

Connecting, Learning, Sharing...

Building on an Ageless Tradition

**2013
Annual Report**

**Providence Public Library
Providence Public Library Foundation**

PPL Board of Trustees

Officers

Robert K. Taylor
Chair

William S. Simmons
Vice Chair

Elizabeth Debs
Secretary

Joan M. Caine
Treasurer

Howard E. Walker
Assistant Treasurer

Shaun Buckler
Samuel Coale
Julius Kolawole

Trustees Emeritus

Earl D. Chambers
Martha P. Sherman

Trustees Ex Officio

Lincoln D. Chafee
Governor of Rhode Island
Angel Taveras
Mayor of Providence

Administrative Staff

Dale Thompson
Director
Kay Ellen Bullard
Assistant Director
Carinda S. Palumbo
Finance Director
Tonia Mason
Marketing Director

Mission

Providence Public Library inspires lifelong education among all Rhode Islanders, fostering personal fulfillment and enhanced quality of life for an informed, enlightened and engaged citizenry.

Vision

The Library is both a physical and virtual presence and is the premiere free, personal learning institution in Rhode Island. All ages and backgrounds engage in robust and vigorous lifelong learning, which occurs in ways from delightfully serendipitous to intensely purposeful.

The Library is a committed partner with each individual in meeting their intellectual and cultural goals and with the broader community of learners to achieve an informed, enlightened, and engaged citizenry.

Providence Public Library is a non-profit organization established in 1875 to provide free, public library service to the people of Providence and all Rhode Island. The Library depends primarily on generous private support from individuals, corporations and foundations to achieve our mission.

From Our Chair and Director

Sharing our unique resources...

Fostering learning experiences...

When our Renaissance library building opened in 1900, Providence Public Library had already been in operation for 25 years, growing and evolving with its community. Library use had increased continually, forcing it to seek larger quarters. Services had expanded and new ones were developed to meet the community's changing needs. The new building was built for all ages, offering the people of the city and state untold opportunities to pursue and achieve individual goals and dreams. These pursuits continue today.

Over this past year, we celebrated the Library's ongoing promise to be a critical destination for learners from all walks of life. With the restoration of our magnificent historic library building and ongoing upgrades throughout our entire library, we have not only reinvested in our distinctive place, but also re-emphasized our commitment to sharing it and all of the Library's unique resources. Moreover, we have received the community's deep appreciation for the library building and what it represents, as well as the services the Library provides to aspiring learners throughout Providence and all Rhode Island.

The Library continues to be here meeting individuals' learning needs, from the parents, grandparents and families who visit our *Chace Children's Discovery Library* to nurture a love of books and reading in their young children, to the extremely motivated adult learners who find the Library's programs tailored to their education goals. We regularly welcome researchers of all ages, whether they are on a personal information quest or seeking to uncover and re-tell the great stories held within our Rhode Island Collection. We see the Library's work come alive every day for lifelong learners whose exploration of and fascination with their discoveries in our Special Collections, in turn, help us to share the wonders there in new and exciting ways. Their pursuits embody our mission and inspire our greater purpose.

In this report, we celebrate some of our accomplishments during the last year. But, more importantly, we are pleased to share the experiences and achievements of some of the many who we have had the pleasure to meet and with whom we have had the opportunity to work.

Building for the ages...

Robert K. Taylor
Chair

Dale Thompson
Director

Remembering Time Spent...

PPL's Chace Children's Discovery Library

Re-connecting and Sharing...

I brought my son Luke to many story times last summer during our stay in Providence, while my husband was playing baseball for the Pawtucket Red Sox. Luke was around 18 months old and I was pregnant. I have felt compelled to write you on numerous occasions to commend you and the **Chace Children's Discovery Library** for exceptional programs and atmosphere for children.

We've been to many libraries throughout our travels, including in Chicago, Tampa, San Diego and Western New York. In our opinion, the Children's Discovery Library far exceeds the standard we have experienced elsewhere.

We appreciated the partitioned, warm and welcoming room designated for children. It is inviting and makes for an easeful introduction to the library experience, for an otherwise oblivious toddler. The array of educational and engaging toys offered is unique. Designating time for open play prior to reading is really beneficial to better captivate them for the stories and songs. Also, the short duration of both books and songs (which they identify with) seems remarkably successful.

We especially appreciated the variety and abundance in scheduling of story times, which we found to be flexible and family-friendly, as well as the fact that they are rather continuous between the 8-week sessions (without long breaks).

And, of course, we found you to be very warm, personable and appropriately engaging with the kids. Also important to us was how understanding, calm and patient you are with toddlers as they are learning the etiquette of group settings. I wanted to share this all with you and touch on the points that make your children's library extraordinary, based on the experience in our vast travels!

Logan Germano

Dear Ms. Anne,

We cannot adequately express our appreciation for such a wonderful library program AND librarian. You have truly made our experience here special and Crosby has grown and learned so much because of you. You are VERY, VERY special! Thank you for everything – we will miss you tremendously!

Natalie & Crosby

(l-r) PPL NEDP students Delmi Gutierrez and Francisca Polanco Navedo.

Achieving Goals...at the Library

Demonstrating Literacy and Learning

Based at Providence Public Library (PPL), the Rhode Island Family Literacy Initiative (RIFLI) is a free, nationally recognized program offering English as a Second Language (ESL), citizenship preparation, workforce development, and family literacy services at public libraries throughout Rhode Island.

In its continuing efforts to evolve its services and meet our diverse community's literacy and learning needs, RIFLI this year launched the National External Diploma Program (NEDP) at PPL and Pawtucket Public Library. Providing a unique way for adult ESL speakers to earn a high school diploma, the program allows participants to demonstrate their high school level skills by applying their life experiences in real-life situations. Unlike a GED certificate, those completing the NEDP receive an actual high school diploma, which is recognized by employers and accepted by institutions of higher learning.

