

ANNUAL REPORT 2018

Hartford
Public Library

A place like no other.

**Libraries are the
great equalizer,
the cornerstone
of our democracy.**

**– Bridget Quinn-Carey
CEO, Hartford Public Library**

BOARD OF DIRECTORS

OFFICERS

Gregory C. Davis, *President*
David Barrett, *Vice-President*
Edward C. Keith III, *Treasurer*
Ana Alfaro, *Secretary*

DIRECTORS

Arunan Arulampalam
Amy M. Barron
Melvyn Colón
Andréa Comer
Andrew Diaz-Matos
Marc A. DiBella
Steven Harris
Antonio Matta
Daniel O'Shea
Mark Overmyer-Velázquez
Phyllis Shikora
Geraldine Sullivan
Karen T. Taylor
Stephen B. Goddard, *Director Emeritus*

EX-OFFICIO

Hon. Luke A. Bronin, *Mayor*

*Photo: Naturalization Ceremony at
Hartford Public Library. April 2018.*

Hartford Public Library ON WHEELS

A message from the Board President and the Chief Executive Officer

Hartford Public Library's history spans more than 243 years, with the first library in Hartford organized in 1774 as the Library Company. In 1878, The Library Company became the Hartford Library Association. On May 3, 1893, by a special act of the general assembly, the library's name was formally changed to Hartford Public Library and the doors were opened to all, free of charge.

In 2018 we are celebrating 125 years of service as Hartford's free public library. HPL is a premier urban public library and is recognized nationally for its innovative programs and services.

The staff and board look forward to continuing to serve the Hartford community through the myriad programs, partnerships, services and collections we offer including The American Place, ArtWalk, Boundless, Hartford History Center, Baby Grand Jazz, American Job Center, Library on Wheels, Leap into Learning, Community Collections, and YOUmedia. We continue to be the place for books and information with hundreds of thousands of materials in print and online for reading, learning and exploring our world.

And it's all still free! Come visit us today.

Bridget Quinn-Carey
Chief Executive Officer

Greg Davis
Board President

Hartford Public Library has always sought ways to bring the library to the people. In the early 1900s, it brought books out to fire stations and factories. Today, the Library On Wheels travels throughout the city.

A Changing Library

In 2016 the Library embarked on a strategic planning process to address HPL's long term sustainability. For many years, the Library had struggled to maintain services across its ten locations in the face of rising community needs. Service levels had eroded over time through reductions in open hours and reduced staffing.

The Dwight Branch lights up the night in Hartford's Parkville neighborhood. In September 2016, hours were expanded throughout the HPL system. The Park and Albany branches increased their hours from 33 hours per week to 50. The Barbour, Camp Field and Dwight branches increased their hours by 10 per week.

To secure its future and preserve the ability to serve the people of Hartford, the Library created a Strategic Plan to prioritize critical services over the next three years and chart a course toward a long-term vision that maintains the Library's position as a city-wide anchor for learning and community engagement.

As part of the Plan, the library restructured its service model. The Downtown Library, Albany, Park, Dwight, Barbour, and Camp Field branches

remained open with expanded hours and days of service. Ropkins Branch is open after school and early evenings. The Goodwin, Mark Twain, and Blue Hills branches closed in January 2018, and the staff was redeployed across the system. Efforts to repurpose the Goodwin facility were launched with HPL working closely with the NRZ's. The Library is working with Hartford Public Schools to develop services for the Blue Hills neighborhood, and HPL plans to continue to offer classes from the West Middle School (former Mark Twain Branch) location.

HPL's community outreach efforts have greatly increased in the past year. In addition to the Library on Wheels and Community Collections, the library has been a presence at numerous community events, from Barry Square to Sigourney Square Park. The youngsters above are playing a game supplied by HPL at Tru Books Community Day in June, 2018.

The Plan also called for enhanced outreach efforts. The Library on Wheels now makes 8 - 10 stops per week, depending on the season (see box). In addition, HPL started "Community Collections" in August 2017. Small collections of

for a Changing City

One of the most popular new services at HPL is the Library Of Things. City residents, like Nyesha McCauley and her daughters, Nia and Seven, were delighted to find that they could borrow a fishing pole or a cake pan just like a book or DVD. HPL's Johana Blanco is at right.

books are available at over 15 high-traffic sites in Hartford (see box). Community members may borrow or keep the books of their choice.

HPL introduced the Library of Things, which enables customers to borrow a wide variety of items, from fishing poles to sewing machines. And HPL is now fine-free for children. Our youngest customers are not charged fines for overdue items, a decision greeted with delight by forgetful children and parents throughout the city!

Another key element of the Strategic Plan is working even more closely with partners.

HPL's most visible new partner is the University of Connecticut's Hartford campus (see page 14). UCONN Hartford's library is located within the HPL Downtown Library on Main Street. The relationship has proven to be mutually beneficial for students and the entire community. Other partnerships include Hartford Stage, Hartford Public Schools and many more (see page 15).

Library On Wheels Stops

- Growing Tree (YWCA) 195 Garden St.
- Asylum Hill Early Learning Center, 814 Asylum Ave.
- West End Farmer Market, Farmington Ave. (between Woodland St. & Owen St.)
- River Reads at Riverfront Plaza (Summer Only)
- Metzner Early Learning Center, 680 Franklin Ave.
- Hyland Early Learning Center, 355 New Britain Ave.
- The Right Place (Salvation Army), 121 Sigourney St.
- Woodland House, 31 Woodland Street
- North End Senior Center, 80 Coventry St.

Community Collection Sites

- Betty Knox Apartments, 141 Woodland Street
- Marshall House, 10 Marshall Street
- Mary Mahoney Village, 73-81 Vine Street
- Smith Tower, 80 Charter Oak Avenue
- Mary Shepard Place, 1-106 Mary Shepard Place
- Norris Barbershop, 183 Barbour Street
- Your Laundromat, 291 Barbour Street
- Habitat for Humanity Financial Freedom Center, 780 Windsor Street
- Head 2 Toe Hair Salon, 2087 Main Street
- Horace Bushnell Congregate Homes, 51 Vine street
- Kings Hair Salon, 621 Farmington Avenue
- North End Senior Center, 80 Coventry Street
- Shalimar Barber & Beauty Salon, 653 Blue Hills Avenue
- Parker Memorial Recreation Center, 2621 Main Street
- Willie Ware Community Center, 697 Windsor Avenue
- Urban League of Greater Hartford, 32 Woodland Street

(Left) Author Claudia Rankine speaks to students at the Downtown Library's YOUmedia Center before giving the keynote address at the Big Read.

(Below) Hartford dancer Arien Wilkerson performs in a piece he created for the Big Read.

THE Big Read

TNMOT AZTRO performs in the library atrium. The dramatic piece was inspired by local experience.

