and Bill Morris
Brooke and Eugene Lee
Sheila Lennon
David Lichtenstein and Rebecca Silver
Lifespan
Mary Lovejoy and John Whistler
Sara and Jack McConnell
Marjorie and Sattar Memon
Justine Metz and Kerrie Fisette
Miriam Hospital
Anthony and Janet Muri
Betty Nunes
Sandy Oliveira
Jill Pearlman and Stephen O'Shea
Elizabeth Perkins
The Reed Committee
Renaissance Providence Hotel
Marcia Riesman
Clay Rockefeller and Manya Rubinstein
Ellen Schwartz
Gretchen Dow Simpson
Jennifer Smith
Paul and Joan Sorensen
Sweeney Real Estate & Appraisal
Ken Wise
Richard Wong and Barbara Schepps Wong
Christina Zarcadoolas

\$100+

Joan and Richard Abrams
Paul Adler and Lori Basilico
Rep. Edith Ajello
Susan Alario
Hamilton and Irene Allen
Victor and Gussie Baxt
Marjorie Beach
Robert Bedick and Marsha Miller
Bliss Properties
Joan Boghossian
Doug and Jenny Boone
Kathleen and James Bower
Deborah Brayton
Donald and Elizabeth Breed
Barbara Brososky
Anna and Andrew Browder
Helen Buchanan
Rod Burkett
Christian Caldarone
Ronald and Terry Caldarone
Suzanne and David Cane
Roger Carlsten and Clare King
Robert Chisholm
Rep. Maria Cimimi
Rotem Cohen and Leslie Gell
Richard Cohn
Kathleen Cornely and David Moss
Caroline Cornwell
Linda Covington
William and Hannelore Crossgrove
John and Dorothea Curtin
Joan Dagle and James Kittredge
Karen Daigle
Hadassah and Phillip Davis
Sergio De Conno and Marge MacDowall

“Neighborhood kids and young adults come to our classes and programs, hang out by themselves or with each other in a safe environment, call their parents, get homework help, and play video and board games. They talk to staff about their report cards, their homework, problems and achievements at school, issues with their friends and families, their birthdays, their haircut, and they show us pictures of their pets. And as with the adults who use this library, this is a place where kids meet up with friends and make friends.”

—LANHAM BUNDY, LIBRARY MANAGER,
WASHINGTON PARK LIBRARY

(continued next page)

In-kind Contributors

GTECH

The Providence Journal Co.
Adler Pollock & Sheehan P.C.
Robert Brooks, Esq.
Avital Chatto, Esq.
Jay Glasson, Esq.
Lynette Labinger, Esq.
Trinity Brewhouse
Ellen Schwartz

... and the many readers who
have given their treasured
books to our libraries.

Gerald DeSchepper
Ann Dodge
Helen Donnelly
Doris Donovan
Paula Donovan
Carla Dowben
Barbara Dreyer
Wendy Drumm
Kathryn Eberstadt
Ruth Edwards
Stuart Einhorn and Carol Golden
Nathan Epstein
Robert and Pamela Faulkner
Susan Feeley
Allan and Barbara Feldman
Barbara and Walter Feldman
Clifford Fields and Angela Simpson
Kathie Florsheim
Forman Family Charitable Trust
Robert and Wendy Fournier
Theresa Fox
GE Foundation
Sonia Galletti
Sandra Gandsman and Arnold Herman
Sarah and Tom Gleason
Amy and Bruce Goldstein
Susan and Mark Greenfield
Heather Guidero
Marguerite and Spencer Hall
Steven Hamburg and Sally Barker
Judanne Hamidzada
Mark Harriman
Timothy Herbert
Douglas and Nancy Hinman
Marcia and Howard Hirsch
Catherine Imbriglio
David Isenberg
Martin and Betty Ann Israelit
Douglas Itkin and Anisa Raoof
Betty Jaffe
Barry and Ellen Jagolinzer
Muriel Jobbers
Coppelia Kahn
David Karoff and Barbara Hunger
Craig and Marcia Kaspark
Sister Ann Keefe
Christine Kennedy and Frank Shea
Pam Kennedy and Bob McMahon
Melinda Knight
Susan Korte
Richard and Bernice Kumins
Diana Kushner
Cornelia and Robert Lanou