This year, 11 students – three at PPL – completed RIFLI's first-ever NEDP classes, successfully demonstrating 64 life competencies with 100 percent accuracy. PPL's students have all taken next steps toward their goals. Tina Fang, one of the Library's first Discovery Guides, continues as a volunteer Teacher for RIFLI's Beginner ESL class at Cranston's Auburn Library. Francisca Polanco Navedo was selected as an Americorps member with Ready2Learn Providence and is serving at the Knight Memorial Library in Providence. Delmi Gutierrez is working as a PPL Discovery Guide and is planning to attend the Child Development program at CCRI in January.

Getting a high school diploma in the United States has really improved my English. Now I feel more confident when I help my daughters with their school work or meet with their teachers.
Tina Fang

My high school diploma will give me the opportunity to get into college. I want to study early childhood education so I can work with kids in the future. My experience working as a PPL Discovery Guide this year has confirmed my love of working with children.

Delmi Gutierrez

After sacrificing for years to make sure my kids got a good education, I decided it was my turn. Now that I have my High School Diploma, I can move forward with plans to start my own event planning business.

Francisca Polanco Navedo

RIFLI instructor Sheryl Lehane with NEDP student Tina Fang.

Researching and Sharing... PPL's Rhode Island Collection

Revealing a Glimpse of a Community's History

When recent Clark University graduate Carolina Buitrago was hired as an intern by the Olneyville Housing Corporation (OHC) to help produce an historical exhibit to commemorate the Corporation's 25th Anniversary in 2014, she turned to Providence Public Library's Rhode Island Collection in her search for primary sources.

Focused on three main topic areas: Olneyville's industrial heritage, artistic pioneering, and immigrant experiences, the exhibit would ultimately consist of photographs and short clips from recorded interviews of 25 community members of varied backgrounds and ages. It would also feature a brief history of Olneyville, including photos, newspaper clippings, maps and other printed material from the Library's Rhode Island Collection.

"Working on this exhibit was a wonderful learning experience for me. I enjoyed speaking with so many people and getting their unique perspectives living and working in Olneyville – some all their lives – and then researching the printed materials in the Library's collection and being able to relate it all to everything I was hearing about. The visuals all add so much and I believe will give people a true sense of what the community looked like over the decades and how everything has progressed as they listen to peoples' accounts of their lives and experiences."

As yet unnamed, the OHC's exhibit will be displayed in galleries in Olneyville and at a planned gala during 2014.

Digging Into History at PPL...Finding Some Great Stories to Tell

George Pearson is a retired Providence Police detective with a degree in History from Merrimack College and a passion for digging into local storehouses of the past. Over this year, he has been working, along with Providence Police Chief Hugh Clements, retired Captain John Glancy, and Providence City Hall Archivist Paul Campbell, on researching and compiling photographs and information for a local history book on the Providence Police Department. To be published by Arcadia Publishing, it will commemorate of the Department's 150th Anniversary in 2014.

"This project has given me the chance to pursue my love of history in one of my favorite places – the Library," says George, who served as a Providence Police detective from 1987 to 2004. "I've been able to do research and tell some great stories...which is really what history is all about! I've always enjoyed coming here and working with the tremendous resources, as well as the helpful librarians. The Library's Rhode Island Collection with its images and historical materials, the card catalog, and the microfilm of the *Providence Journal-Bulletin*, has been an invaluable source of information for us."

Exploring and Building...PPL's Special Collections

Researching and Re-telling the Whole Story

For retired mathematician Russell DeSimone, of Middletown, coming to the Library is like coming home. He admits being an avid library user and bibliophile, ever since visiting regularly as a boy with his mother.

As a lover of history, Russell has always been drawn to PPL's Special Collections, befriending the librarians as he delved into his own "personal research." Of late, Russell has been focused on two of his favorite topics – Thomas Dorr and the Dorr Rebellion and Rhode Island's political history, in particular its early election system and distinction as the first state to utilize printed election ballots. Working with the Library collections, he has not only been able to further explore these ongoing projects, but also publish his findings for fellow bibliophiles.

Happily for Russell, his recent study of a personal diary from 1841 in the Collections yielded another eye-opening perspective on the Dorr Rebellion and led to his penning of an edition of the department's quarterly *Occasional Nuggets* – "EYEWITNESS TO REBELLION, Excerpts from the Journal of Benjamin C. Townsend," along with a full transcript of the journal to be shared online.

Also, Russell's continuing work on his online database – *A Survey of Rhode Island Election Tickets*, published with co-compiler Dan Schofield in 2007 on URI's Digital Commons, will be updated to include ballots from PPL's collections.

"I've visited libraries throughout this country and Europe, but there is a special place in my heart for this library and its special collections," recalls Russell on a recent trip. "As a kid, I read my way through the shelves, working my way up here."

Building on a Vision...The Whale Guitar

"We see our project as a confluence of old and new, art and technology. We also hope The Whale Guitar will serve to highlight the importance of conservation and preservation in our increasingly disposable society with proceeds from it being played worldwide aiding whale causes."

When Providence residents Jen Long and Rachel Rosenkrantz-Riemer, both industrial designers and musicians, met four years ago while on a whale watch, they could hardly imagine the remarkable journey they would embark upon together. Soon after, Jen's fascination with Herman Melville's *Moby Dick* became the inspiration for a unique building project – **The Whale Guitar**.

The incredible joint venture would ultimately involve several other artists, including Warren artist William Schaff, who led Jen and Rachel to Providence Public Library's

Special Collections department to view the scrimshaw and log books within the Nicholson Whaling Collection for help with whale and whaling imagery.