Young poet Toni-Ann Wilson recites some of her work for the large audience at the Big Read 2018.

Author Claudia Rankine (center) with HPL's Lauren Thompson and Martha-Rea Nelson.

Khaiim RapOet takes a selfie with a fan.

Evelyn Heintz has her book signed by author Claudia Rankine.

Author Claudia Rankine, HPL CEO Bridget Quinn-Carey and Connecticut Director of Culture Kristina Newman-Scott were among the large audience listening to young poets.

Hartford Public Library's Big Read 2018 was the event of the season, drawing hundreds for an evening with Claudia Rankine, acclaimed author of *Citizen: An American Lyric*. Many who read the book through the library's Big Read program attended the event to hear Rankine deliver the keynote address of the evening. Big Read 2018 also featured a provocative dance performance by TNMOT AZTRO, led by Arien Wilkerson. The performance was held in the library's atrium, with spectators crowding the floors above to watch.

Park Library Project Making Progress

Construction on the new Park Library is scheduled to begin in the Spring of 2019. When complete, the two-story, 13,000 square-foot facility will be the largest branch library in the Hartford Public Library system.

To welcome the Hartford branch of the University of Connecticut to downtown Hartford, the Hartford History Center mounted an exhibition, "The Times in Our Lives." The exhibit celebrated the Hartford Times Building, center of the new UCONN campus, and The Hartford Times' role in Hartford's history. Pictured is the Hartford Times Employee Reunion on September 27, 2017, following the closing reception of "The Times in Our Lives."

A local student studies an item from the Real Art Ways archive at the Hartford History Center.

The Hartford History Center

Refining and Redefining Hartford History

Hartford History Center collects, preserves, and makes available materials and information relating to the history, literature, and culture of Hartford. It shares its holdings in traditional formats but also uses state-of-the-art technology to serve the needs of the customer.

Major Collections Added in 2017-2018

- Local photographer **Lanny Nagler** donated his collection of 35mm slides, transparencies and negatives of Hartford subjects taken in the late-20th and early 21st centuries. Lanny Nagler's images go beyond the purely documentary, they are also works of art and will prove a valuable resource for future generations as they try to understand the period in which we now live.
- Lydia J. Mele** and **John G. Mele** donated 15 Hartford-specific awards that their mother, Olga M. Mele, received for her years of community work in the city. Olga M. Mele made a significant impact on the Puerto Rican and faith-based communities in the Greater Hartford area.

- Ferne Ware Ridley** donated more than 1,000 negatives and 35 mm slides that speak to her family's very active history in Hartford. This robust collection, spanning the years 1954 to the 1990s, is in wonderful shape, and many images thoughtfully identified. When fully processed, the Ware Family Collection will make our neighborhood histories that much more dynamic.
- Wayne Fleming** and former Peace Train organizer and collector **Tim Wolf** donated 217 digitized photographs and fliers that show the early Hartford hip hop scene through the lens of the 1970s and 80s Hartford arts organization, Peace Train. The Peace Train Hartford Hip Hop Collection includes images from Peace Train's Breaking and Popping competitions in Bushnell Park, Peace Train's mobile stage with break-dancers in downtown Hartford, and graffiti mural projects off Van Dyke Avenue.

2017-2018 Awards

- Hartford History Center received the 2018 Empowering Communities Award from the Connecticut Fair Housing Center for work done in creating the CT Fair Housing Tour of Hartford.
- Hartford Public Library and the Hartford History Center were honored by the Connecticut Institute for Community Development (CICD) Puerto Rican Parade, Inc. with the 2018 Maria C. Sanchez Arts and Culture Award. The award was given in recognition of the work done in preserving the history of Hartford's Puerto Rican community in the city and in the region.

Dooney Bates, Myron Moye, Jonathan Baxter, Mike "Nice" Wilson, and Warren "BT" Ward of Master Poppers, Peace Train's Breaking & Popping Contest, Bushnell Park, Hartford, August 14, 1983. photo: Wayne Fleming, Peace Train Hartford Hip Hop Archive, Hartford History Center, Hartford Public Library.

In the Grand Tradition: The Enduring Art of Elbert Weinberg

Published Spring 2018

Hartford native and Weaver High School valedictorian Elbert Weinberg was widely regarded as one of the most promising young artists of the 1950s and 1960s. In 2014, the Weinberg Trust donated several of Weinberg's sculptures, many of his prints and drawings, and a large collection of manuscripts, ephemera, and photographs documenting his work to Hartford Public Library. Hartford History Center staff processed the collection, and an electronic finding aid is available. Additionally, over 1000 artworks were digitized and are now accessible online in the Hartford History Center's Digital Repository.

In the Grand Tradition: The Enduring Art of Elbert Weinberg, published this past spring, presents an in-depth analysis of Weinberg's most important sculptures as well as a

brief biography of the sculptor. Fifty-six illustrations, most drawn directly from the Weinberg Collection in the Hartford History Center, introduce readers to many different aspects of his work, including his prints, drawings, and preparatory studies as well as finished sculptures ranging from intimate small objects such as mirrors and menorahs to large public monuments and fountains. Written by Hartford History Center consulting curator Nancy Finlay, this book is now available for purchase through the Hartford History Center's partner organization Wesleyan University Press.

The new YOUmedia Learning Lab at the Albany Library opened in April 2018. Philanthropist Joyce Mandell (right) cut the ribbon to officially open the new facility. Among those on hand for the celebration were HPL Director of Teen Services Tricia George, former Albany Branch Manager Elizabeth Lane, HPL Board President Greg Davis, State Representative Joshua Hall, State Senator Douglas McCrory, HPL Board Member Steve Harris, Mayor Luke Bronin, HPL CEO Bridget Quinn-Carey and teens from the new center.

YOUmedia on the Move!

After over three years of success at the Downtown Library, YOUmedia expanded in 2018, opening a new center for teens at the Albany Library.

Building a sense of community for teens is the goal of the new YOUmedia Albany, a next-generation digital learning and creative space. And on April 10, with a snip of the ceremonial scissors, leaders with the Hartford Public Library, students, and elected officials officially opened the library's second YOUmedia Learning Lab. The first opened in 2014 at the Downtown Library.

Albany YOUmedia is filled with tools for creating — from screen printing and video editing, to vinyl cutting, computer coding, and 3D printing.

Technology is important to teens, but only part of the story, said Tricia George, Director of Teen Services for Hartford Public Library. "The three most important things to teens today are access to technology, adults who care about them, and their friends," she said.

The new YOUmedia Center at Albany is a much-needed resource for neighborhood teens.

Friendship is in fact a key element at both YOUmedia Learning Labs. George said that in a survey taken among teens at the Downtown YOUmedia, 75% of those surveyed said they made 15 or more new friends at the learning lab. "These are friendships based on shared affinities, not on what school you go to or what neighborhood you live in. Young people who are interested in something, like making music or taking photos, invariably bond with other people who are interested in the same thing," she added.

