

A place for learning.

A place for transforming communities.

A place for the arts.

A place like no other.

Our Mission

to provide free resources that inspire reading, guide learning, and encourage individual exploration.

A Message from the Board President and the Chief Executive Officer

Hartford Public Library is a place for learning, a place for transforming communities, a place for the arts – a place like no other. You will see on the pages that follow an engaged community with a passion for learning and growing.

The Library has made our city stronger by providing free and open access to information and opportunity through our network of neighborhood libraries and the Downtown Library. Over the past year, building on its legacy, the Library has focused on its role as an active catalyst for literacy, learning, creativity, and as an agent of hope.

We are planning new library spaces for the future, a new role for the Downtown Library with the University of Connecticut, and strengthening our partnership with Hartford Public Schools. Together, these projects will transform lives and create boundless opportunities for our citizens, but so much more needs to be done. As a recent report by the Center for an Urban Future notes, a city's network of libraries is a powerful engine of individual and community empowerment. But to meet the growing needs of those we serve, a far greater investment from the City is necessary.

Within our libraries, we're also committed to expanding opportunities for our customers. We are improving and augmenting our services and spaces. For students, we're increasing access to after-school support (especially in the highly successful YOUmedia Hartford), and for adults, we're expanding our ESOL, GED, high school diploma and computer classes, and access to contemporary technology. And through our growing public programs and exhibitions, we are an essential cultural center.

Of course we are very fortunate to have citizens who love their Library! Equally important is a supportive Mayor and City Council, a committed Board of Directors, library leaders who push the envelope and challenge the status quo, generous donors and volunteers, and the best staff anywhere. We hope you'll continue to show your confidence in and loyalty to the Library as we strive to expand opportunities for even more people across the city.

All of you have helped us create a model for 21st century library service, one of the most respected in the nation. We are proud to be a place for people and for what we've accomplished. And our tradition of excellence will continue with a new Chief Executive Officer who we hope to announce in early 2016.

Onward to 2016.

GREGORY C. DAVIS
Interim President, Board of Directors

MATTHEW K. POLAND
CEO, Hartford Public Library

A place for learning

Hartford Public Library is a place for learning, and not just through books. We host hundreds of classes, workshops and training opportunities at our ten locations every year. We also offer services that can help you learn a new skill, prepare you for the workforce, or get a high school diploma.

Highlights

■ Leap Into Learning

As the community's primary center for free informal learning for people of all ages, HPL is building a collaborative early learning and literacy network for the City's youngest residents and their families.

■ YOUmedia

The coolest place in town for teens! YOUmedia is a 21st century digital learning and maker space for hanging around, trying new things, and pursuing personal passions to achieve academic and career success.

■ Career Online High School (COHS)

Earn an accredited high school diploma while gaining real-world career training through a flexible, supportive, online education program. Available by scholarship, COHS offers adults the opportunity to complete their high school education.

■ Summer Learning

Summer reading lists and programs are a thing of the past. Summer learning is about the discovery of the arts, science, technology, reading, and math. Summer learning is fun too.

■ HPS/HPL Partnership

Public schools and public libraries are a powerful combination. Together we help parents become more engaged in the academic success of their children. What could be better than that?

■ Citizenship

HPL holds citizenship classes and naturalization workshops to learn how to apply for U.S. citizenship, practice your English, learn American history for the citizenship test, or to put together the necessary documents, for government submissions.

A place for learning

“A library is the only single place you can go to learn something new, be comforted, terrified, thrilled, saddened, overjoyed, or excited all in one day. And for free.”

AMY NEFTZGER

Author of *The Orphanage of Miracles*

HOMAGO

Over the last year, YOUmedia Hartford has focused its programs and services around creation, production, invention, and entrepreneurship. Thanks to the help of mentors and visiting artists, and in collaboration with community partners, teens have completed high-tech projects featuring advanced electronics, textiles, 3D printing, laser cutting, music production, and more.

Last March, several teams of youth used YOUmedia equipment to create digital projects they then entered into the 2015 Reel Youth Hartford Film Festival. One team won the “Hartford Awesome Award.” Teens are now utilizing the recording studio to produce, distribute, and market a “Best of Hartford Hip Hop” album with the help of local musicians and mentors. More than 750 teens are registered. Who knew hanging out (HO), messing around (MA), and geeking out (GO) would be so much fun?

Loss Prevention

Every summer, our City's low income youth risk losing two to three months in reading achievement while their higher-income peers make slight gains. And, our youngsters also risk losing about two months of grade-level equivalency in math skills in the summer. Year after year, these losses accumulate. By the end of third grade, four out of every five low-income students fail to read proficiently, making them four times more likely to drop out of high school.

Our summer learning program this year had 6,143 participants up from a few hundred just three years ago. While feeding the soul is important, summer nutrition is also a significant factor in learning and play – the Library provides nearly 10,000 lunches throughout the summer. We are on this.

18,337

RECEIVED
EARLY
CHILDHOOD
LITERACY
PROGRAMMING

Out of the Classroom, Into the Library

The Library and Hartford Public Schools have expanded their partnership this year to include 9 schools in 2 zones. Together we are creating a comprehensive learning environment by supporting student learning and school success through programming and other activities that develop students' language, reading and critical thinking abilities, by providing digital resources, such as e-books and online collections of traditional media, to students and learners across the City, by providing robust broadband connectivity and wireless access within our facilities, and, by ensuring accessibility by providing every student with a library card. There is nothing more important than ensuring that our children have the education and resources to thrive in the 21st century.

A place for transforming communities

Hartford Public Library, with its sustained stature as a highly trusted entity, is an ideal resource to shape and lead discussions, decisions, and strategies that encourage active and purposeful civic engagement. HPL is already at the heart of the community, and civic engagement is at the heart of where the public library is going in the 21st century.

Highlights

■ Libraries Transforming Communities (LTC)

Through its participation in LTC, HPL is deepening and broadening its capacity as an agent of hope by becoming as effective as possible in turning outward and leading positive change.

■ Job And Career

America's Job Center@HPL can help guide your search for a job with resume help, databases, classes and expert personal service from career guides – your one-stop shop for your entire job search needs.

■ We Belong Here – Hartford

The Library provides support to new arrivals by linking them to programs and services available at both the Library and within the region, positioning them for success. We are all citizens of the world.

■ Four Freedoms

HPL is a fulcrum for public discussion and debate about the universality of freedom, religious extremism, and “dangerous ideas” and what they mean to the contemporary world.

■ Center For Community Engagement

The public library, as the most democratic of public institutions, is a place for the community to experiment and collaborate, to gather and engage, and to explore and confront important community issues such as homelessness, economic development, public health and environmental sustainability.

