

Dream.
Discover.
Act.

Hartford
Public Library

A place like no other.

dream

discover

act

MATTHEW K. POLAND
CEO
HARTFORD PUBLIC LIBRARY

There are naysayers who believe that public libraries are discretionary, no longer important in the age of Google, Facebook, and Twitter. Hartford Public Library is not one of those libraries.

As you will read, we are an institution that is evolving to keep our Library responsive to the needs of our citizens in a radically different world in the 21st century. The work of the Library is made possible by our supportive Board of Directors; our creative and responsive staff led by a dedicated senior leadership team; deeply committed elected officials at the City, State, and Federal levels; and our extraordinarily generous private-sector donors — individuals, foundations, and corporations.

Our Library is a place to dream and discover – and act. It is a place where all things are possible. It is indeed a place like no other.

Onward.

*“Hold fast to dreams,
For if **dreams** die
Life is a broken-winged bird,
That cannot fly.”*

LANGSTON HUGHES

dream

“My dream is to become a published poet. The Library offers classes that are equivalent to college level and they’re free. Studying Memoir Writing, Poetry, Sculpture, and Photography, just to name a few, are helping me pursue a bachelor’s degree in Journalism and Communications.”

KIM FRANCEÉ MCSPADEN

“I was looking for a job on my own for several months without success. Once I started working with Martha Rolon at CTWorks@HPL, she revised my resume and provided me with leads. Within three weeks, I landed a job as a parking attendant at Laz Parking in Hartford.”

MARCUS SAMUELS

MAKING LIFELONG DREAMS POSSIBLE

Because everyone learns differently and are at different places on the learning continuum in their lives, people look for sources of information that best match their needs and help them excel. From arts and humanities to computer classes for adults, the Library is a place that offers a variety of free and engaging educational programs.

“The job center provided help with my resume and advice on how to sell myself, and speak to people about my skills. I had been out of work for one year and now I have a full-time position at Community Renewal Team, Inc.”

MICHAEL JOHNSON

BUILDING A WORKFORCE WITH 21ST CENTURY SKILLS

The first partnership of its kind, Capital Workforce Partners, the North Central Connecticut region's workforce board, and Hartford Public Library joined forces to open a satellite Career Center, named CTWorks@HPL at the Downtown Library.

The Center offers a host of services for job seekers, and assists businesses with hiring/employment needs. Two career agents are located at CTWorks@HPL, offering a range of information and advice about training and educational courses geared toward furthering career goals of individuals, helping the underemployed get better jobs, and helping the unemployed get back to work.

Within the first couple months the Center has helped over 1,000 job seekers.

CELEBRATING ARTS AND CULTURE IN NEW AND EXCITING WAYS

The Library engages local communities through an array of artistic programs, providing inspiration, exposure and encouragement to local artists, performers and arts organizations.

Our programs attract visitors of a wide range of ages and backgrounds, free of charge.

Two of the most popular cultural programs, the Baby Grand Jazz Series and the ArtWalk exhibits, were great successes with dramatic increases in attendance (400% and 300% respectively).

This year's ArtWalk celebrated an eclectic group of artists ranging from Andres Chaparro's reflection of jazz with *Improvised Reflections*, to Amy Xie's *Flight, Flora & Fantasy*, watercolors that combine traditional Chinese brush strokes and Western styles.

Baby Grand Jazz, offered Sundays during January and April, included performances with such famous jazz notables as Warren Byrd and Emery Smith.

“The Library is one of my favorite places in Hartford. From Baby Grand Jazz to art receptions to movie screenings, it offers the community and region access to high quality art and entertainment. It is truly one of the hippest joints in town!”

ANDRES CHAPARRO, ARTIST

*“Twenty years from now you will be more disappointed by the things that you didn’t do than by the ones you did do. So throw off the bowlines. Sail away from the safe harbor. Catch the trade winds in your sails. Explore. Dream. **Discover.**”*

MARK TWAIN

“The Library has helped me discover the importance of teaching Alleya to read and more importantly to love learning!”