Jane and Raymond Lavoie
John Leo
Scott Levine
Janice Libby
Doris Licht and Ronald Borod
Otto Liebmann and Rebekah Gardner
Christopher Lipscomb
Judith Litchman
Deirdre Lovecky
Ellen Lynch
Beatrice MacCracken
John Marion and Karen Ng
Sally Jean Marks
Lydia Matteson
Frank and Elizabeth Mauran
Louise Mauran and Cal Groton
Karen Mcaninch and Steve Markovitz
Mary Ellen McCabe
Valerie McCain
Julie McCoy
Elizabeth and Philip McMaster
Brandon Melton and Carolyn Merriman
Kennon Miller and Jennifer Newkirk
Marcus and Lynette Mitchell
Lara Moritz
Robert and Karen Morrow
Amy Moses
Tim and Kelly Nevins
Michael and Tracy Nickerson
Michelle Novello
Grace Novick
Thomas Oakes and Patricia Fuller
Olympus Group Management
Jennifer Ondrejka
The Origami Bonsai Company
Gordon and Jane Parker
Deborah and Elliot Perlman
Sen. Rhoda Perry
Judith and Richard Plotz
Joan Prescott
Barry and Rebecca Preston
Mercedes Quevedo
Herman Rose
Wilma Rosen
David and Holly Rothemich
Sharon Rounds
Kathryn Sanders
Lisa Schachter
Harold and Ellen Schein
Daisy Schnepel and Paul Evans
Juergen and Anne Schulz
Denman and Margaret Scott
George and Terry Seidel
Jonathan Sharlin and Olivia McCullough
Jane Sharp and Charles Rardin
Jeremy and Jennifer Sherer
Santina Siena
Ruth Simmons
Sharon Simpson
Susan Smulyan
Council President Michael Solomon
Mary Speare
Jerome and Hadassah Stein
Michael Stein and Hester Kaplan
Ann Sterling
Matthew Stone
Christopher Suchmann and
Mary Pendergast
Mark Tracy
Katherine and William Trimble
Jeffrey and Pamela Vogel

Cynthia Ward
Ula Ward
Kay Warren and Loy Carrington
Joann Watson
Lucinda Wilmot
Harriet and James Wrenn
Myrth York and David Green
Sam and Lauren Zurier

\$1+

Roy and Judith Aaron
Michael and Roberta Aaronson
Virginia Adams
Peter and Susan Allen
Joel Alpert
Wesley and Grace Alpert
Carole and Zane Anderson
Norma Anderson
Geoffrey Atherton
Thomas and Barbara Bacon
Jean Baginski
Russell Bailey and Molly Ransbury
Ed and Priscilla Bailey
Kathleen Baird
Kathleen and Tom Banchoff
James Barfoot and Nancy Nicholson
James and Victoria Barnes
Katharine Barnes
Irwin and Adeline Becker
Roger Belisle and Robert Cataldo
Lionel and Anne Bercovitch
Christopher and Roberta Bickford
Eric Bilodeau
Jeanne Birt
Murray and Judith Blackadar
Andrew and Beverly Blazar
Stanley Bleecker
Edwin and Margaret Boger
Sheila Bonde and Clark Maines
Michael and Alice Bonitati
George and Muriel Borts
Edward and Anne Bozzi
Derek and Sara Bradford
Kris and Sam Bradner
John Breems
Daniel and Lisa Brososky
Erika Brown
Mark Brown
Phyllis Burke
Guy and Bonnie Buzzell
Dan and Jayne Cahill
Walter and Josefina Callender
Kai Cameron
Paul and Susan Campbell
Maria Capone
Elizabeth Caswell
Jeffrey Cavanaugh
Mary Chaffee
Avital and Andrew Chatto
Pat Church
Citizens Bank
City State Computer Services, Inc.
Roger and Beverly Clark
Marie Clarke and Banice Webber
Avram and Maxine Cohen
Daten Cohen and Terri Spisso
Enid Cohen
Serena Conley
Kath Connolly
Jacquelyn Cooper
Kenneth Corsetti