■ Get Money Wise

The Library offers a series of financial literacy workshops – for youth and families at library branches, schools, and at local community organizations with topics such as credit, paying for college, and the basics of investing.

A place for transforming communities

“People view their public library as this democratic place where opinions are heard, resources are universally available, everyone is welcome, and programs are offered about things that matter in the community.”

MATTHEW K. POLAND

Chief Executive Officer, Hartford Public Library

Turning Outward

The Library is one of ten public libraries in America participating in an intensive 18-month training program to strengthen our engagement with the community on high-priority challenges. Foundational concepts of the program include turning outward towards the community, developing an understanding of the community's aspirations, and working with community members to foster positive change.

Eight community conversations were held throughout the city's North End this year to learn about residents' aspirations and challenges, and to generate ideas for action. As a result of the conversations, the Library partnered with residents and the Hartford Police Department on a dialogue focusing on public safety, community violence, safe streets and building stronger relationships with the police. Participants identified action ideas, some of which are being implemented.

Citizens of the World

We Belong Here connects individuals of different backgrounds and countries together to learn from one another, foster mutual understanding, share their experiences and enrich their lives. The Library is a connector for immigrants to resources, services and programs that can help them thrive in America and become involved in their communities, and a catalyst for conversation and collaboration between immigrants and the receiving community.

We do this through our Cultural Navigators program that pairs mentors with new residents, community dialogues that bring immigrants together with the citizens to discuss and develop solutions on issues of common interest, cultural programs at the Library where traditions and customs are celebrated and shared, and by engaging influential local, community, business and educational leaders as ambassadors of our work and partners in our programming.

1,939

CITIZENSHIP
AND ESOL
ATTENDANCE

Jobs = Success

America's Job Center @HPL provides services that include skills assessments, online job search assistance, career plan development, assistance with resume writing, counseling services and job referrals. One-on-one services are offered to help job seekers with career planning, referral to training and workshops, and job development and placement. Because these specific services will be available at the at the Library, career agents are available for more hours than the traditional one-stop employment center.

The Library has dedicated technology resources for the Center and a range of programming and onsite/online services to support the the career agents' work. Specialized software that builds technical skills is available to the Library's customers to ensure appropriate skill development to meet jobs that are in Hartford's job funnel.

A place for the arts

HPL is a place to connect and create. By promoting and supporting the arts, the Library nurtures a more creative and expressive community, allowing those without access to art education or art museums to participate and learn in this cultural center of the City. Our programming allows customers both to consume and create.

Highlights

■ ARTWalk

The gallery offers one of the largest and most stunning exhibition spaces in greater Hartford and the opportunity for visitors to view art in a magnificent setting in their own community.

■ Romare Bearden

Two precious murals by the Harlem Renaissance artist were relocated to the Library from the XL Center. The paintings were appraised at a combined \$4.2 million.

■ Elbert Weinberg

The Library is now home to six Elbert Weinberg original sculptures – and by no mere coincidence. Weinberg was a Hartford native, so exhibiting the statues here at the Library may even be called a homecoming of sorts.

■ Baby Grand Jazz

A series of 16 free jazz performances held in our Downtown Atrium on Sunday afternoons, January through April, that blends traditional styles with new sounds in a celebration of the diversity of jazz music.

■ The Hartford Weaver's Exhibition

Promoting the craft of hand weaving by people with low or no vision and those 55 and older to develop their skills and interest in weaving original and beautiful hand woven items.

■ Arts & Archives

As a creative aging library, HPL presents collections-based instructional arts and humanities workshops for older adults. The program demonstrates how a public library can use its historical collections as a source of lifelong learning and new directions.

A place for the arts

Creativity, like information, is free to everyone who steps into Hartford Public Library.

BRENDA MILLER

*Chief Cultural Affairs and Public Programming Officer
Hartford Public Library*

Big Art

The complex and colorful art of Romare Bearden (1911-1988) is autobiographical and metaphorical. Rooted in the history of western, African, and Asian art, as well as in literature and music, Bearden found his primary motifs in personal experiences and the life of his community.

Born in Mecklenburg County, North Carolina, Bearden moved as a toddler to New York City, participating with his parents in the Great Migration of African Americans to states both north and west. In 2014, the Library received two magnificent murals (Untitled 18'x12' and Olympics 18'x14') in a most unusual way.

Native Son

The Library is now home to six Elbert Weinberg original sculptures. These works pepper our Downtown Library, perhaps the most prominent being an exuberant 13-foot-tall plaster sculpture of a woman, Demeter, whose only clothing is a hat of fruit, or perhaps the tender "Julia," a bronze bust of Weinberg's daughter welcoming guests into the main lobby. Now, documents of his fruitful but too-short life have come home to the Library's Hartford History Center.

This extraordinary gift from the Elbert Weinberg Trust offers a window into the working life of a successful artist. His sketchbooks, photographs of all his sculptures, personal correspondence, and even his address books – filled with the names of art-world luminaries and East Coast foundries – are all part of the gift and is undergoing cataloguing and archival preservation.

53,293

ARTS AND
CULTURAL
ATTENDANCE

New Chapter

Hartford Public Library provides hands-on fine arts and humanities workshops as well as heritage-based seminars taught by professional artists, “masters” in their fields. A wide array of hands-on instruction in pen and ink drawing, visual arts, poetry writing, photography, music appreciation, sculpture, and memoir writing is available.

Courses include a heritage-based seminar, either artist- or scholar-led, which incorporates artifacts, images, and personal narratives from the archives and special collections of the Hartford History Center. The hands-on instruction is enriched as participants think about an art or literary form in the context of Hartford’s history. Participants enjoy opportunities to discover (or re-discover) and express their creativity and develop artistic and critical thinking skills. Or maybe a new career!

A place like no other

HPL is a welcoming space for a wide range of purposes — reading, communicating, learning, playing, meeting and getting business done. Its physical presence provides an anchor for economic development and neighborhood revitalization, and helps to strengthen social bonds and community identity. The library is also a virtual space where individuals can gain access to information, resources and all the rich experiences the library offers.

Highlights

■ Branches

Throughout the City ten facilities serve the information, access, and technology needs of diverse neighborhoods creating a tapestry of 21st century library services for adults, children and families.

■ Platform

Perhaps the greatest challenge facing HPL today is to transform our service model to meet the demands of the knowledge society while securing a sustainable funding base for the future.

■ Kitchen at Hartford Public Library

The Kitchen brings together employment, education, access to healthy eating options, and a connection to the environment using hands-on training, community interactions, and a shared love for food.

■ One Book One Hartford

One Book One Hartford brings our richly diverse city together around a good book. For more than a decade the program has engaged and challenged readers from every neighborhood and all ages.