Funding for the new YOUmedia Learning Lab at Albany came from a generous donation from the Mandell-Braunstein families. The Weaver Class of 1967 has also provided support.

Joyce Mandell, representing the Mandell-Braunstein Family Foundation, speaks at the launch of YOUmedia Albany. Bridget Quinn-Carey, HPL CEO, looks on at right. The new learning lab for teens was funded by the Mandell-Braunstein Family Foundation.

Passport Services

HPL has changed the hours of its Passport Service at the Downtown Library to better meet rising demand. If this is your first US passport, you will need to apply in person. If you are renewing an expired adult passport issued within the last 15 years, you must apply by mail. If you are under age 16 and are renewing an expired passport, you must appear in person.

New Passport Service Hours

No Passports on Monday

Tuesday Passport Services from 11:30-7:00

Wednesday Passport Services from 11:30-7:00

Thursday Passport Services from 11:30-7:00

Friday Passport Services from 10:00-3:00

Saturday Passport Services from 10:00-3:00

In addition to being a great public convenience, HPL's Passport Service also brings in additional revenue to the library, generating \$70,007 in FY 2017-2018.

PARTNERING FOR PROGRESS

The past year has seen Hartford Public Library (HPL) increase its partnerships with local institutions in order to enhance and extend literacy, education and cultural enrichment among members of the Greater Hartford Community.

Hartford Stage

In September 2017, HPL and Hartford Stage announced a multi-tiered partnership designed to increase access to quality live theater for residents of Hartford's many diverse neighborhoods.

**Hartford Stage/Hartford Public Library
Free Pass Program**
January - May, 2018

Nearly 1,000 free passes distributed!

This unique program enables Hartford Public Library card holders the opportunity to reserve free theatre tickets to all Hartford Stage productions. Two tickets for each public performance at Hartford Stage are set aside for each library branch, making approximately 4,000 tickets available to Hartford residents. Response has been enthusiastic throughout the HPL system.

In addition to free passes, the Neighborhood Ambassador Program brought people together at Hartford Stage to discuss how the themes of productions intersect with current issues in Hartford.

Book displays at all Hartford Public Library locations featured curated reading selections hand-picked by the Hartford Stage Artistic team and librarians to correlate to themes and ideas presented in the theater's productions.

In addition, HPL@Hartford Stage – a Hartford Public Library kiosk branch at Hartford Stage – enabled theater patrons with Hartford and Connecticut library cards to check out books related to each production to deepen their experience of the art presented onstage.

UConn-Hartford

In April, 2016, UCONN and HPL entered into a unique and exciting space and resource sharing partnership. A major renovation of HPL's Downtown Library created new areas for the UCONN's Hartford campus library, classrooms, technology centers and student study areas.

We welcomed the first students to the new UCONN campus in August 2017. UCONN and the library collaborated on several events, including the weekly Hartford Open Mic Event (H.O.M.E.!) in the Fall of 2017; the Connecticut Civic Ambassadors Summit December 2, 2017; the Black History Month Kickoff Event in February 2018 and a Painting Workshop at the Big Read Kick-off on March 20, 2018.

In addition, the Hartford History Center at Hartford Public Library, The Amistad Center for Art & Culture, the Wadsworth Atheneum Museum of Art, and UCONN Humanities Institute formed a community engagement partnership to present Encounters, a series focused on encouraging informed and informal conversations about issues that affect our lives.

UConn students research local history at the Hartford History Center.

Working together for a stronger community!

These are just a few examples of partners with whom Hartford Public Library has a current project or initiative.

Hartford Public Library

The Library is proud to have worked with hundreds of organizations, institutions and companies over the years to bring great things to Hartford.

- Hartford Public Schools
- University of Connecticut
- Capitol Workforce Partners
- Capital Region Education Council
- City of Hartford Municipal ID Program
- Connecticut Explored
- Greater Hartford Legal Aid
- CWEALF
- Wadsworth Atheneum
- Amistad Center
- Hartford 2000
- Hartford Votes/Hartford Vota

- Hartford Stage
- Judy Dworin Performance Project
- Real Art Ways
- U.S. Citizenship and Immigration Services
- U.S. Department of State
- Billings Forge Community Works
- VITA / Village for Children & Families
- CRIS Radio
- Capital Community College
- Trinity College
- Hartford Youth Scholars
- CO:LAB
- Riverfront Recapture

Designed with People in Mind

The UCONN renovation at the Downtown Library provided an opportunity to reimagine the main floor workflow and layout, specifically related to those areas which were not included in the renovation project. The increased use of the space and number of people in the building has invited a new approach to the configuration of the space and service points.

HPL used a human-centered design approach to create flexible solutions to meet user needs. Our new vision for customer service and support, technology, and resource access creates a flexible, dynamic and customer focused experience.

Through prototyping and modeling with the staff, the Library developed a new floor and furniture plan enabling staff to better serve the public. Highlights of the new configuration include:

- Moving the Passport Office from the second floor to the first to improve visibility and service
- Creating 'genius-bar' areas for people to use our computers (or their own laptops) and connect with staff
- Reconfiguration of the American Job Center space to better serve those seeking employment and career assistance

- Introduction of service points to issue library cards and Hartford City IDs
- Introduction of a business center with technology available including photocopiers, scanners, and faxing services
- Introduction of self-service check out kiosks using RFID technology to streamline borrowing and requesting transactions (coming in 2019)
- Staff using mobile service carts to assist users in the stacks or on the floor – wherever they need help
- Additional table seating to accommodate increased number of users
- Mobile displays and interactive exhibits to highlight programs and services offered by the Library

These changes will be made with new furniture and signage to provide the most flexible design and to provide the ability to reconfigure in the future depending on workflow and user needs.

Career Pathways Initiative

ServSafe Offers a Fresh Start

We've all heard the old saying, "Give a man a fish and he eats for a day. Teach a man to fish and he eats for a lifetime." But Hartford Public Library's Career Pathways Initiative is adding an addendum to that well-worn saying, "Teach someone how to properly and safely prepare and handle a fish – or any other food product – for public consumption, and he or she has a very good chance of landing a job in today's modern food-service industry."

ServSafe students on the job.

The Career Pathways Initiative (CPI) kicked off in September 2016. Funding was provided by an initial \$165,375 grant from the Hartford Foundation for Public Giving, plus supplemental grants. CPI is a partnership between the library and Hartford Public Schools & Family Nutrition Services. The school system's food service division provides internships to CPI students.