Amy Crane
Anne Cullimore
Siobhan Cute
Lewis and Betty Dana
Arline Davis
Barbara Decesare
Deborah Del Gais
Paula Delaflor
David Delay
Paola Dematte
Raymond Dettore
Elaine Dickstein
David and Sally Dillon
Amy and Jerrold Dorfman
Helen Drew and Kenneth Payne
Carol Drewes
Dottie Dyer
Rebekah Eckstein
James Egloff
Charles and Eleanor Elbaum
Gregory Elliott and Susan Cunningham
Judy and Robert Ellison
James English and Betsy Purinton
Allan and Dorothy Erickson
Wanda Escobedo
Exxon Mobil Foundation
Frank Faltus
Barbara Feldman
Richard Fleischner
Richard Flinn
Robert and Ellen Florin
Helen Flynn
Faith Fogle
Patricia Fontes
Muriel Forit
Jeffrey Fox and Jennifer Becker
Bob Frederiksen
Frances Friedman
Cynthia Garcia Coll and John Modell
James and Margaret Gardner
Robert Garzillo
Lawrence and Helene Gates
Helene and Joseph Gemma
Jim and Bridget Gershman
David Gleicher and Luz Bravo-Gleicher
Maurice and Yetta Glicksman
Laura Goldberg and Craig Marin
Rachel Goldberg and Zachary Nelson
Jane and Lewis Gordon
Catherine Gorman
Dale Gorton
Althea and Charles Graves
Robert and Emily Green
Flora Greenan
Judith and Samuel Greenblatt
Frederick and Olivia Guggenheim
John Hafferty
James and Diane Hardy
Daniel Harrop
Dorothy Hartnett
Claudia and Eric Haugen
Barrett and Mary Hazeltime
Elaine Heebner
Katherine Hegedus
Zoltan and Kathryn Hegedus
Dan and Sharon Hendriksen
Joseph Hoeffler and Sabrina Witherby
Harriet Holbrook
Andrew Horwitz
Susan and George Hradil
Siobhan Humphries

Cheryl Hunt
 Tom and Isabelle Hunter
 Ronald Iacobbo
 Amber Ilcisko
 Richard and Hildegard Itkin
 Sen. Paul Jabour
 Nancy Jacobs
 Karl Jacoby and Marie Lee
 Judy and Stephen Jagolinzer
 Matt Jerzyk
 Bethany Johns
 Ferdinand Jones
 Marilyn Kagan
 Gwen Kangis
 David and Elizabeth Kaplan
 Barbara Karoff
 Gabor Keitner
 Mary Louise Kennedy
 Jacob and Maureen Kenner
 Clare Kirby and James Maxwell
 Farrel and Barbara Klein
 Estelle Klemer
 Julie Kliever
 John and Berit Kosterlitz
 Ken Kozlowski
 Celia Krieger
 Audrey Laforge and Francis Leazes
 Richard and Faith Landau
 Ruth and George Landow
 Ron Lawson
 Seymour Lederberg
 Margaret and Bertram Lederer
 Marjorie Lederer
 Kevin Lindamood and Colleen Zeitz
 Joann Lisberger
 Raymond and Maria Lomax
 Frederick Love
 Michael Lunardelli and Kathryn Friedman
 Catherine Lutz
 Jeffrey Lykins
 Jane and Chuck MacFarland
 Scott MacKay
 Edward and Sheila Madden
 James Maier
 Lawrence and Maria Mancini
 Selena Maranjian
 Laura Marlane
 Saul Martin
 Gilbert and Lillian Mason
 Amy and Matthew Mastalerz
 Anne McAuliffe-O'Donnell
 Mary and Donald McClure
 Mary McEnery
 Carmel McGill
 Jane McIlmail
 Michael and Florence McKenna
 Virginia McLoughlin
 John and Kimberly McMahan
 Charles McNeil
 Richard Meckel and Mary Paula Hunter
 Alan Metnick
 Jadrian Miles
 Kiri Miller and James Baumgartner
 Eleanor Miner
 Pleshette Mitchell
 Scott Molloy
 George Morgan
 Samantha Morse
 Susan and Samir Moubayed
 Andy Moul and Diane Wellins Moul