■ Hartford History Center

The Center is home to a non-circulating, multi-media collection comprised of more than 100,000 books, trade publications, directories, postcards, photographs and memorabilia that convey community life in Hartford spanning more than 300 years.

■ UCONN

An historic partnership like no other that will broaden and deepen library services for students and the public at the Downtown Library as part of the University's new Downtown Campus.

A place like no other

The public library is a welcoming space for a wide range of purposes—reading, communicating, learning, playing, meeting and getting business done. Its design recognizes that people are not merely consumers of content but creators and citizens as well. Its physical presence provides an anchor for economic development and neighborhood revitalization, and helps to strengthen social bonds and community identity. The library is also a virtual space where individuals can gain access to information, resources and all the rich experiences the library offers.

ASPEN INSTITUTE 2014

Branches of Opportunity

We are rapidly evolving in two diametrically opposed directions - On the one hand, we are investing in technologies that facilitate virtual interactions over our website, while we continue to be invaluable community hubs where neighbors can go to take a wide variety of classes and tutorials or access public services and technology. To take full advantage of these two trends, we are investing in new kinds of branches and service models.

Where History Grows

The Hartford History Center is home to the Hartford Collection, a non-circulating, multi-media collection comprised of more than 100,000 books, trade publications, directories, postcards, photographs and memorabilia that convey community life in Hartford spanning more than 300 years. The archives and special collections of the Library date back to the 18th century, to our very beginning.

Today, the collection includes first edition volumes of Hartford authors Mark Twain, Lydia Huntley Sigourney, Thomas Tryon, Noah Webster, Harriet Beecher Stowe, Chuck Stone and Wallace Stevens as well as material from Dr. Horace Wells' estate. In addition, the collection holds an inscribed copy of Stowe's *Uncle Tom's Cabin* and the complete 90 volume bound collection of the Noah Webster pamphlets. The Center maintains the most complete municipal archive in the country.

“Hartford Through Time”
A Hartford History Center Publication

\$397,200
GIFTS

The Third Place

The Library is user-centered. It provides opportunities for individuals and the community to gain access to a variety of tools and resources with which to discover and create new knowledge. Our platform enables the curation and sharing of the community's knowledge and innovation.

Our library platform is a “third place”—an interactive entity that can facilitate many people operating individually and in groups—supporting the learning and civic needs of the community. Ensuring access to e-books, other e-content and more-than-adequate high-speed broadband is a big concern going forward because it impacts our ability to fulfill one of our core missions as a public library—to procure and share the leading ideas of the day and enable everyone to participate in the world's conversations.

2014-2015 Financials

Revenues

City Contribution	\$8,215,000
Endowment Income	\$616,511
Fees Income	\$97,800
Grants	\$883,687
Gifts	\$397,200

Total Revenue **\$10,210,198**

Expenses

Personnel Costs	\$7,354,270
Other Operating Expenditures	\$1,831,818
Library Materials	\$604,724
Plant Operations & Maintenance	\$419,386

Total Expenses **\$10,210,198**

BY THE NUMBERS

722,047
ANNUAL VISITS

544,124
ANNUAL CIRCULATION

300+
COMPUTERS IN ALL LOCATIONS

181,025
COMPUTER SESSIONS

27,792
AFTER SCHOOL SESSIONS

2,530
RECEIVED JOB AND CAREER GUIDANCE

\$883,687
GRANTS

Corporate Partners

Education Partner Circle

\$75,000

Travelers Companies, Inc.

Literacy Partner Circle

\$50,000

The Hartford Financial Services Group, Inc.

Best Beginnings Partner Circle

\$25,000

Hoffman Auto Group

Community Partners Circle

\$10,000+

CIGNA

Eversource

Hartford Municipal Employees Federal
Credit Union

Hinckley Allen

Hartford History Partners Circle

\$5,000

Comcast

NBC Connecticut

Friend Partners Circle

\$2,500

Anthem Blue Cross and Blue Shield

Fiduciary Investment Advisors, LLC

First Niagara

Legrand

Landmark Partners LLC

MetroHartford Alliance

Southside Institutions Neighborhood
Alliance, Inc.

The Pita Group

Trinity College

"Small Business Loves HPL"

Partners Circle

\$1,000

AdamsAhern Sign Solutions, Inc.

Berkshire Bank

Connecticut Center for Advanced
Technology, Inc.

Siegel, O'Connor, O'Donnell, & Beck, P.C.

Foundations/ Organizations

\$100,000+

Hartford Foundation for Public
Giving (HFPG)

\$20,000+

Nutmeg Foundation

The Beatrice Fox Auerbach

Foundation Fund

The Charles H. Kaman Charitable
Foundation, Inc.

The Stocker Foundation

\$10,000 - \$15,000

Brown Rudnick

J. Walton Bissell Foundation, Inc.

Wells Fargo

\$5,000 - \$9,999

Bank of America

Bank of America Charitable
Foundation

Lincoln Financial Foundation, Inc.

The Fund for Greater Hartford

The McPhee Foundation, Inc.

NewAlliance Foundation

\$2,500 - \$4,999

Capital Region Education Council

Evelyn Preston Memorial Fund

Hartford Area Childcare Collaborative

Kettering Foundation

Kids' Education Fund

S.A. Johnson Family Fund

The Charles Nelson Robinson Fund

United Bank Foundation

\$1,000 - \$2,499

Aaron Hollander Fund

Ahern Family Foundation

American Library Association

Bear's Smokehouse LLC

Belle K. and Irving S. Ribicoff Fund

Florence and Charles Rubenstein Family
Foundation Fund

Greater Hartford Arts Council

Saunders Foundation

Simon Hollander Fund
Stanley D. and Hinda N. Fisher Fund
The Hartford County Bar Foundation, Inc.
The Hartford Steam Boiler Inspection
and Insurance Co./Munich RE
The Lyman B. Brainerd Family
Foundation Fund
XL Insurance Company

Under \$1,000

Aetna Foundation

B&P Realty, LLP

Griebel Family Fund

Hartford Preservation Alliance

Hartford Steam Company

Identifax Research Services

Integrated Care Partners

Marion and Ellsworth Grant Fund

Marsh USA Inc.

Phillip I. Blumberg Fund

Prudential Foundation

Pullman & Comley, LLC

Shipman & Goodwin, LLP

Society of the Descendants of the
Founders of Hartford, Inc.

The Zachs Family Foundation, Inc.

Transformed Health & Fitness Ministries
International LLC

Travelers Community Connections

Truist, Inc.