Over this year, they have been busily building their guitar – taking care to utilize cast-off materials – and incorporating elements found throughout their study of whales and their plight, which continues today. As The Whale Guitar comes to life, so too has the artists' vision for its ultimate purpose...as a vehicle for awareness and aid, as well as a representation of their beliefs in conservation and preservation.

Connecting, Learning and Sharing...at the Library

Lifelong Learning

More than **150,000** visitors walked through our doors this year, many receiving direct expert service from our Children's, Reference and Circulation staffs, the Rhode Island and Special Collections librarians, or through attendance at programs such as films, author talks, lectures and more.

Nearly **10,000** adults and children attended varied learning programs and activities throughout the year.

Patrons statewide and beyond utilized a total of **347,269** Library resources and materials.

As part of the Library's Irish Culture Program Series, we welcomed The Kelly School of Irish Dance.

Reading, Singing, Dancing...programs and events of all kinds took place at the Library this year. In addition to our usual complement of book clubs, writing groups and author visits, lifelong learning programs spanned the spectrum – from music events for all ages, to field trips to nearby museums, to varied film screenings and discussion series.

Our building renovations did not keep our devoted History Hijinks or Brown Bag Book Clubs from meeting regularly throughout the year. Similarly, the HiFi (Historical Fiction) Writing Collaborative continued their meetings, alternating between PPL and the Providence Athenaeum. We even added new business and lifestyle technology program offerings to an expanded schedule of computer classes, and our popular Small Business Workshops, presented in conjunction with RI SCORE, were offered in the spring and fall.

We continued long-running relationships with a number of partner organizations to offer ongoing popular learning programs and also worked with some individuals and groups for the first time to bring dynamic new programs and events to the Library.

In a celebration of motherhood, we were happy to host the inaugural **Listen To Your Mother: Providence** event on May 4, 2013.

Our auditorium was filled with those who

came to be taken on an amazing storytelling journey by a cast of 16 mothers!

In June, we hosted an outstanding evening of poetry: *The Loft Anthology: New England Poetry and Art*, The Poetry Loft's 2013 reading and awards celebration.

Award-winning composer and musical director Clarice Thompson performed in our Grand Hall during our *America's Music* concert series

We held a number of collaborative program series, including a *Let's Talk About It: Making Sense of the American Civil War*, a five-part reading and discussion series developed by the American Library Association and National Endowment for the Humanities with local support by the Rhode Island Council for the Humanities. We partnered with Cranston and East Providence Public Libraries with more than 100 participating from the three libraries.

Above: Listen to Your Mother: Providence audience members got a great show. **Below:** We welcomed the Fulbright Scholars in March for research using our Special Collections. **Bottom:** The long-running HiFi Writers continued their regular meetings at PPL throughout the year.

We worked with Rhode Island College for a second year to present the Global Lens Film Screening & Discussion series of international feature films selected for their authentic voice, strong cinematics, and unique cultural perspectives.

PPL was one of only 50 sites nationwide to host **America's Music**, a six-week program series featuring documentary film screenings and scholar-led discussions on 20th century American popular music. The Library also sponsored four free concerts.

We took to the road this year with two separate programs series. During the fall, a field trip to the Isabella Stewart Gardner Museum in Boston capped off a month of book and author programs focused on the historic art heist, while a spring program series on the China trade included a visit from *When America Met China* author Eric Jay Dolin, a presentation on *Silken Webs* by Madelyn Shaw, and a field trip to the Peabody Essex Museum in Salem, Mass.

We celebrated Ireland throughout the year with programs highlighting our Potter and Williams Collection on Irish Culture and visits from speakers and performers.

Families were kept busy this year with a full schedule of Summer Reading activities and programs, Bright Night performances, and monthly Sunday Family Learning programs, in addition to an expanded schedule of early childhood learning programs. We welcomed nearly 6,800 children and families to early childhood, youth and family learning programs throughout the year.

The Hispanic Flamenco Ballet performed on our Auditorium Stage in November.

Early Childhood Services

A total of **3,048** children attended **362** in-library pre-school programs while Library staff made **294** visits to **1,322** children in agency and home child care.

Our popular *Cradle to Crayons* programs increased to **161** with a total of **2,459** children and adults attending.

Literacy Services

Of the **191** adults and **25** children served by RIFLI this year, **48** students became citizens, **30** obtained jobs and **29** entered a training or postsecondary program.

Information Services

Our librarians helped **28,610** patrons with reference questions.

Visitors came to our Web site **292,483** times and viewed **639,287** pages.

Our Special Collections blog received **17,063** visits.

We welcomed **409** participants in **63** computer training classes.

Patrons used our **22** public computer workstations **40,277** times.

Volunteer Services

Our many volunteers, including our PPL and PPL Foundation trustees, committee members, and a diverse group of dedicated individuals, contributed **1,795** hours this year.

Fiscal Year 2013

Statement of Revenue & Expenses from Operations July 1, 2012 — June 30, 2013 (unaudited)

REVENUE

Public Funds

State of RI – Grant in Aid	\$ 439,219
City of Providence – Building Lease	250,000

Private Funds

Contribution from Endowment	1,689,570
Program Grants & Donations (Restricted)	1,223,907
Fees, Fines & Other	229,935
Donations (Unrestricted)	135,973
Subtotal Income	\$ 3,968,604

EXPENSES

Salaries	\$ 1,659,774
Benefits	663,674
Books, Databases & Materials	126,297
Library Supplies	70,001
Facility Maintenance	73,056
General & Administrative	418,288
Utilities	149,903
Security Services	1,403
Subtotal Expenses	\$ 3,162,396
Surplus (Deficit)	\$ 806,208

Note: Library Revenue Program Grants & Donations (Restricted) includes \$568,970 and Other Revenue includes \$58,652 of previously reported revenue reserved and expended during FY2013. \$762,998 of Donations (Restricted) and \$49,158 of Other Revenue supported FY2013 building renovations. Library Revenue Program Grants also includes \$46,500 of revenue reserved for FY2014.