The CPI program is designed to support newcomer immigrants to enter the often daunting U.S. job market with a focus on the

food industry. Students from over two dozen different countries have enrolled to date. It offers contextualized ESL, familiarity with American workplace culture, workplace rights and responsibilities, and in collaboration with The American Job Center satellite so conveniently located @ HPL participants receive hands on assistance with resume writing and job seeking strategies all in one location! Computer skills are integrated into the curriculum as a whole recognizing it as core to success in today's workplace and simply moving forward in life.

The centerpiece of CPI is the ServSafe course, which trains students in proper food handling, utilizing 30 hours of classroom training using the National Restaurant Association curriculum and 27 hours of on the job training at local restaurants, school and other institutions where food is prepared.

Students seeking additional growth can take an additional 12 hours of classroom work and 45 hours of on-the-job training to prepare them for the National Restaurant Association's ServSafe certification test, now a prerequisite for many food industry jobs. In fact every restaurant is required to have a Servsafe Certified Manager on site.

ServSafe courses are held in the Fall, Winter and Spring at the Downtown Library. This fall, the course was launched at the Barbour Library in Hartford's North End with over 20 participants enrolled.

And make no mistake, this is not charity. The program is free, but the students have to work. They go to class, they complete work in computer training, language and writing. If they're not interested in doing the work, there's a deep waiting list of people behind them who are eager to take their seat in the classroom... But what's most impressive about this program is that it has a tangible, visible result... They have the foundation to begin a larger career.

The Hartford Courant
March 16, 2018

CPI's achievements have been recognized nationally. Thanks to the program, the Urban Libraries Council named Hartford Public Library HPL as one of its 10 Top Innovators. A panel of expert judges selected the CPI program from 220 submissions in 10 categories that demonstrated the value and impact of public library service.

HPL by the Numbers

Fiscal Year 2017 - 2018

822,199

Total Visits

305,869

Total Circulation

151,131

Total Computer Use

3,900

Hours Open Weekly

265

Boundless Programs

8,830

Attendance at Boundless Programs

748

YOUmedia Programs

63,708

Total Attendance at Youth Programs

30,304

Visits to Hartford History Center's Digital Repository

10,646

Attendance at Outreach Programs

11,539

Total Attendance at The American Place Programs

107,977

Total Reference Questions

(Photo) Judy Dworin Performance Project rehearses (US) in the HPL atrium, June, 2018

ANNUAL REPORT FINANCIALS

FY18 BUDGET

Revenue

City Contribution	\$8,100,000
Grants	\$930,784
Endowment Income	\$659,310
Gifts	\$300,000
Fees Income	\$341,117
Total Revenue	\$10,331,211

Total Revenue
\$10,331,211

Expense

Personnel Costs	\$7,408,092
Other Operating Expenditure	\$1,915,912
Library Materials	\$571,823
Plant Operations & Maintenance	\$435,384
Total Expense	\$10,331,211

Total Expense
\$10,331,211

STATEMENTS OF FINANCIAL POSITION

June 30, 2018 and 2017

	2018*	2017
ASSETS		
Cash	\$564,574	\$599,343
Investments	\$16,706,323	\$15,856,837
Accounts Receivable	\$7,259,077	\$217,102
Contributions Receivable	\$483,122	\$209,154
Prepaid Expenses	\$111,354	\$227,327
Property and Equipment	\$10,289,729	\$10,967,669
Total Assets	\$35,414,179	\$28,077,432
LIABILITIES AND NET ASSETS		
LIABILITIES		
Accounts Payable and Accrued Expenses	\$37,546	\$46,969
Deferred Revenue	\$21,954	\$19,168
Total Liabilities	\$59,500	\$66,137
NET ASSETS		
Unrestricted	\$23,076,835	\$23,120,872
Temporarily Restricted	\$8,201,572	\$814,151
Permanently Restricted	\$4,076,272	\$4,076,272
Total Net Assets	\$35,354,679	\$28,011,295
Total Liabilities and Net Assets	\$35,414,179	\$28,077,432

*2018 statements are unaudited

THANKS!

HARTFORD PUBLIC LIBRARY THANKS YOU, OUR DONORS

(July 1, 2017 – June 30, 2018)

FEDERAL, STATE, AND MUNICIPAL SUPPORT

City of Hartford
Connecticut State Department of Education
Connecticut State Library
Institute of Museum and Library Services (IMLS)
National Endowment for the Arts
State of Connecticut
U.S. Citizenship and Immigration Services (USCIS)

ORGANIZATIONAL SUPPORT

100K+
Hartford Foundation for Public Giving
Mandell-Braunstein Family Foundation
Travelers Companies, Inc.

75K+
The Beatrice Fox Auerbach Foundation Fund

50K+
The Hartford Financial Services Group, Inc.
The William and Alice Mortensen Foundation

25K+
Google
Kaman Foundation
The Stocker Foundation

10K+

The Brown Rudnick Charitable Foundation Corp.
Charles Nelson Robinson Fund
Cigna
Ensworth Charitable Foundation
Eversource Energy
The Fish Family Foundation
Voya Financial Services

5K+
The Edward C. & Ann T. Roberts Foundation, Inc.
Hoffman Auto Group
Landmark Partners LLC

2,500+

AT&T
Bank of America
Cencap Federal Credit Union
Evelyn Preston Memorial Fund
Legrand
People's United Bank
Trinity College

1K+

Billings Forge Community Works, Inc.
Elbert Weinberg Trust
Prudential Financial Insurance
Public Broadcasting Service
Roncari Express Valet Parking
Tai Soo Kim Partners/ TSKP Studio
United Way of Central and Northeastern Connecticut
Weaver High School, Class of 1967
The Zachs Family Foundation, Inc.

Marilyn Parkinson Thrall ArtWalk Exhibit: The Dress/Memory and Metaphor, March 16 – April 29, 2018. The ArtWalk is made possible in part thanks to the generous support of the Edwards C. & Ann T. Roberts Foundation.

UNDER \$1K

Aetna, Inc.
AmazonSmile
Amica
The Amistad Center for Art and Culture
Day Pitney LLP
Friends and Enemies of Wallace Stevens
Judy Dworin Performance Project
Real Art Ways
S.A. Johnson Family Fund
Shipman & Goodwin LLP
Siegel, O'Connor, O'Donnell, & Beck, P.C.
Sullivan Investment Group of Janney Montgomery Scott LLC

TheaterWorks
University of Hartford
Weaver High School - Class of 1946
West Indian Foundation, Inc
Windsor Book Group

INDIVIDUAL SUPPORT

20K+
Sandra Bender Fromson and Howard Fromson
Timothy and Geraldine Sullivan

10K+
Amy and Michael Barron
Carol Canino
Cheryl Ann O'Meara
Belle K. Ribicoff

Donors (continued)

HPL Corporators Sandy Bender Fromson and Margaret Patricelli at the Art & Alchemy Art Show on May 20, 2018 at the home of Margaret and Bob Patricelli. Sandy generously donated a portion of her proceeds to Hartford Public Library.