United Way Of Central and
Northeastern Connecticut

United Way of Pioneer Valley

YMCA of Greater Hartford

Government Funding

City of Hartford

Connecticut State Department
of Education

National Endowment for the Arts
(NEA)

National Endowment for the
Humanities (NEH)

Institute of Museum and
Library Services (IMLS)

State of Connecticut

U.S. Department of Homeland Security

Donors as of June 30, 2015

- c CORPORATOR
- Bold** BOARD OF DIRECTORS
- o EMPLOYEE
- * DECEASED

Individuals

\$20,000 +

Howard ^c and Sandra ^c Fromson
Elizabeth Schiro and Stephen Bayer

\$10,000 - \$15,000

Dr. Kenneth M. Gorfkle, Ph.D.

\$5,000 - \$9,999

Anonymous

Anne Melissa Dowling ^c

Mr. Barry N. Lastra and Ms. Alison Coolbrith
Geraldine ^c and Timothy J. Sullivan Sr.

\$2,500 - \$4,999

Anonymous

Coleman H. and Jo ^c Champlin Casey

Mr. Andrew Diaz-Matos ^c

Michael A. Peck, Esq.

\$1,000 - \$2,499

The Honorable Ellen Ash Peters and

Dean Phillip I. Blumberg

Mr. and Mrs. Richard P. Brainerd

Mr. ^c and Mrs. **Luke Bronin**

Erin and **Julio Conception** ^c

Mr. Gregory C. Davis ^c

Jennifer ^c and **Marc DiBella** ^c

Jerry and Ida Franklin

Reverend Henry C. Frascadore

Mr. Philip T. Gay

Mr. ^c and Mrs. **John Godsill**

Dr. John Grady-Benson &

Ms. Cate Grady-Benson

Donna Haghighat and

Christopher R. Dickinson

Ms. Susan Lagassee

Antoinette Lazarus

Adlyn and Ted Loewenthal

Ms. Thea Montañez ^c

Paula Murphy

Ms. Sara C. Norris

Matthew K. Poland ^o and Jeffrey S. Capelle

Mrs. Belle K. Ribicoff ^c

Mr. and Mrs. Randolph Ronco

Mr. Kenneth Rubenstein

Mr. and Mrs. Richard Rubenstein

Mr. and Mrs. William B. Thomson

Mr. Stephen E. Zielinski and

Ms. Joanne Gagnon

\$500 - \$999

Ms. Ana Alfaro ^c

Mary ^o and Colin Billings

Douglas A. Cohen and Phyllis F. Shikora

James and Susan Finnegan

R. Nelson Griebel

Eunice ^c and Thomas Groark

Ms. Diana Haghighat

Ms. Leslie Hammond

Kelly Hayes

Mr. Carlos Huertas

Mr. Thurman Justice and

Ms. Jahn Marie Surette

Robert and Mary LaPorte

Mr. and Mrs. Brendan M. Lynch

Duby McDowell ^c

Marge Morrissey ^c

Gina and Adnaan Muslim

Ms. Homa Naficy ^o

Mr. Marc Nelson

Elizabeth J. Normen ^c and Paul H. Eddy

Gilda Roncari ^o

James C. Rouman, M.D.

Mr. and Mrs. Thomas Swarr

Mr. and Mrs. Richard E. Thibodeau

Mr. Henry M. Zachs

\$250 - \$499

Mr. Daniel Alexandre ^o

Mr. Allen A. Ambrose

Robyne Watkin Anson

Mr. and Mrs. John F. Byrnes

Jane Callanan

Mr. Edward Casares

Richard and Patricia Cobb

Mr. Michael Couloute

Ms. Elizabeth M. Davis ^o and

Mr. John Randolph

Ms. Vernelle Davis

Mr. Charles P. DeLeo and

Ms. Rose Marie Cilia

Ms. Yrma DiBenigno

Mr. and Mrs. Wilson H. Faude

Lynn Ferrari and Virginia Seeley

Mr. Richard Frieder ^o and

Ms. Madeline McClave

Mr. and Mrs. Timothy Fromson

Michelle K. Gaeta

William T. McNair & Adrienne Gale

John and Tracy Gale

Patricia and **Stephen Goddard** ^c

Ira and Linda Goldman

Ms. Kate Houlihan

James and Mary Ellen Jacobs

Mr. Steve Jewett

Ms. Nicole Kinney

Tao and Amy LaBossiere

Mr. Robert Lingeman and Ms. Jane H. Howe

Ms. Mary E. Mahler ^c

Robert and Maura Mathieu

Mr. Raymond McKenna

Mr. Anthony Michalak

Mrs. Sarah G. Needham

Mr. Christopher Nixon

Don and Elizabeth Brad Noel ^c

Dr. Daniel P. O'Shea, Jr.

Dr. Robert L. Painter ^c and Ms. Nancy Macy

Ms. Elizabeth A. Perrin

Mr. James Platts

Jeffrey and Carol Poehnert ^o

C. Patrick and Linda Proctor

Mrs. Cynthia W. Reik ^c

Ms. Martha K. Risser and

Mr. Peter D. Tessner

Mr. Matthew D. Ritter and Ms. Marilyn Katz

Mr. Antonio Rodriguez

Ms. Hollis Schneider

Mark Schreier

Ms. Jenny E. Smith

Mr. Theodore M. Space ^c and

Ms. Martha Collins

Andrew and Sandra Stern

Charles and Elizabeth Stewart

Theodore Tucci and Nancy Hronek

Joseph and Katherine Walker

Mr. and Mrs. Richard Wareing

Brooke and Edward Whittemore

Ms. Judy G. Young

\$100 - \$249

Mr. Alexander Adami
 A. Karim Ahmed
 Ms. McKinley Albert
 Richard A. Alleyne
 Ms. Larlie B. Alvaranga
 Mrs. Kelly M. Alver and Mr. Craig A. Alver
 Sherwood and Kathleen Anderson
 Mr. and Mrs. Daniel M. Arnold
 Karen and James Bachman
 Linda and Herb Barton
 Ms. Deborah Bartucca
 Ms. Linda A. Bayer [◻]
 Mr. William H. Beckham
 Ms. Patricia L. Berberich
 Raymond G. Bertuzzi and Gerson E. Escobar
 Mr. Tom Bittel and Ms. Cynthia Dodd
 Mrs. Eleanor W. Blake
 Ms. Deborah Brennan
 Art and Carol Bruce
 Val Bryan
 Harold and Joyce Buckingham
 Mr. Sheldon M. Bustow [◻]
 Mr. Ken Byer
 Ms. Annette W. Carter [◻]
 Devi Mohanty & Rashmi Chandra
 Brian and Susan Clemow
 William and Maura Cochran
 Ms. Sherry A. Coelho and
 Mr. Keith E. Merritt
 Mrs. Gerry C. Cohen
 Thomas and Anne Condon
 Ms. Catherine H. Connor
 Ms. Leticia Cotto [◻]
 Charles and Mary Coursey [◻]
 William and Ilona Crosswhite
 Mr. and Mrs. Kurt Stephens Cabbage
 Edwin and Patricia Dahill
 Ms. Sharon Danosky
 Ms. Ethel Davis
 Ms. Margaret DeBon
 Councilman Larry Deutsch, M.D.
 Robert Dionne II
 Ms. Ana L. Dobbs
 Ms. Ula Dodson
 Ms. Anita J. Durkin and Mr. Kenneth J. Long
 James and Dorothy Elsner
 Ms. Barbara J. Fantone