Above: PPL's History Hijinks Book Club met throughout the year. Right: PPL technology trainer Ben Leveillee taught a number of newly Lifestyle Technology classes this year.

Providence Public Library Foundation

Providence Public Library Foundation seeks to ensure continued excellence in library services for the Providence Public Library community by providing private funding to enhance programs and services.

Mission

From Our Chair

This year has been extremely successful and exhilarating for Providence Public Library and the PPL Foundation alike. We are gratified to have had support from all corners of the community during and following the completion of the restorations of the Library's 1900 building.

This support and that which we continue to receive during our ongoing \$4 million "Opening Doors" campaign will enable us to strengthen our 138-year-old Library as a significant and enduring personal learning institution for all Rhode Islanders.

With the events of this year, our library has grown as a destination. Through our investment in our historic building and ongoing partnership with Russell Morin Fine Catering, we are witnessing a revitalization of our treasured library. Thousands of guests have made their way to our doors for special events, meetings and other gatherings, many of whom may not ordinarily get to visit and experience what our library has to offer. We have been especially excited to welcome these and all Rhode Islanders, as well as visitors from out of state, and to have had the chance to showcase and share the Library's distinctive features and unique resources in new ways.

We look forward to welcoming newcomers to our library, and even more importantly, to the ongoing pursuit of our critical mission of serving all lifelong learners who make our library a vital destination.

Kathleen C. Hittner, MD

PPL Foundation Board of Trustees

Officers

Kathleen C. Hittner, MD
Chair
Howard E. Walker, Esq.
Vice Chair
Joan M. Caine
Treasurer
Mary B. Olenn
Secretary

Elizabeth A. Debs
Karen DelPonte, Esq.
Bradford Dimeo
Robert W. Edwards, Esq.
Robert G. Flanders, Esq.
Evan Granoff
Diane Iannuccilli
Edward Iannuccilli, MD
Artemis Joukowsky
William S. Simmons

Trustee Ex-Officio

Maureen McDonald
Conservator Society Chair

Fiscal Year 2013

PPL Foundation Sources of Philanthropy Revenues July 1, 2012 — June 30, 2013 (unaudited)

Program Grants & Donations (Restricted)	\$ 651,457
Annual Appeal & Gala (Unrestricted)	206,398
Endowment Funds & Bequests	300
TOTAL DOLLARS RAISED	\$ 858,155

NOTE: The Providence Public Library Foundation's endowment contributed \$1,689,570 to Providence Public Library's FY2013 operating budget.

Celebrating, Honoring and Sharing...

Opening Doors

We thank the following donors to Providence Public Library's ongoing **Opening Doors** Campaign:

Amica Companies Foundation
Anonymous
Bank Rhode Island
Mr. Frederick Buhler and
Ms. Dale Thompson
Mr. and Mrs. Patrick M. Caine
The Champlin Foundations
Ms. Elizabeth Debs and
Mr. Stephen Turner
Ms. Karen DelPonte
Mr. and Mrs. Robert DiMuccio
Mr. and Mrs. Robert W.
Edwards, Jr.
Mr. and Mrs. Evan Granoff
Estate of Mr. Frederick R.
Griffiths
Mr. Barry Hittner and
Dr. Kathleen C. Hittner
Dr. and Mrs. Edward
Iannuccilli
Interstate Electrical Services,
Corp.
David C. Isenberg Family
Foundation
Mr. and Mrs. Arthur C. Milot
The Murray Family Charitable
Foundation
National Grid – Rhode Island
Mr. and Mrs. J. Renn Olenn
Peregrine Mechanical
The Providence Journal
Charitable Fund
Providence Revolving Fund
George M. and Barbara H.
Sage Fund, recommended
by Ms. Anne F. Sage
Mr. and Mrs. James R.
Schomer
Mrs. Martha P. Sherman
W. F. Shea and Company
Ed Wojcik Architect, LTD

Opening Doors — Sharing Our Spaces

A Night to Shine

On the very memorable evening of April 12, 2013, we welcomed supporters and friends to *A Night to Shine* – when we formally revealed our beautifully restored Renaissance building. The gala benefited the Library's important educational and cultural role in the Rhode Island community and also provided the perfect opportunity to share our unique and exquisite spaces, mark the beginning of a new chapter in our history, and celebrate the renowned hospitality of our partner Russell Morin Fine Catering. Guests and sponsors helped us raise \$59,000.

Inaugural Enlightenment Awards

During this special occasion, we also honored two exceptional and long-time Library benefactors – Martha P. Sherman and *The Providence Journal* ~ Howard Sutton – with the presentation of our inaugural Enlightenment Award.

The Enlightenment Award is presented to those who have demonstrated their commitment to and passion for the mission of the Providence Public Library, the ideals exemplified by a life of learning, and the value and importance not only of knowledge itself, but of the *sharing* of that knowledge. The award embodies the belief that knowledge must light our way.

We honored Martha P. Sherman, Trustee Emerita, for her unparalleled legacy of library service – a legacy which includes extremely generous personal commitment and financial support. Mrs. Sherman has a long history of working for the betterment of libraries throughout Rhode Island and has shown a deep love and loyalty to Providence Public Library. Since 1958, she has exhibited an unwavering vision and inspiration, dedicating herself to strengthening the Library's role as an intellectual forum and educational and cultural center in the community.