5K+

Barry N. Lastra
Anne E. McAloon
Marge E. Morrissey
Phyllis Shikora and Douglas Cohen

2500+

Andrew Diaz-Matos
Cate and Terry D'Italia
Kevin Fontaine
John and Cate Grady-Benson
Marion Griffin and Anwar Ahmad
Tai Soo and Ryoung Ja Kim
Margaret and Robert Patricelli
Niisa Ramos

1K+

Anonymous
David and Jill Barrett
Kathleen Bromage
Luke and Sara Bronin
Coleman and Jo Champlin
Casey

Leticia Cotto

Gregory C. Davis
Marc and Jennifer DiBella
Anne Melissa Dowling
Jerry and Ida Franklin
Shariq Iqbal
Edward and Erin Keith
Anne-Marie Kinsella
Mary and Bob LaPorte
Allan and Karen Levine
Adlyn and Ted Loewenthal
Mimi and Brendan Lynch
Antonio and Aileen Matta
Elizabeth and Don Noel
Elizabeth Normen and Paul Eddy
Dan and Angela O'Shea
Brewster and Judith Perkins
Jenny and Dan Quigley
Bridget Quinn-Carey and James Carey
David and Gilda Roncari
Marc and Laura Shafer

500+

Alfonso Alejo
Arunan and Liza Arulampalam
Maxine Bleiweis
Erica Byrne
Mally and Jim Cox-Chapman
Charles DeLeo and Rose Marie Cilia
Carlos and Mary-Louise Diaz-Matos
Mark Drusedum and Molly Knorr
Jack and Alice Ellovich
Lynn Ferrari and Virginia Seeley
Oz Griebel
Steven M. Harris
Carmen P. Holzman
Suzanne Hopgood and Frank Lord
Jonathan and Kellyanne Ingalls
Bill and Bo Jacarus
Tom Jones
Christine Keller and Thomas Ritter
Linda J. Kelly
Denise and Peter Kennedy
Wally and Christine Lamb
Donna Larcen
C. Hugh MacGill and Nancy Rankin
Nancy Macy and Robert Painter
Daniel and Rebecca Morris
Homa Naficy
John Nealon and Pamela Lucas
Brian and Lisa Neary
Wilfredo Nieves
Martha C. Page and William Young
Dan and Beth Papermaster
C. Patrick and Linda Proctor
Ezra and Chrissie Ripple
Samuel and Donna Stout
Tom and Donna Swarr
Leland Brandt and Lynne Tapper

Thomas and Dougie Trumble
Robert and Mary Ellen White

250+

John Alves Jr. and Rodolfo Ramirez
Samuel and Janet Bailey
Leonard and Elizabeth Banco
Richard and Diane Brainerd
Gilda S. Brock and Robert M. Fechter
Daniel and Nannie Brown
Eleanor N. Caplan
Susan L. Carey
Ted and Jane Carroll
Elizabeth Casasnovas
Brian and Susan Clemow
Dick and Pat Cobb
Tom and Anne Condon
John Randolph and Elizabeth M. Davis
Vernelle Davis
James and Susan Finnegan
Lawrence R. Fish
Karl and Alison Fisher
Karen Fitzgerald
John and Tracy Gale
Kathleen Garrity
Mary P. Gibbons
Stephen and Patricia Goddard
Eunice† and Thomas Groark
Garrett and Maureen Heher
Donald Hunt
Julia D. Jackson
Karen A. Kelleher
Pat and Ann Kenny
Judith Kissane
Robert Lingeman and Jane Howe
Beverly A. Loughlin
Bonnie Malley
Bob and Maura Mathieu
Dubu McDowell

Donors (continued)

Brenda J. Miller and Pradeep Bajaj
 Stewart and Leah Murchie
 James and Sarah Needham
 Heather Neilson
 Ann F. Newbury
 Chip Olson
 Flora Parisky
 Elizabeth A. Perrin
 Carol and Jeffrey Poehnert
 Ferne W. Ridley
 Mark Schreier and Margaret Marchak
 Wanda N. Seldon
 Lynn and Daniel Sharp
 Perry Shwachman
 Andrew and Sandra Stern
 Charles and Beth Stewart
 Patrick and Kathleen Sullivan
 Allan and Sally Taylor
 Charles and Helaine Teale
 Robert and Kathy Tummillo
 Mary T. Tzambazakis
 Peter Waite and Christine Ciccone
 Lyn Walker and Tyler Smith
 Kendall and Patricia Wiggin
 Donald W. Wilson
 Walter Woodward and Marie Hall

100+

Alexander Adami
 Daniel Alexandre
 Ana Alfaro
 Larlie B. Alvaranga
 Sherwood and Kathleen Anderson
 Elizabeth and Harris Appelman
 Daniel and Jane Arnold
 Joseph C. Barber
 Norman and Jane Barstow
 Claire L. Bergin
 Louise Blalock

Thank you to the West Indian Foundation for awarding the Albany Library the Youth Violence Prevention Grant, designed to forgive youth and teen library fines and maintain a safe place for teens.

Monica P. Blazic
 Kathryn J. Bradley
 Steve Bright
 Mary Britcher
 Francie Brown Holmes
 Val Bryan
 Harold and Joyce Buckingham
 John and Marla Byrnes
 Nancy Caddigan
 Mackenzie and Peter Callahan
 James and Erin Cardon
 Henry P. Carlson
 Barbara Chatfield
 Kevin J. Chick
 Edward Clark and Joan Pritchard
 Randall and Cynthia Clegg
 William and Maura Cochran
 Gerry C. Cohen
 Andrea Comer
 Mary and Charles Coursey
 Evan Cowles and Brie Quinby
 Betty DaCruz

Edwin and Patricia Dahill
 Nicole Daly
 Ethel F. Davis
 Rita Decker
 Cedric Delacruz
 Linda A. Demikat
 William and Ann Dest
 Martha E. Drummond
 Derek and Jodie Dudek
 David M. Eisenthal
 James and Dorothy Elsner
 Francis P. Feeney
 Julie Feidner
 Norvilla C. Findlay
 Don Florek and Maria Tuckler
 Joy M. Floyd
 Gretchen Fountain
 Carol Ganther
 Margaret L. Gasparino
 Jackson and Charlotte Gemmell
 Elizabeth Gemmiti
 Walter and May-Wo Giger