Ms. Norvilla C. Findlay
 Mr. Lawrence Fish
 Ms. Kathleen Fitzsimmons
 Joseph and Diane Foley
 Mr. Thomas Foran
 Mr. Timothy S. Galligan and
 Ms. Barbara A. Hocker
 Ms. Romilda Garet-Neville
 Kathleen and Thomas Garrity
 Mr. and Mrs. David W. Gay
 Ms. Toni A. Gold
Constance Belton Green, J.D., Ed.D. [◻]
 Mr. and Mrs. Arnold C. Greenberg
 Zabelle Krasow Greenblatt
 Frank Hagaman
 Mr. and Mrs. Gary Hance
 Michelle G. Helmin
 Debra Horn and Carol A. Gale
 Ms. Cynthia E. Huger
 Donald and Nancy Hunt
 Albert and Jacqueline Ilg
 Shariq Iqbal
 Dr. Jacqueline and Stephen Jacoby
 Mathew P. and Valerie S. Jasinski
 Mark W. Jay and Karen Pakula
 Patricia and Steven Kane
 Anna Karahalios
 Ms. Karen A. Kelleher
 Mr. Daniel S. Kelman and
 Ms. Susan R. Brown
 Ms. Elizabeth Kilmartin
 David and Janice Klein
 Ms. Patricia A. Knapp [◻]
 Maria Kokiasmenos
 Dr. Bernard Kosto and Mrs. Gale Kosto
 Hernan [◻] and Evelyn LaFontaine
 Mr. Gregory R. Lanza [◻]
 Ms. Becky Latimer
 Mr. and Mrs. Ronald M. LaVigne
 Barbara Lederer and Laurel Hennebury
 Margaret P. Levy, Esq.
 Ms. Estela R. Lopez
 Ms. Beverly A. Loughlin [◻]
 Mr. James B. Lyon, Esq. [◻]
 Mr. and Mrs. Alan MacKenzie
 Ms. Sibongile Magubane
 Richard Mains and Elizabeth A. Eipper
 John and Jacqueline Mandyck

Ms. Ellen McCreery
 Ms. Jackie McKinney
 Mr. and Mrs. Juan J. Moreno
 Ronald and Jody [◻] Morneault
 Ms. Sarah Mullane
 Mr. and Mrs. James M. Mullarkey
 Ms. Ann Faude Newbury
 Lynn Olson-Douglas [◻] and Henroy Douglas
 Ms. Sharon O'Meara
 Martha C. Page and William Young
 Daniel [◻] and Beth Papermaster
 Maryanne and Gregory Petrus
 Mr. Thomas Phillips
 Ms. Kathryn Pickard
 Ms. Betsy Pigeon
 Dr. and Mrs. John Polio
 Mr. and Mrs. Thomas A. Porter
 Kenneth L. Przybysz
 Mr. Edgar Ramos
 Mrs. Emily W. Rankin
 Dr. Sedrick and Alyce Rawlins
 David Robinson
 Lew and Amy Robinson
 Nellie Uccello Romaine [◻]
 Ms. Lucy Rosenblatt
 Ellen Rossi
 David and Linda Roth
 Katie Russo
 Ms. Laura Santirocco
 Mr. Daniel Schnaidt and Ms. Cynthia Tucker
 Ms. Wanda N. Seldon
 James and Marguerite Sequin
 Dr. and Mrs. Ronald A. Serocki
 Susan and Jamie Severo
 Margaret [◻] and Scott Shanks
 Jeffrey and Susan Shapiro
 Ms. Alison Sharaf
 Ms. Barbara Sicherman
 Dr. Nancy D. Sinsteden and
 Mr. Thomas D. Sinsteden
 Robert [◻] and Sharon Smith [◻]
 Mr. Lonsdale Snyder
 Mark Socha
 Mr. and Mrs. Samuel Stout
 Mr. Timothy J. Sullivan Jr. and
 Ms. Emily R. Noel [◻]
 Allan [◻] and Sally Taylor
 Jane S. Edwards and Humphrey R. Tonkin [◻]

c CORPORATOR
Bold BOARD OF DIRECTORS
o EMPLOYEE
***** DECEASED

Ms. Jane Torrey
 Mr. Al Torromeo
 Mr. and Mrs. Anthony J. Tranghese
 Mrs. Beverly S. Truebig
 Ms. Maria Z. Tsitsirides
 Ms. Mary T. Tzambazakis **o**
 Marie Denise Voltaire
 Dawn and Mark Von Mayrhauser
 Ms. Lyn G. Walker and Mr. Tyler Smith
 Harry Weinerman and Hilary Meyers
 Philip S. Wellman and Leslie F. Smith
 Carol and Lee West
 Mr. Reeves W. Westmoreland
 Mr. Grant Wiggins
 Mr. and Mrs. David A. Williams
 Ms. Holly Winger

Under \$100

Anonymous
 Mr. James J. Ahern
 Ms. Nancy Aker
 Mr. Gregory B. Allen
 Mr. and Mrs. Gustave W. Andrian
 Mr. Ivan Backer
 Ms. Paulette Bacon
 Mr. Leonard I. Banco
 Joe Barber
 Ms. Kathleen J. Barletta
 Dr. Dennis Barone and Dr. Deborah
 Ducoff-Barone
 Ms. Barbara A. Barrett
 Ms. Gillian Barry
 Dr. Jane M. Barstow and
 Mr. Norman D. Barstow
 Ms. Patricia R. Beauregard
 Mr. Peter J. Beller
 Ms. Claire L. Bergin
 Mr. Robert W. Berglund
 Ms. Sara L. Bernstein
 Kabita and Sunil Bhajan
 Kelly Bilodeau
 Ms. Louise Blalock
 Raymond and Karen Bliss
 Mr. David Brandwein
 Mr. and Mrs. Bruce M. Brenner
 Mary and Bill Britcher
 Roger H. Brown
 Ms. Barbara Buckley
 Ambreen Bukhari