We recognized and honored *The Providence Journal* and Publisher Howard Sutton for carrying on what has been a tradition of partnership and support dating back to the Library's founding between the Journal and the Library to promote a literate, educated community. It was particularly fitting that we honor *The Providence Journal* and Mr. Sutton upon a commitment to the Library's Opening Doors Capital Campaign which designates our new room showcasing the Library's Rhode Island Collection as the Providence Journal Rhode Island Room.

Inaugural Enlightenment Award recipients Martha Sherman and *The Providence Journal*'s Howard Sutton.

Support

Each year countless volunteers, donors and organizations collaborate with and contribute their invaluable time and talent to the Library and their community. The Providence Public Library Foundation and Providence Public Library recognize and thank these and all Fiscal Year 2013 supporters and donors whose contributions ensure that the Library continues in its mission as a vibrant and vital resource providing lifelong learning opportunities to all Rhode Island residents.

Annual Fund Donors

500,000+

The Champlin Foundations*

100,000+

Providence Journal Company*
Rhode Island Department of
Education

50,000+

Amica Companies Foundation
Mr. Frederick R. Griffiths†
Mr. David C. Isenberg
Mrs. Martha Sherman

25,000+

Ms. Erin Chace
Mr. Malcolm Chace
Ms. Elizabeth A. Debs and
Mr. Stephen Turner
Mr. and Mrs. Leonard Granoff*
Mr. and Mrs. Arthur C. Milot
Mabel Woolley Trust†

10,000+

Bank of America
Bank Rhode Island
Ms. Karen DelPonte
Mr. and Mrs. Robert W.
Edwards, Jr.
June Rockwell Levy Foundation
National Grid - Rhode Island
Mr. and Mrs. Paul C.
Nicholson, Jr.*
Mr. and Mrs. J. Renn Olenn*
Joseph and Rosalyn Sinclair
Foundation, Inc.

5,000+

Mr. and Mrs. Patrick Caine
Dimeo Construction Company
Mr. and Mrs. Robert DiMuccio
Hinckley, Allen & Snyder LLP
Mr. Barry Hittner and
Dr. Kathleen C. Hittner
Dr. and Mrs. Edward Iannuccilli*
Mr. and Mrs. Norman E.
McCulloch, Jr.*
Dr. and Mrs. Charles J.
McDonald*
Parson's Capital
Management, Inc.
Providence Revolving Fund
The Edward J. and Virginia M.
Routhier Foundation*

2,500+

Citizens Bank Foundation
Mr. and Mrs. Brad Dimeo*
Norman and Rosalie Fain Fund
Mr. and Mrs. Robert Faulkner*
Lifespan
Dr. and Mrs. Philip G.
Maddock
Mary Dexter Chafee Fund
Mrs. W. Sayles Nicholson* †
Nordson Corporation
Foundation
Roger Williams University
Mr. and Mrs. Howard E.
Walker*

1,000+

Ms. Joan T. Boghossian
Mr. Leon Boghossian
Mr. Frederick Buhler and
Ms. Dale Thompson*
Mrs. Harriet Chafee
Ms. Catherine Channell*
Dr. Joseph A. Chazan*
Chestnut Hill Realty
Mr. Joel H. Cohen and
Ms. Andrea E. Toon
Mr. and Mrs. Geoff Davis*
designLAB Architects
Mr. and Mrs. Thomas P. Dimeo
Ed Wojcik Architech, Ltd.
Mr. and Mrs. Jonathan Fain
Hon. and Mrs. Robert G.
Flanders
Mr. and Mrs. Larry Flynn
Mr. and Mrs. Evan Granoff
GTECH Corporation
Mr. and Mrs. Bryce Hall*
Mrs. Jocelin Hamblett
Dr. and Mrs. Melvin
Hershkowitz*
Hope Charitable Foundation
Interstate Electrical Services,
Corp.
Kahn, Litwin, Renza & Co., Ltd.
Mr. and Mrs. Stanley
Livingston, Jr.
Mr. and Mrs. John Marshall, III

Mr. and Mrs. Fred L. Mason, Jr.
Dr. Dennis McCool and
Ms. Jacqueline Savoie
Ms. Ruth Mullen
The Murray Family Charitable
Foundation
Mr. and Mrs. Michael E. Schwartz
Mr. and Mrs. Henry D. Sharpe, Jr.
Mr. Daniel G. Siegel*
Pearle W. and Martin M.
Silverstein Foundation*
Rhode Island Foundation*
Mr. and Mrs. William Simmons
Mr. and Mrs. Joel N. Stark*
Mr. and Mrs. Michael Szostak
Mr. and Mrs. Robert K. Taylor*
Ms. Cheryl Greenfeld Teverow
Mr. and Mrs. Roger A.
Vandenberg*
W.F. Shea and Company
Mr. and Mrs. Alfred Weisberg
The White Family Foundation

500+

Gifts Anonymous
Mr. Shaun Buckler
Mr. Shawn Buckless
Mr. and Mrs. Richard S. Chafee
Ms. Lisa Churchville
Mr. and Mrs. Ernest L. Crivellone
Dr. Gary Frishman and
Ms. Meredith Curren
General and Mrs. James J.
D'Agostino*
Dr. Joseph and Dr. Sally Dowling
Mr. and Mrs. Arnold Friedman
Ms. Natalie C. Joslin
Mr. John Loerke and
Ms. Marie Langlois
Mr. and Mrs. Richard Lappin
Hon. and Mrs. Ronald K. Machtley
Mr. and Mrs. Frank Mauran, III
Mrs. Louise Mauran
Mrs. Vera Metcalf
Peregrine Mechanical
Mr. and Mrs. William Piccerelli
Mr. Daniel Prentiss*
Juanita Sanchez Community Fund