Juanita Giles
 Ira and Linda Goldman
 Connie Belton Green
 Arnold and Beverly Greenberg
 James M. Griffin
 Jeanna Grimes Ogbar and Jeffrey Ogbar
 Sarah Gruber
 Leslie Hammond
 Denise and Marc Harris
 Samantha and David Hershberger
 Debra Horn and Carol A. Gale
 Laurie Housman and Weijun Chang
 Myles and Sherry Hubbard
 Jill Hutensky
 Cathy Iacovazzi
 Marlene Ibsen
 Whit Iglehart
 James and Mary Ellen Jacobs
 James and Joan Williams
 Jory Johnson and Nancy Boone
 Robin Johnson
 Katherine Kane and John Kelsey
 Rosalind Katz
 Daniel Kelman and Susan Brown
 Tracy King
 Judith Kline
 Bernard and Gale Kosto
 Diane Kraemmer and David Henderson
 Lee G. Kuckro
 Hernan and Evelyn LaFontaine
 Courtney and John Larkin
 Ronald and Julie LaVigne
 Barbara Lederer and Laurel Hennebury
 Louise E. Loomis
 Sibongile Magubane
 Mary Beth Mahler

Donors (continued)

Bland Maloney and Edward Swain
 Nyesha McCauley
 Wendy and Michael McCormick
 Margaret J. McLaren
 Kathy and Ross Medeiros
 Yvette Melendez
 Elizabeth M. Miel
 Roxanna Miller
 Gina and Adnaan Muslim
 James and Danielle Naylor
 A.P. Obelnicki and Kathleen L. Kelliher
 James and Julia O'Brien
 Lynn and Henroy Douglas
 Joseph L. Pace
 Leslie Paguada
 Dorothy Paleologos
 E. Terry Parkinson
 Joseph Perrella
 Raphael L. Podolsky
 Lisa Proch
 Kenneth L. Przybysz
 Cynthia Reik
 Annemarie Riemer
 David Robinson
 Lew and Amy Robinson
 Patsy Roling
 Nellie U. Romaine
 Pieter and Barbara Roos
 Bernard Rosen
 Theresa K. Rossi
 David and Linda Roth
 Rosalie Roth
 Judy Rozie-Battle
 John and Theresa Ryan
 Cheryl and Eric Sabetta
 Anthony J. Salerno
 John Sansone and Jane Lennox
 Elaine S. Savin
 Hollis S. Schneider
 Betsy and Mark Schroeder
 Marie Shanahan

Hartford Stage and Hartford Public Library Partnership launch, December 2017: (L-R): Elizabeth Williamson, Associate Artistic Director, Hartford Stage; Sharon Washington, Writer and Performer of Feeding the Dragon; Darko Tresnjak, Artistic Director, Hartford Stage; Bridget Quinn-Carey, Chief Executive Officer, Hartford Public Library; Margaret Patricelli, The Robert and Margaret Patricelli Family Foundation; Michael Stotts, Managing Director, Hartford Stage.

Jeffrey and Susan Shapiro
 Meher Shulman
 Allison J. Simoes
 Bob and Sharon Smith
 Donna L. Sodipo
 Joseph Stanford and Thea Montanez
 Ronni Stein
 Alan and Cyndi Stern
 Bethany Sullivan and Denise Congdon
 Paul Sullivan and Janice Kycia
 Deidre and Frank Tavera
 Karen T. Taylor
 Melissa Thom
 Sandra Trudeau
 Barbara Ulrich
 Mark and Dawn von Mayrhauser
 Robyne Watkin Anson and Mark Anson
 Sally Weisman
 Harry Weirnerman and Hilary Meyers

Carol and Lee West
 Nancy Wheeler and Tom Willits
 Edward and Brooke Whittemore
 Michael Wilder
 David and Joanne Williams
 Charles and Hyacinth Yennie

UNDER \$100
 Nancy Day Adams and Thomas D. Sinstenden
 Constantine Andrews
 Gregory E. Andrews
 Ivan A. Backer
 James Baker and Christine Palm
 Vicki Banks
 James and Kathleen Barletta
 Barbara Beeching
 Lisa Beede
 Sara Bernstein and Joseph Shortall
 Jean Blair
 Bill Bloom

Kelley and Walter Bonn
 Barbara Buckley
 Walter R. Butler
 Nicholas P. Cardwell
 Patrick Carr
 Nancy Carroll
 Susan Cerciello
 Peter Chenette and Louise B. Simmons
 Francis J. Chiaramonte and Girvice Archer
 Walter and Margaret Ciplinski
 Michael and Naomi Cohen
 Henry and Linda Cohn
 James and Photine Collias
 Melvyn Colon
 Tiffany M. Cooper
 Victoria Copes
 Michael Coutsonikas
 Robert D. Coykendall
 Noelle Crombie and Mark Halpern
 Keith V. Darby
 Barbara M. Dennis

HPL Board President Greg Davis, HPL CEO Bridget Quinn-Carey, Cheryl O'Meara, and Judy Rozie-Battle (HFPG) with the 2017 Caroline M. Hewins Medal posthumously honoring Sharon R. O'Meara at Beyond Words on November 29, 2017

Sharon R. O'Meara, sketch by Kenyon Grant.

Christopher Dickinson and Donna Haghighat
 Donald and Sharron Disque
 Carolyn Dorais
 William and Lois Druckemiller
 Norma Eccellente
 Robert and Pauline Edwards
 Barbara Fantone
 Salvatore and Anita Faulise
 Laurence and Beverly Fleming
 Lucretia Fuentes

Steven and Elayne Futernick
 Liana Garcia-Fresher
 Andre and Margaret Gosselin
 Ray and Margaret Grasso
 Sylvia L. Halkin
 Katie Hanley and Jeremy Baver
 Ann R. Hanlon
 Marian M. Hanson
 Deborah Herman
 Carlos Hernandez Chavez
 Marcia and Guillermo Herrera
 Marian and William Hewett
 Barbara Hill
 Lily Holthoff
 Elsa Huertas
 Katherine Hunlock
 Michele Jacklin
 Jannett Jennings
 Richard and Judith Keppelman
 Nicholas Keywork
 Helen L. Klitsch
 Pauline Kruk
 Karolina Kwiecinska

Alphonse and Sara Labieniec
 Florence Langridge
 Wilhelmina Lanz
 Jennifer LaRue
 Se-Jin Lee and Emily L. Germain-Lee
 Holly and Brian Lerosé
 Margaret P. Levy
 Jacqueline Lewis
 Margaret Lorence
 Patti Mantell-Broad and Richard Broad
 Lisa and Dave Marcotullio
 David Margolis
 Donna and Joseph Menhart
 Benedict J. Mennillo
 Dave Messenger
 Patricia A. Moran
 Mary Lee Morrison
 Elsie Y. Nelson
 Connor Neuman
 Ibrahim and Kenan Orgun
 Rachel Pattison
 Mitchell and Susan Pearlman
 David and Laura Pels
 Jeannette S. Peters
 Kyle A. Phillips
 Harvey and Karen Picker
 Michael and Lucille Plouffe
 Edward and Maureen Potaski
 Jamil Ragland
 Robert Randich
 Sedrick and Alyce Rawlins
 Renae Reese and David Blatt
 Jean Rioux
 Maurice D. Robertson
 Curtis Roessler
 William Rubenstein and Judith Eisenberg
 Kate Rushin
 Helen Rusnak
 Henry and Helen Savage