Mr. Stephen Burnham
 Ms. Dorothy A. Burts
 Ms. Rajranie Busgith **o**
 Ms. Nancy Caddigan **o**
 Mr. Bob Calef
 Dr. Ozlem Camli
 Mr. and Mrs. Michael A. Cantor
 Ms. Eleanor Caplan
 Mr. Nicholas P. Cardwell
 Mr. H. Peter Carlson
 Mr. and Mrs. John G. Casey
 Ms. Janet M. Castricum and
 Mr. Frank Santo-Donato
 Mr. Bob Cave
 Ms. Barbra Cerny
 Mrs. Polly U. Champ
 Ms. Jane Charette
 Francis J. Chiaramonte and Girvice Archer
 Ms. Margaret Clapiss-Merriman
 Edward E. Clark and Joan Pritchard
 Ms. Leslie Clark
 Ms. Constance Clifford
 Ms. Edna M. Clunie
 Ms. Marie P. Coburn
 Michael and Naomi Cohen
 Henry and Linda Cohn
 Ms. Judith Collison
 Mr. James P. Condren and
 Dr. Ellen Robinson
 Ms. Victoria Copes
 Anna and Charles Corcoran
 Ms. Sue Corriveau
 Ms. Florence E. Coston
 Mr. and Mrs. Edward Cowing
 Mr. Robert D. Coykendall
 Mr. Ronald Cretaro
 Ms. Mary F. Cunningham
 Ms. Jessica Daase
 Ms. Diane Del Rosso
 Ms. Barbara M. Dennis
 William and Ann Dest
 Peter and Natalia Diamond
 Mr. Rupert A. Dinnald Sr.
 Ms. Carolyn Dorais
 Dr. William F. Dougherty
 Ms. Barbara Doyle
 Mr. Michael J. Drescher
 Ms. Martha E. Drummond
 Ellen Eisenberg, D.M.D.

Ms. Anna M. Elliott
 Mrs. Alycia Evica
 Salvatore V. and Anita L. Faulise
 Francis P. Feeney
 Mr. Robert L. Felson
 Mrs. Carol G. Fine
 Daniel and Joan Fine
 Marianne Gilbert Finnegan
 Karl **o** and Alison Fisher
 Mr. Thomas J. Fitzpatrick
 Mr. Corey Fleming **o**
 Laurence and Beverly Fleming
 Joy M. Floyd
 Mr. Donald A. Forrest
 Mr. Arthur W. Frank Jr.
 Ms. Martha C. Fransson
 Ms. Elizabeth S. Freedman and
 Mr. Clifton E. McPherson
 Lucretia Fuentes and Juan Fuentes
 Vizcarrondo*
 Wendy H. Furniss and Jacqueline A. Wilson
 Mr. John T. Fussell and Ms. Mina Mina
 Mrs. Jane V. Gallagher
 Al and Kathy Garofolo
 Ms. Margaret L. Gasparino
 Mr. Brian Gauger
 Ms. Margaret E. Gaughan
 Mr. and Mrs. Jackson G. Gemmill
 Ms. Elizabeth Gemmiti
 Ms. Linda B. Gibson
 Mr. Walter Giger and
 Mrs. May-Wo Foo Giger
 Sharon and Lawrence Girard
 Ms. Jennifer Glick
 Ms. Katherine A. E. Goss
 Mr. and Mrs. Paul G. Grady
 Mr. Victor S. Grandison
 Ms. Ruth Grant
 Raymond and Margaret Grasso
 Ms. Esther Gray
 Mr. James M. Griffin Jr.
 Mr. and Mrs. William B. and
 Maureen Grothaus
 Ms. Sylvia L. Halkin
 Mr. Bruce Hall
 Ms. Natalie B. Harbeson
 Ms. Caroline Hardy
 Ms. Robin S. Harris
 Barbara and Carl Haydasz

Robert and Christine Healey
 Mrs. Louise T. Healey
 Ms. Mary Frances Hennessy
 Mr. Peter Herrmann
 Ms. Mary M. Heslin
 Marcia D. Hinckley
 Ms. Josephine Hodges
 Ms. Joy Holder
 Ms. Suzanne E. Holland
 Ms. Lily Holthoff
 Carmen P. Holzman
 Simone and William Clay Howe
 Eugene C. Hoyt
 Mr. Lawrence P. Hudson and
 Ms. Ziva Stauber
 Mr. and Mrs. Herbert G. Isaacson
 Peter and Nancy Janus
 Ms. Jannett Jennings
 Ms. Sue C. Jimerson
 Mr. and Mrs. Michael W. Johnson
 Ms. Grace Kane
 Ms. Rosalind Katz
 Mr. and Mrs. Marvin Kay
 Ms. Margaret M. Kelly
 Patrick and Ann Kenny
 Tracy King
 Miss Helen L. Klitsch
 Ms. Julie Koss
 Dr. Michael Krall and Mrs. Elizabeth E. Krall
 Ms. Pauline A. Kruk
 Lee G. Kuckro
 Dr. Alan M. Kudler and Ms. Linda G. Glick
 Mr. and Mrs. Alphonse S. Labieniec
 Ms. Florence Langridge
 Mr. and Mrs. Mark E. LaRoche
 Mr. Se-Jin Lee and Ms. Emily L. Germain-Lee
 Coleman and Judie Levy
 Mr. Harry L. Lichtenbaum
 Ms. Mary F. Livermore
 Mrs. Elaine T. Lowengard
 Ilene Lowenstein
 Ms. Wendy Lyon
 Ms. Ruth Maedel
 Ms. Leta W. Marks
 Ms. Lucy Marsters*
 Ms. Doris E. Martin
 Mr. and Mrs. Nick Martoccia
 William and Jo Anne McClurg
 Carol A. McCue

Mr. Michael McGuinness
 Ms. Trudi McKenna
 Ms. Jean M. McNamara
 Robert P. and Nancy J. McNamara
 Ms. Kathi Meding
 Mr. Benedict J. Mennillo
 Mr. Dave Messenger
 Elizabeth MacKiernan Miel
 Ms. Ann Monroe
 Timothy^c and Rosemary Moynihan
 Robert and Marnie Mueller
 Ms. Sara G. Napper
 Elsie Y. Nelson
 Ms. Martha-Rea Nelson^o
 Ms. Millicent Neusner
 Mr. William J. Noonan
 Mr. Ezekiel Ojekunle
 Zamil Oquendo
 Ibrahim and Kenan Orgun
 Mrs. Reata O. Overman
 Mr. James A. Palmieri Jr.
 Charles Paprzyca
 Mr. and Mrs. Barry Pearson
 Mr. and Mrs. David A. Pels
 Ms. Joanna M. Penta
 Mr. Alan M. Perreault
 Ms. Lisa Perrone
 Ms. Jean P. Philips
 Harvey and Karen Picker
 Joan E. Pilver
 Mr. Francis R. Piscitello and
 Ms. Jeanne M. Picklesimer
 Sister Claire Plamondon
 Mr. and Mrs. Michael D. Plouffe
 Mr. Raphael L. Podolsky
 Ms. Kathleen Pompa
 Mr. and Mrs. Edward J. Potaski
 Ms. Judith G. Pott
 Ms. Judith Power
 Mr. Salvatore Presutti
 Amelita and Ruby Punongbayan
 Mr. Bruce Putterman
 Mr. Robert Randich
 Mr. David F. Ransom^c
 Mr. David J. L. Blatt and Ms. Renae P. Reese
 Mr. and Mrs. Allan B. Reiskin
 Ms. Marianne E. Riccio
 Dana Ring
 Ms. Jean Rioux