Mrs. Lila M. Sapinsley
Mr. and Mrs. Irving Sheldon
Mr. and Mrs. Deming E.
Sherman
Mr. Edwin F. Sherman and
Ms. Sheryl Ash
Mr. Robert S. Sherman and
Mrs. Mary Elizabeth Swerz
Mr. and Mrs. Shivan S.
Subramaniam
Mr. and Mrs. Sherwood
Willard*

250+

Dr. and Mrs. William
Braden, III*
Mr. and Mrs. Mark Cataudella
Mr. Samuel C. Coale
Dr. and Mrs. William Colaiace
Mr. and Mrs. Charles Collis
Mr. and Mrs. Murray S.
Danforth, III
Mr. Barnaby Evans
Ms. Jane E. Fleury
Forman Family Charitable Trust
Mr. Jack Fracasso and
Ms. Lita Orefice
Mr. and Mrs. Matthew W.
Galbraith*
Mr. and Mrs. David L. Hilderley*
Mrs. Elizabeth C. Kingsley
Mr. and Mrs. George Knight
Mr. Mark Dana and
Ms. Dyana Koelsch
Mr. Julius Kolawole
Mr. and Mrs. Eliot F. Parkhurst
Mr. and Mrs. Carmine Rao
Mrs. Marcia Riesman
Ms. Lucy Rossi
Starkweather & Shepley
Insurance Brokerage, Inc.
Ms. Loretta Tharp
Washington Trust Company
Mr. Matthew F. Wilson
Drs. Richard and Barbara Wong

100+

Dr. and Mrs. Levi C. Adams
Mr. and Mrs. Melvin Alperin
Mayor Scott Avedisian
Mr. Robert B. Bates*
Ms. Louise Beattie
Benny's Inc.*
Dr. and Mrs. Patrick J. Brannon
Mr. and Mrs. Andrew Browder
Mrs. Phyllis Brown
Mr. Thomas Bryson
Mrs. Helge-Caj Butler
Mr. and Mrs. David E. Cane
Mr. and Mrs. Vincent J.
Chisholm*
Mr. Robert J. Clayton and
Dr. Jessica Swedlow
Mr. Harold L. Cohen
Mr. Richard Cohn
Mr. and Mrs. John Colton
Mr. and Mrs. John Connor
Mr. Leon N. Cooper*
Drs. James Crowley and
Carol Crowley
Mr. and Mrs. Jim Dacey
Mr. Gerald R. De Schepper*
Mr. and Mrs. John Deal
Ms. Jane A. Desforges and
Mr. Michael J. White
Col. Brendan P. Doherty
Ms. Josephine DuBiel
Mrs. Jean Edwards
Mr. Peter D. Eimas and
Ms. Joanne L. Miller*
Mr. Luigi T. Fiore
Mr. and Mrs. David L. Fredman
Mr. Nicholas P. Geanacou
Mr. and Mrs. Donald Gralnek
Mr. and Mrs. Marc A. Greenfield
Ms. Linda Grimes
Mrs. Helen Grossman*
Mr. James Hagerty
Mr. Steven Hamburg and
Ms. Sarah A. Barker
Ms. Nancy V. A. Hansen
Mr. Thomas Heffernan and
Ms. Roberta Capuano
Mr. and Mrs. David Hirsch
Mr. and Mrs. Howard Hirsch
Mr. and Mrs. Peter A. Hollmann
Mr. and Mrs. Jordan Jaffe
Ms. Kala Joblon
Mr. Colin Kane
Kane-Barrengos Foundation
Mr. Brandon Keough
Mr. and Mrs. Bruce C. Landis*
Mrs. Janice Libby
Mr. and Mrs. R. Bruce MacLeod
Mr. Michael D. Marcaccio*

Mr. and Mrs. Frank W. McNally
Mr. and Mrs. Lawrence Moulton*
Ms. Roberta J. Mulholland and
Mr. William Browning
Mr. and Mrs. James Nagle*
Ms. Cindy Opaluch
Providence Preservation Society
Ms. Judith Queen
Mr. Kurt A. Raaflaub and
Ms. Deborah Boedeker
Mr. and Mrs. Ned Rasmussen
Mr. and Mrs. James Reavis
Restivo Monacelli, LLP
Mr. and Mrs. Craig Richardson
Dr. Wilma Rosen
Dr. Sharon I. S. Rounds
Mr. and Mrs. Vincent E. Russo*
Ms. Soren Ryherd
Charles and Donald Salmanson
Foundation*
Mr. and Mrs. Leonard Schneider
Mr. Jeffery Schreck and
Ms. Nancy K. Cassidy
Mr. and Mrs. George M. Seidel*
Mr. Richard D. Sherman
Ms. Meera Simoes
Mr. and Mrs. John M. Skenyon
Mr. and Mrs. Frank Spadazzi*
Dr. and Mrs. Karl Stephens
Mr. Steven Subotnick and Ms.
Amy Kravitz
Ms. Joanna Susin
Deborah M. Tate, Esq.
Miss Abigail B. Test
Mr. Daniel Varin
Mr. and Mrs. George M.
Vetter, Jr.*
Mr. John W. Wall†
The Honorable and
Mrs. Joseph Weisberger
The Honorable Samuel Zurier*

50+

Gifts Anonymous
Mr. and Mrs. Wesley S. Alpert
Mr. Daniel Baudouin
Mr. and Mrs. John M. Biasuzzi
Mr. and Mrs. Derek Bradford*
Mrs. Lola M. Buonanno
Ms. Sandra Campo*
Dr. and Mrs. Charles Carpenter