Ted and Ellen See
 Jennifer Sharp
 Janet Shepard
 Jonathan Sherman
 Carol Sicbaldi
 Ruth Solomkin
 Lisa St. Amand
 Leah Stroman
 Richard Tashjian
 Fay Taylor
 Jane Torrey
 Judy Unsworth
 Hope Vath
 Marie Denise Voltaire
 Mary Louise Welch
 Edwin Williams and Carolyn Carlson
 Raymond and Sarah Winter
 Ruth Yancovich
 Steven M. Zhitnik and Anne L. Rapkin

TRIBUTE GIFTS

IN MEMORY OF
 Karl Anton Domeisen
 Wilson H. Faude (2)
 Eunice Groark
 Georgie Hernandez
 Michael Holzman
 Kaminski family
 G. B. "Pete" Kinsella
 Frances McCarthy Sacerdote
 Sharon R. O'Meara (7)
 Mr. & Mrs. Dominick Pacello
 Sister Mary Louise Rouleau
 Iris C. Rosenberg
 M. Elizabeth Shepard
 Marilyn Shikora
 Alfred and Phyllis Stroman
 Anita L. Thompson

The Hartford Public Library has always been an important place for Geraldine Peters Sullivan and her family. It's one of the reasons they are leaving a legacy gift, one of many contributions their family has made to further the work of the Library.

IN HONOR OF

Angel Aviles
 Sonya Barnes-Jefferys
 Sandy Bender Fromson
 Mary Billings
 Louise Blalock
 Maxine Bleiweis
 Julie Carrol
 Jo Champlin Casey
 Elizabeth Davis
 Auden di-Corcia D'Amato
 Arlo Ezra
 Hartford Public Library and UCONN Library Partnership Projects Fund
 HPL Staff (2)
 Ed and Lois Lewis
 Judi Malootian
 Brenda Miller (2)
 Nancy Macy and Bob Painter
 Agnes Paterno
 Bob and Vicky Patton
 Stephen B. Goddard
 Bridget Quinn-Carey
 Gilda Roncari
 Timothy and Geraldine Sullivan
 Jesus Valladares
 Caroline West and David Getomer (2)

BABY GRAND JAZZ DONATIONS

\$935

IN KIND

Ralph and Ann Arcari
 Joan Avery
 W. Phillips Barlow
 Barbara Beeching
 Janice Bonaccorso
 John Burns
 Craig Saunders/DuBose Architects
 Elizabeth Engelken
 Wayne Fleming
 Dennis and Terry Foley
 Abraham Ford
 Sarah Gallardo
 Connie Belton Green
 Sue Hart
 Leonard Hellerman
 Michael L. Manson
 Lydia and John Mele
 Robert Melusky
 MetroHartford Alliance
 Larry Nagler
 Ann Faude Newbury
 Carol and Jeffrey Poehnert
 Sedrick and Alyce Rawlins
 Dennis Sullivan
 Kathy Sumislaski

Carla S. Ten Eyck
 Antonio Villarini
 Ferne Ware Ridley
 Tim Wolf

LEGACY GIFTS

John L. Bonee†
 Gladys L. Bronson†
 Teresa M. D'Esopo†/The Grace Cassell Trust
 Andrew Diaz-Matos
 Morton A. Elsner†
 Mary W. Immeln†
 Theodore Molava†
 Pauline H. Schwind†
 Nancy Shepard†
 Timothy and Geraldine Sullivan

HPL ENDOWMENT FUNDS

Alice C. Bacon Fund
 Anna M. Goodwin Fund
 Betsy Tuttle Fund
 Calla Hickox Burr Fund
 Charles L. Goodwin Fund
 Clarkson N. Fowler Fund
 Drayton Hillyer Fund
 F.A. Brown Fund
 Frances G. W. Williams Fund
 Goodwin/Trumbull Fund
 The Head to the Library Fund

Helen G. Ulrich Fund
 Henry A. Perkins Fund
 Henry L. Robinson
 Herman P. Kopplemann Fund
 Hewins Fund
 Isabel G. Buck Fund
 John C. Parsons Fund
 John Spencer Camp/Louise Cogswell Cushman Fund
 Joseph and K. Leonora Polacek Trust Fund
 Kathleen A. Murrett Memorial Library Fund
 Leonard M. Morse Fund
 Mabel A. Bingham Fund
 Magnus K. Kristoffersen Memorial Fund
 Mary C. Burr Fund
 Matthew K. Poland Fund
 Mildred E. Small Fund
 Morton & Marilyn Elsner Fund
 NEH Collection Endowment
 NEH Programming Endowment
 Paul Dorweller Fund
 Pauline W. Shulman Fund
 Richard E. Mooney Fund
 Ruth P. Raymond Fund
 Samuel O. Prentice Fund
 Sarah S. Eddy Fund
 Second Century Project Fund
 Sheldon & Olcott Memorial Fund
 Wilbur F. Gordy Fund
 William Glynn Fund
 Wm. J. Wood Memorial Fund
 Worth Loomis Fund

HARTFORD COLLECTION FUNDS

Genevieve H. Goodwin Fund
 Hartford Collection Fund
 Dorothy Drysdale Fund
 Adelaide Stoughton Fund

Hartford Public Library Corporators

John F. Alves
 Gregory E. Andrews
 Kristina Baldwin
 Jill Barrett
 Paul Basch
 Arline J. Baum†
 Linda A. Bayer
 Shelley Best
 Louise Blalock
 Monica P. Blazic
 Catherine Blinder
 Sheldon M. Bustow
 Annette W. Carter
 Jo Champlin Casey
 Barbara Chatfield
 Adam Cloud
 Nicole Cloud
 Sanford Cloud
 Jose Colon-Rivas
 Julio Concepcion
 Ronald Cordilico
 Miguel A. Correa
 Rodrigo A. Correa
 Mally Cox-Chapman
 Charmaine Craig
 Keith V. Darby
 Lawrence M. Davis
 Jennifer DiBella
 Catherine C. D'Italia
 Cynthia Dodd†
 Hyacinth Douglas-Bailey
 Anne Melissa Dowling
 Judy Dworin
 Robert A. Emma
 Jerry Franklin
 Howard A. Fromson
 Sandra Bender Fromson
 Juanita Giles
 Cate Grady-Benson
 John Grady-Benson
 Constance B. Green

At the Hartford Public Library Annual Meeting in October 2017, John Alves (left) was given the first Corporator of Distinction award and Steve Goddard (right) was named the first HPL Emeritus Board Member.