Mr. Philip Rischall
 Penn Ritter and Robin Kipnis
 Mr. Maurice D. Robertson
 Mr. Bradford R. Robinson and
 Ms. Susan I. Kirschner-Robinson
 Ms. Concetta B. Robinson
 Mr. Curtis Roessler
 James and Lorraine Rogers
 Ms. Katrease Rogers
 Ms. Margaret F. Romanik
 Mr. Bernard H. Rosen
 Ms. Julia M. Rosenblum and
 Mr. Robert L. Felson
 Mr. and Mrs. Todd H. Rosenthal
 Ms. Clare M. Rossini and
 Mr. Joseph R. Byrne
 Mr. and Mrs. Juan B. Rua
 Mr. William Rubenstein and
 Ms. Judith Eisenberg
 Ms. Josephine W. Sale^c
 Mrs. Margaret Salzer
 Mr. Steven L. Samalot and
 Mrs. Ming C. Samalot
 Ms. Christie M. Sanders
 Maria and William Sassi
 Helen and Henry Savage
 Mr. Robert B. Savage
 Frederick and Philomena Sawyer
 Mr. Dominic N. Scalia
 Ms. Shelley Schuman
 Mr. Paul Seals
 Ted and Ellen See
 Ms. Jennifer Sharp^o
 Ms. Janet Shepard
 Richard W. Shettle
 Ruth Gertrude Shields
 Mrs. Doris J. Shuskus
 Carol Sicbaldi
 Dr. Louise B. Simmons
 Ms. Donna L. Sodipo
 Ms. Ruth Solomkin
 Mr. Frederick A. Spaeth and
 Ms. Eliana Tsukroff
 Mr. Lawrence Spellacy
 Pamela and J. Paul St. Jean
 Mr. Edward L. St. John
 Mr. Sheldon B. Steinhaus
 Dr. Doreen Stern Ph.D.
 E. Reuel Stoltz

- c CORPORATOR
- Board** BOARD OF DIRECTORS
- o EMPLOYEE
- * DECEASED

Jay and Susan Stoppelman
 Mr. and Mrs. Robert C. Stott
 Ms. Carol Sweedock
 Ms. Kathy Sweeney
 Mrs. Sebastiana S. Szilagyi
 Mr. and Mrs. Joseph D. Taitague
 Huyen and Jin Mei Tang
 Mr. Phillip D. Tegeler and Ms. Anne Goldstein John and Ellen Thomas
 Lynn Hayes Thomas
 Clarice Thornton
 Kathleen and Robert Tummillo
 Mr. and Mrs. Daniel M. Underberger
 Mr. William B. Upholt and
 Ms. Mary Lee Morrison
 Mr. Stephen Utz
 Mr. Kevin J. Velturo
 Mr. and Mrs. Carl R. Venditto
 Ms. Analia Villagra
 Ms. Catherine Wade
 Mr. Alvie Ward
 Mr. Arthur L. Wasserman Jr.
 Ms. Barbara Wener
 Mr. Robert Werner
 Ms. Sonya E. Wetstone
 Gary and Diane Whitney
 Mr. and Mrs. Michael S. Wilder, Esq.
 Lisa and Paul Wilders
 Philip and Karen Will
 Raymond and Sarah Winter
 David and Janet Wojcik
 Mr. David Wolansky
 Ms. Clara A. Wolf
 Ms. Rose Worobel
 Ms. Everlin Wright
 Mr. Bernhardt Wruble
 Amy F. Xie
 Mrs. Ruth H. Yancovich
 Ms. Lorraine Yrayta
 Ms. Shirley R. Zelman
 Mr. Steven M. Zhitnik and
 Ms. Anne L. Rapkin
 Mr. Eugene J. Ziurys Jr.
 Dawn M. Zumbroski ^o
 Mr. and Mrs. Moshe L. Zwang

Tribute Gifts

In Memory of

Ira "Hank" Berger
 Victoria Lee Bingham
 Nancy C.
 Wilbur Crimmin
 Irene Domeisen
 Rose Draghi
 Dorothy Drysdale
 Patricia Forrester (18)
 Joseph Karas (3)
 Maureen Platt
 Seymour Stern
 Robert A. Weinerman
 Ruth Wilbur

In Honor of

Marvin Boynes
 Sandra Bender Fromson
 Leslie Hammond
 Alice Krall
 Brenda Miller (2)
 Sara ("Sallie") Norris
 Johanna Sierra
 Geraldine Sullivan
 Susan Juster Viner

Baby Grand Jazz Collections

\$1,425

In-Kind

AM Lithography Corporation
Anne Melissa Dowling ^c
 Bear's Smokehouse Barbecue
 Billings Forge
 bin 228
 Canyon Ranch
 Capital Grille Restaurant
 Central Optica
 Copper Beech Institute
 Costa del Sol
 Cynthia Dodd, The Dirt Salon LLC
 David Alan Hospitality Group

Ebbie Slacum Hodnett
 Elizabeth Abbe
 First and Last Tavern
 Gillette Ridge Wines
 Hartford Denim Company
 Hartford Distributors, Inc.
 Hartford Flavor Company
 Hartford Golf Club
 Hartford Prints
 Hoffman Auto Group
 Infinity Music Hall & Bistro, Hartford
 J Restaurant/Bar
 Katharine Robinson
 LAZ Parking
 Lincoln Culinary Institute
 Linda Kurylowski
 Liquid Nirvana
 Lisa Kempf Design
 Majorca
Mayor Pedro Segarra ^c and
 Mr. Charlie Ortiz
 Mohegan Sun
 Omar Coffee Company
 Rosalind G. Spann and Antonia Torres
 Salute
Stephen B. ^c and Patricia Goddard
 T. Edward Connecticut, LTD.
 Tangiers International
 Tastease
 Ted's Montana Grill
 The Brothers Crisp
 The Center for Massage & Holistic Therapy
 The Hartford
 The Library Hotel
 The New Britain Rock Cats
 Ticket Network
 Tim Sullivan
 Travelers Championship
 University of Connecticut/
 Division of Athletics
 Vito's by the Park
 Wampanoag Country Club
 Worldwide Wines
 YOUmedia at Hartford Public Library
 Zest 280