John Murphy
 Sean and Christin Murphy
 Pearl Nathan
 Martin and Diane Newman
 Martha and Louis Nielsen
 Darius Niklas and Debra Filinson
 John and Patricia Nolan
 Craig O'Connor
 Tom O'Donnell
 Elizabeth Olsen
 Jay and Barbara Orson
 Beatrice Parker
 Jeanne Pascone
 Passarim Reserve
 Jaymin and Kinnari Patel
 Sharon Paul
 Peggy Peckham and
 Wolfgang Gertenbach
 Emily Perry
 Eric and Jane Peterson
 Kristen Peterson
 Carolyn Piatek
 Kimberly Pierson
 Kathy Placencia
 Eliot Porter
 Diane Postoian
 Lori Prete
 Jane and Brandon Qualls
 Patrick and Anne Quinn
 Patricia Raub and Robert Goff
 Christine Rayner
 Caroline Reed
 Suzanne Reilly
 Bonnie Reisman
 Pamela Reo
 Victoria Richter and Mo Methot
 David and Jennifer Riedel
 Rena Ries
 David and Mimo Gordon Riley
 Joan and Philip Ritchie
 Arthur and Judy Robbins
 Audrey and Barry Robbins
 Maureen and Mitchell Robbins
 Rick Robbins
 Susan Robbio
 Brian Robert
 Jennifer Romans
 Maureen and Neil Romans
 Karen Romer
 Lenore Rose
 Ruth Rosen
 Fred and Marcia Rosenzweig
 Kathryn Roth
 Nancy Rougvie
 Griffin Rouse
 Mark and Christine Rubinstein
 Ruth Saltzman
 Salvatore and Irene Salvo
 Jonathan and Laura Samit
 Harriet Samors
 Richard and Roxana Sasse
 David and Eve Savitzky
 Lisa Sawyer
 Michael and June Scanlon
 Monica Schaberg
 Ann Schattle
 Albert and Barbara Scheiner
 Barry and Libby Schiller
 Helen and Jacob Schinazi
 Duane and Mary Schmidt

Hinda Semenoff
 Bruce and Judith Shaw
 Myra Shays
 Stephanie Shea
 Jessica Sherwood
 Carol and Bob Sholler
 Mitchel and Katherine Sklar
 Michelle Smith
 Nicholas Sofios
 Lionel Soracco
 Mary Ann Sorrentino
 Judith Speyer
 Selma Stanzler
 Mary Staples
 Marvin and Miriam Stark
 Christopher Storer
 Gloria Strazar
 Reva Subar-Isserlis
 Daniel and Rose Subotnik
 Rogelio Suchite
 Carolyn Swift
 Ramin and Elisa Tabaddor
 Grace Tagliabue
 Mark Tague
 Joshua and Rebecca Taub
 Janet Downing Taylor
 Andria Tieman
 Mel Topf
 June Tow
 Frances Trafton
 Robert Trudeau
 Lynne Tucker
 Kim Twitchell
 Roberta VanDerMolen
 Daniel Varin
 Rachel Atlas Venditto
 Benjamin and Renee Vogel
 Ann and Bob Von Der Lippe
 Alisson Walsh
 Virginia Walsh
 Nina Wang and Richard Doyle
 Francis Ward
 Peter and Judith Wegner
 Eugene and Arline Weinberg
 Alice and Peter Westervelt
 Charles and Joy Wharton
 Nancy Whit
 Terry and Elizabeth White
 Dhana Whiteing
 Ruth Whitford
 Cherine Whitney
 Chandler Willett
 Lea Williams
 Susan Winoker
 Ada and Harold Winsten
 Richard and Cynthia Wolbarsht
 Scott Wolf and Joyce Krabach
 Matthew Wool
 Sandra Wyatt
 Alex Yakubovskiy
 Claudia Yellin
 John Young
 Councilman Seth Yurdin

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

OLNEYVILLE
ONE OLNEYVILLE SQUARE
401-421-4084

FOX POINT
90 IVES STREET
401-331-0390

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