Oz Griebel
 Marion Griffin
 Jeanna Grimes Ogbar
 Eunice Groark†
 Nancy D. Grover
 Moraima Gutierrez
 Leslie N. Hammond
 Suzanne M. Hopgood
 Myles N. Hubbard
 Joan Jacobs-Williams
 Kenneth D. Johnson
 Christine E. Keller
 Linda J. Kelly
 Lillian N. Kezerian
 Hernan LaFontaine
 Mary LaPorte
 William M. Large
 Courtney Larkin
 Barry N. Lastra
 Rick P. Lawrence
 Joseph F. Lea
 Trudi Lebron
 Lois F. Lewis
 Virginia Lewis
 Stephanie Lightfoot
 Jacquelyn C. Lilly

Frank C. Lord
 Beverly A. Loughlin
 James B. Lyon
 Nancy Macy
 Jane Macy-Painter
 Mary E. Mahler
 Gil Martinez
 Marcia McCormack
 Duby McDowell
 Yvette Melendez
 Bernie Michel
 Thirman L. Milner
 Thea Montanez
 Jody Morneault
 Marge E. Morrissey
 John H. Motley
 Timothy J. Moynihan
 G. Stewart Murchie
 Leah T. Murchie
 Gina Muslim
 Nina A. Musumeci
 John R. Nealon
 Kristina Newman-Scott
 Emily Noel
 Elizabeth J. Normen
 Lynn Olson-Douglas

Leslie Paguada
 Beth B. Papermaster
 Daniel I. Papermaster
 Flora Parisky
 Margaret Patricelli
 Brewster B. Perkins
 Jamil Ragland
 James R. Reed
 Cynthia W. Reik
 Enid M. Rey
 Belle K. Ribicoff
 Jason Rojas
 Nellie U. Romaine
 Janice Rossetti
 Marilyn E. Rossetti
 Josephine W. Sale
 Jesus F. Samboy
 Marc Shafer
 Paul D. Shipman
 Robert H. Smith
 Sharon W. Smith
 Jeffrey A. Stewart
 Michael Stotts
 Donna M. Stout
 Richard Sugarman
 Deidre M. Tavera
 Allan B. Taylor
 Beth Taylor
 Charles A. Teale
 Margaret V. Tedone
 James Thompson
 Humphrey R. Tonkin
 Antonina P. Uccello
 Josye Utick
 Carlos Valinho
 Cary M. Wheaton
 Mary Ellen M. White
 Damaris Whittaker
 Walter Wick
 Shawn T. Wooden
 Hyacinth M. Yennie

† Deceased

Bridget Quinn-Carey, HPL CEO, Victor LaValle, featured speaker and author of *The Changeling*, Tim Sullivan, Jr.

Greg Davis, HPL Board President, Bridget Quinn-Carey, Cheryl O'Meara, accepting Caroline M. Hewins Award, Judy Rozie-Battle, HFPG

Sharon R. O'Meara, sketch by Kenyon Grant

beyond words

Thank you to everyone who helped make Beyond Words 2017 a resounding success including Marlene Ibsen, Honorary Chair, the Travelers, Presenting Sponsor, and all of our sponsors. In addition, we'd like to recognize our Board, Honorary Committee, Working Committee, all of the table captains, our event co-chairs, Cate and Terry D'Italia and Lois and Ed Lewis, and Tim Sullivan, Jr. who graciously raised \$40,000 in 5 minutes for the Fund the Mission ask.

Victor LaValle, sketch by Kenyon Grant

Mayor Luke Bronin and Linda Kelly, HPL Corporator

Suzanne Hopgood and Marion Griffin, HPL Corporators

Bridget Quinn-Carey and Louise Blalock, Caroline M. Hewins Medalist in 2016

Whit Inglehart, Sara Bronin, and Tai Soo Kim

Beyond Words Books for Sale with Bridget Quinn-Carey, Jasmin Agosto, Marie Jarry, Bonnie Solberg, and Beth Papermaster, HPL Corporator

Arunan Arulampalam, HPL Board Member, Andrew Diaz-Matos, HPL Board Member, Lisa Proch, Dan O'Shea, HPL Board Member, and Karen Fitzgerald

HARTFORD PUBLIC LIBRARY LEADERSHIP TEAM

Bridget Quinn-Carey, Chief Executive Officer
Mary T. Tzambazakis, Chief Administrative Officer
Leticia Cotto, Customer Experience Officer
Andy Hart, Director of Communications
Brenda Miller, Executive Director, Hartford History Center
Homa Naficy, Executive Director of The American Place
Gilda Roncari, Director of Donor Relations
Diana Smith, Director of Human Resources

PHOTO CREDITS

Pg. 1: Hartford Public Library
Pg. 2-3: *Hartford News*
Pg. 4-5: Hartford Public Library
Pg. 5: Hartford Public Library
Pg. 6: Hartford Public Library
Pg. 7: *Hartford News*
Pg. 8-9: Hartford Public Library
Pg. 9: Rendering courtesy of TSKP Studios
Pg. 10: Donna Larcen
Pg. 11: Jasmin Agosto (Top); Wayne Flemming (bottom)
Pg. 12: *Hartford News*
Pg. 13: *Hartford News*
Pg. 14: Jasmin Agosto, Chart courtesy of Hartford Stage
Pg. 18: Hartford Public Library
Pg. 19: Hartford Public Library
Pg. 22: Jasmin Agosto
Pg. 23: Donna Larcen
Pg. 24: *Hartford News*
Pg. 25: Liss Couch-Edwards/Hartford Stage
Pg. 26: Shanice McKenzie
Pg. 27: Donna Larcen
Pg. 28: Andy Hart (left), Donna Larcen (right)
Pg.: 29 Shanice McKenzie (all)
Pg. 30-31: *Hartford News*
Pg. 32: Hartford Public Library

Sculptor Robert Charles Hudson discusses his exhibit "Door of No Return" at the HPL ArtWalk, January 2018.

Hartford Public Library
 A place like no other.
 500 Main Street
 Hartford, CT 06105
 860-695-6330 | hplct.org

ALBANY LIBRARY
 1250 Albany Avenue, 860-695-7380

CAMP FIELD LIBRARY
 30 Campfield Avenue, 860-695-7440

PARK LIBRARY
 744 Park Street, 860-695-7500

BARBOUR LIBRARY
 261 Barbour Street, 860-695-7400

DWIGHT LIBRARY
 7 New Park Avenue, 860-695-7460

SAND/ROPKINS LIBRARY
 1750 Main Street, 860-695-7520

Hartford Public Library
 A place like no other.

NON-PROFIT ORG
 U.S. POSTAGE
 PAID
 HARTFORD, CT
 PERMIT No. 3300