Mr. Robert D. Chorney
Mrs. Edda Cleri
Mr. Michael J. Colucci
Mr. and Mrs. John J. Curtin, Jr.
Mr. and Mrs. Philip Davis
Ms. Pauline M. Della Ventura
Mr. Oscar A. DeLong
Dr. and Mrs. Michael DiMaio
Mr. John Duhamel
Mr. and Mrs. Sanford M. Fern
Ms. Helen Flynn
Mr. and Mrs. John W. Flynn
Mr. William Foulkes and
Mrs. Helena Buonanno Foulkes
Ms. Amy K. Frazer
Mr. and Mrs. Robert Galkin*
Ms. Alexandra Hahn
Dr. and Mrs. Milton W. Hamolsky
Ms. Patricia A. Hogan
Dr. and Ms. Harold Horwitz
Mr. Leo G. Hutchings*
Ms. Muriel Jobbers
Mr. and Mrs. Keith N. Johnson*
Mrs. Lynn Kelly
Mr. Joseph F. Knapp
Mrs. Anne Krause
Ms. Julie Latessa
Ms. Ruth Marks
Ms. Emily Marotti*
Mr. Bryce G. Marshall
Mr. and Mrs. Donald E. McClure
Mr. Ronald K. Nelson
Ms. Susan M. Pacheco
Ms. Lynne Prodger
Mr. and Mrs. Kenneth E. Roberts*
Mr. David A. Rourke
Ms. Gertrude C. Santos
Mr. Michael B. Scanlon*
Mr. and Mrs. James R. Schomer
Ms. Hinda P. Semonoff
Mr. Jonathan Sharlin and
Ms. Olivia B. McCullough
Mr. Bruce A. Shaw and
Dr. Judith Shaw
Mr. and Mrs. Henry Sherlock

Ms. Priscilla Shube*
Mr. and Mrs. Daniel Simon
Ms. Judith Tannenbaum*
Ms. Jane K. Thompson
Ms. Susan Vancura
Mr. J. Scott Wolf and
Ms. Joyce P. Krabach
Mr. David C. Woolman*

* Reflects giving over 5 or more consecutive years.

† Deceased

This list reflects the generous support of our donors from July 1, 2012 through June 30, 2013. Some gifts may include an employer's match. Multiyear pledges are listed in full in the year they are made; annual payments are reflected in the list above. We make every effort to produce accurate lists. We apologize if we have misspelled or omitted a name.

Please remember Providence Public Library during the United Way campaign. To donate, simply write *Providence Public Library* in the space provided for donor option on the United Way form.

Planned Giving is an integral part of ensuring Providence Public Library's excellence for generations to come. When arranging your financial or estate plan, we hope you will consider the Library.

Children and families enjoyed the magic of Bjorn the Magician.

Gifts in Honor or Memoriam

In Memory of Anil Ambekar

Ms. Meera Simoes

In Memory of Anna DeLuca

Ms. Silicia DeBellis

In Honor of Bob & Pam Faulkner

Mr. & Mrs. Donald Gralnek

In Memory of Louis P. Filippelli

Ms. Julie Latessa

In Honor of Barry Hittner &

Dr. Kathleen C. Hittner

Mr. & Mrs. Jordan Jaffe

In Memory of Grandma Kean

Mr. David A. Rourke

In Memory of Liebe Kravitz

In Memory of Miriam Kravitz

Mr. Steven Subotnick & Ms. Amy Kravitz

In Honor of Judith Leddy

Ms. Susan M. Pacheco

In Memory of Lillian Medas

Ms. Jane E. Fleury

In Memory of James McCann Melton

Mr. & Mrs. Herman E. Melton

In Memory of Williams S. Morris

Ms. Loretta Tharp

In Memory of Barbara Naylor

Ms. Julie Latessa

In Memory of Jennifer Riley

Mr. & Mrs. David L. Fredman

In Memory of Nina Salter

Mr. Thomas Heffernan &

Ms. Roberta Capuano

In Memory of Matthew W. Shepard

Mr. Andrew M. Dellorfano

In Memory of Clarence Sherman

Mr. & Mrs. Ned Rasmussen

Mr. Richard D. Sherman

In Honor of Martha P. Sherman

Mrs. Phyllis Brown

Mrs. Anne Krause

Mrs. Vera Metcalf

Mrs. Charles Samdperil

Dr. & Mrs. Karl Stephens

In Memory of Stuart Sherman

Mr. & Mrs. Ned Rasmussen

In Honor of Hannah & Naomi Subotnick

Mr. Steven Subotnick & Ms. Amy Kravitz

In Honor of Howard and Kim Sutton

Mr. & Mrs. Ned Rasmussen

In Honor of Andy Thompson & Loren Brigham

Ms. Jane K. Thompson

In Memory of Richard J. Walton

Anonymous

Established and Endowed Book Funds

Douglas Duffee Brown Memorial Fund

Henry S. Chafee Book Fund

Children's Book Fund

The Children's Fund

Foster B. Davis, Jr. Fund

James Philip Deery Fund

Sylvan R. & Helen Forman Endowment

Edna Frazier Memorial Collection

The Gebhard Fund

Griffiths Family Book Fund

Anne W. Handley Book Fund

David Henderson Memorial

Hershkowitz Fund

William G. Hornby Book Fund

Peter Kaplan Memorial Book Fund

Kenney Book Fund

Kestin and Drabienko Book Fund

Johanne Killeen and

George Germon Book Fund

Debra Joy Littman Fund

Sarah S. & Nathaniel Major Fund

Vincent P. & Lucy Marcaccio Fund

Nicholson Whaling Collection

Olenn Family Fund

Donald I. Perry Book Fund

Lincoln W. N. Pratt Memorial Fund

Mary J. Reopell Memorial Fund

Michelina Rizzo Fund

Martha Sherman Book Fund

Sheldon & Gladys Sollosy Book Fund

West DeRocco Woolley Book Fund

Lyra Brown Nickerson Society

The Lyra Brown Nickerson Society recognizes our friends who have included the Providence Public Library in their estate plans through bequests, trusts or other similar gift arrangements. Through their long-term commitment, these good friends help ensure the continued pre-eminence of the Library in our community.