Board of Directors

Ana Alfaro
 Luke A. Bronin
 Julio A. Concepcion, *Vice President*
 Gregory C. Davis, *Interim President*
 Andrew B. Diaz-Matos
 Marc A. DiBella
 Anne Melissa Dowling
 Stephen B. Goddard
 Jack Godsill
 Constance Belton Green
 Edward C. Keith III, *Treasurer*
 Thea Montañez
 Mayor Pedro Segarra, *Ex Officio*

Library Leadership

Matthew K. Poland, *Chief Executive Officer*
 Mary Billings, *Chief Public Services Officer*
 Brenda Miller, *Chief Cultural Affairs and
 Public Programming Officer*
 Homa Naficy, *Chief Adult Learning Officer*
 Mary T. Tzambazakis, *Chief Administrative
 Officer*

Corporators

Harold D. Abrams
 Ana Alfaro
 John F. Alves
 Gregory E. Andrews
 David Barrett
 Jill Barrett
 Paul Basch
 Arline J. Baum
 Linda A. Bayer
 Shelley Best
 Monica P. Blazic
 David W. Bobowski
 Sheldon M. Bustow
 Annette W. Carter
 Jo Champlin Casey
 Barbara Chatfield
 Biagio D. Ciotto
 Maggie Alston Claud
 Adam Cloud

Nicole Plessey Cloud
 Sanford Cloud, Jr.
 Ronald Cordilico
 Rodrigo A. Correa
 Mary B. Coursey
 Mally Cox-Chapman
 Keith V. Darby
 Lawrence M. Davis
 Andrew B. Diaz-Matos
 Jennifer DiBella
 Marc A. DiBella
 Hyacinth Douglas-Bailey
 Vernice W. Duke
 Robert A. Emma
 Jerry Franklin
 Howard A. Fromson
 Sandra Bender Fromson
 Juanita Giles
 Eunice S. Groark
 Nancy D. Grover
 Suzanne M. Hopgood
 Myles N. Hubbard
 Dorothy R. Jackson
 Joan Jacobs-Williams
 Kenneth D. Johnson
 Judge Christine E. Keller
 Lillian N. Kezerian
 Joshua A. King
 Hernan LaFontaine
 William M. Large
 Lois F. Lewis
 Stephanie Lightfoot
 Jacquelyn C. Lilly
 Frank C. Lord
 Beverly A. Loughlin
 James B. Lyon
 Mary Elizabeth Mahler
 Marcia McCormack
 DUBY McDowell
 Irene Melo
 Thirman L. Milner
 Thea Montañez
 Jody Morneault
 Marge Morrissey
 John H. Motley
 Timothy J. Moynihan
 G. Stewart Murchie
 Leah T. Murchie

Elizabeth B. Noel
 Emily R. Noel
 Elizabeth J. Normen
 Lynn M. Olson-Douglas
 Dr. Robert L. Painter
 Daniel I. Papermaster
 Flora Parisky
 Margaret Patricelli
 Brewster B. Perkins
 David F. Ransom
 James R. Reed, Jr.
 Cynthia W. Reik
 Enid M. Rey
 Belle K. Ribicoff
 Alfred R. Rogers
 Jason Rojas
 Nellie Uccello Romaine
 Rosaida Rosario
 Janice Rossetti
 Marilyn E. Rossetti
 Josephine W. Sale
 Margaret C. Shanks
 Christine Shaw
 Paul D. Shipman
 Bernadine Silvers
 Ronald A. Simpson
 Robert H. Smith, Jr.
 Sharon W. Smith
 Theodore M. Space
 Arthur L. Spada
 Jeffrey A. Stewart
 John B. Stewart, Jr.
 Richard Sugarman
 Michael Suisman
 Geraldine P. Sullivan
 Shirley Surgeon
 Allan B. Taylor
 Elizabeth Taylor
 Margaret V. Tedone
 James Thompson
 Samuel H. Title
 Dr. Humphrey R. Tonkin
 Antonina P. Uccello
 Carlos Valinho
 Walter Wick
 Shawn T. Wooden

Branch Locations

- 1 Downtown Library**
 500 Main Street
 860.695.6300
 M, T, W, Th 10-8 p.m.
 F, Sa 10-5 p.m.
 Su (Nov-April) 1-5 p.m.
- 2 Albany Branch**
 1250 Albany Avenue
 860.695.7380
 M, T, W 12:30-5:30 p.m.
 Th 12:30-7:30 p.m.
 F, Sa 12:30-5 p.m.
- 3 Barbour Branch**
 259 Barbour Street
 860.695.7400
 M, T, Th 12:30-5:30 p.m.
 W 12:30-7:30 p.m.
 F, Sa 12:30-5 p.m.
- 4 Blue Hills Branch**
 649 Blue Hills Avenue
 860.695.7420
 M, W, Th 12:30-5:30 p.m.
 T 12:30-7:30 p.m.
 F 12:30-5 p.m.
- 5 Camp Field Branch**
 30 Campfield Avenue
 860.695.7440
 M, T, W 12:30-5:30 p.m.
 Th 12:30-7:30 p.m.
 F, Sa 12:30-5 p.m.
- 6 Dwight Branch**
 7 New Park Avenue
 860.695.7460
 M, T, Th 12:30-5:30 p.m.
 W 12:30-7:30 p.m.
 F, Sa 12:30-5 p.m.
- 7 Goodwin Branch**
 460 New Britain Avenue
 860.695.7480
 M, W, Th 12:30-5:30 p.m.
 T 12:30-7:30 p.m.
 F, Sa 12:30-5 p.m.
- 8 Mark Twain Branch**
 55 Forest Street
 860.695.7540
 M 12:30-7:30 p.m.
 T, W, Th 12:30-5:30 p.m.
 F 12:30-5 p.m.
 Sa 9-1 p.m.
- 9 Park Branch**
 744 Park Street
 860.695.7500
 M 12:30-7:30 p.m.
 T, W, Th 12:30-5:30 p.m.
 F 12:30-5 p.m.
- 10 SAND/Ropkins Branch**
 1750 Main Street
 860.695.7520
 M, T, Th 12:30-5:30 p.m.
 W 12:30-7:30 p.m.
 F 12:30-5 p.m.