Anonymous (4)

Mrs. Elliott E. Andrews

Dr. and Mrs. Arthur Bert

Mrs. Edith G. Chisholm

Mr. Foster B. Davis, Jr.*

Ms. Rose DiLello

Mr. and Mrs. Robert W. Edwards, Jr.

Mrs. Knight Edwards

Mrs. Helen Forman*

Mrs. Wanda Frazier-Blake and

Mr. Kenneth Blake

Mr. Frederick R. Griffiths*

Dr. and Mrs. Melvin Hershkowitz

Mr. and Mrs. David L. Hilderley

Mrs. Doris J. Hornby*

Mr. and Mrs. George A. Levine

Mrs. Elizabeth Lisle*

Ms. Natalie S. Major

Dr. and Mrs. Charles J. McDonald

Miss Kathryn McGarry

Mr. John T. McKenna

Ms. Ruth Mullen

Ms. Rosemary Murphy

Mrs. W. Sayles Nicholson*

Mrs. Rosemary O'Donnell

Mr. and Mrs. J. Renn Olenn

Mrs. Mary Pratt

Mrs. Martha Sherman

Mr. and Mrs. Joel N. Stark

Ms. Polly Strasmich

Mr. James K. Sunshine

Ms. Dale Thompson and

Mr. Frederick Buhler

Ms. Christine Townsend

Mr. James Verde

Mr. and Mrs. Howard E. Walker

Mrs. Ruth N. Whitford

Mr. J. Scott Wolf and

Ms. Joyce P. Krabach

Mabel Woolley Trust

Ms. Priscilla Wormwood

**Deceased*

Providence Public Library Foundation Conservator Society

Donors of \$1000 or more to the Annual Fund receive recognition as members of *The Conservator Society of Providence Public Library Foundation*, Providence Public Library's major donor society. These generous private donors — individuals, organizations, corporations, and foundations — have long recognized the community's need for lifelong learning opportunities and have continually ensured that the Library achieves its mission of providing free access to information and learning to residents of Providence and all of Rhode Island. Society members gather regularly and often have the opportunity to meet local as well as nationally recognized authors and other celebrated artists.

For information on becoming a member of *The Conservator Society*, please contact Nancy Ponte at 401-455-8003 or email nponte@provlb.org.

Ms. Joan T. Boghossian

Mr. Leon Boghossian

Mr. Frederick Buhler and

Ms. Dale Thompson

Mr. and Mrs. Patrick Caine

Ms. Erin Chace

Mr. Malcolm Chace

Mrs. William G. Chafee

Ms. Catherine Channell

Dr. Joseph A. Chazan

Chestnut Hill Realty

Mr. Joel Cohen and Andrea Toon

Mr. and Mrs. Geoff Davis

Ms. Elizabeth A. Debs and

Mr. Stephen Turner

Mrs. Karen DelPonte

Mr. and Mrs. Brad Dimeo

Mr. and Mrs. Thomas P. Dimeo

Mr. and Mrs. Robert DiMuccio

Mr. and Mrs. Robert W.

Edwards, Jr.

Mr. and Mrs. Jonathan Fain

Mrs. Rosalie Fain

Mr. and Mrs. Robert Faulkner

Hon. and Mrs. Robert G. Flanders

Mr. and Mrs. Larry Flynn

Mr. and Mrs. Evan Granoff

Mr. and Mrs. Leonard Granoff

Mr. and Mrs. Bryce Hall

Mrs. Jocelin Hamblett

Dr. and Mrs. Melvin Hershkowitz

Mr. Barry Hittner and

Dr. Kathleen C. Hittner

Hope Charitable Foundation

Dr. and Mrs. Edward Iannuccilli

Mr. David C. Isenberg

Mr. and Mrs. Artemis W.

Joukowsky

Mr. and Mrs. Stanley Livingston, Jr.

Dr. and Mrs. Philip G. Maddock

Mr. and Mrs. John Marshall, III

Mr. and Mrs. Fred L. Mason, Jr.

Mr. and Mrs. Norman E.

McCulloch, Jr.

Dr. and Mrs. Charles J. McDonald

Ms. Ruth Mullen

Mr. and Mrs. Paul C.

Nicholson, Jr.

Mr. and Mrs. J. Renn Olenn

Pearle W. and Martin M.

Silverstein Foundation

Dr. Dennis McCool and

Ms. Jacqueline Savoie

Mr. and Mrs. Michael E. Schwartz

Mr. and Mrs. Henry D. Sharpe, Jr.

Mrs. Martha Sherman

Mr. Daniel G. Siegel

Mr. and Mrs. William Simmons

Mr. and Mrs. Joel N. Stark

Mr. and Mrs. Howard Sutton

Mr. and Mrs. Robert K. Taylor

Ms. Cheryl Greenfeld Teverow

Mr. and Mrs. Roger A.

Vandenberg

Mr. and Mrs. Howard E. Walker

Mr. and Mrs. Alfred Weisberg

The White Family Foundation

providence public library

the
library

Explore
Discover
Connect

for a lifetime of education

150 Empire Street
Providence, Rhode Island 02903
401-455-8000
www.provlb.org