MARIA RODRIGUEZ

discover

READING = DISCOVERY

The Library is committed to anticipating and meeting the interests and needs of our children and families.

Our early literacy programs focus on children five and younger with parents/ caregivers on pre-reading and pre-writing skills, and also how to transmit knowledge and increase social participation. This year we had approximately 36,755 visits to early literacy programs, an increase of 58%.

The family is at the heart of a child's capacity to succeed, and the strength of their bonds increases confidence and ability. As parents recognize their role as first teachers, the Library is there to support them with education and resources that allows that relationship to flourish. Family story times and special events may be enjoyed by children, but they play a vital part in lifelong learning for the family.

To that end, the Library's summer reading program has become a priority through its new parent/child, youth, and teen reading programs.

This year the Library registered 2,610 youth ages 18 or younger, an incredible 870% increase more than last year. Completion rates for the inaugural year show that Hartford youth are committing to the program, with 47% reading halfway through the program (10 books/ hours) and 26% of readers completing the program (20 books/hours). Readers earned more than 5,000 prizes and 667 books as incentives.

Young women join Enslar in her quest to empower girls across the globe. "I am thrilled that *One Book One Hartford* has chosen *I Am An Emotional Creature* and will be focusing attention on the situation of girls both at home and around the world." EVE ENSLER

DISCOVERING AND LIBERATING THE VOICE INSIDE EVERY GIRL

Eve Enslar came to the Library in May for a free author talk and book signing attracting over 250 fans, including Connecticut Governor Dannel P. Malloy, First Lady and CEO of the Greater Hartford Arts Council Cathy Malloy, and Hartford Public Schools Superintendent Christina Kishimoto.

Enslar hopes that this book will lead to the liberation of the greatest resource on the planet — girls and girl energy.

Trini Harris with son Shaye Harris participated in the Summer Reading Program.

DISCOVERING OUR HISTORY

Hollis Schneider's relationship with Hartford Public Library goes back to the special day when she received her first library card at the Albany Branch.

Following retirement as a therapeutic recreation director, Hollis has spent many happy hours at Hartford Public Library's Hartford History Center. The History Center has both enabled and encouraged her to continue her personal and professional growth through its many resources.

Spending many hours in the History Center has led Hollis to present Hartford cultural history programs to seniors. As a volunteer at several long-term care facilities, she is delighted to share memories of our city, and assure others that Downtown Hartford is an evolving and still vibrant cultural center!

"Arts and Archives Master Classes in the Arts and Humanities has helped me explore untapped creative abilities in the arts, writing, music, and photography, and also introduced me to new friends. Additionally, I have enjoyed exhibits, book discussions and films."

HOLLIS SCHNEIDER, HARTFORD RESIDENT

Families attended over 70 special event programs with an attendance of more than 4,150, an increase of approximately 150% over last year. Young parents said the Parent/Child Luncheons, which attracted over 275 family members, taught them important new ways to read, and they were excited to receive 230 free picture books.

The summer reading program was funded through the generosity of presenting sponsor The Lincoln Financial Foundation, and other support from the City of Hartford, The William Caspar Graustein Memorial Fund, NewAlliance Foundation and XL Insurance. The program also received written endorsement from Hartford Public Schools and nearly every school in Hartford participated.

An investment in early and family literacy programs is paid back by future generations of productive and responsible citizens.

ABRAHAM LINCOLN: SELF-MADE IN AMERICA sponsored by the Lincoln Financial Foundation was enjoyed by more than 1,000 visitors. The exhibit featured reproduction artifacts from the Abraham Lincoln Presidential Library and Museum in Springfield, Illinois.

HARTFORD: THE MAKING OF A CITY, 1900-1930 funded by the Greater Hartford Arts Council through a Heritage Advancement Grant, made possible the digitization of glass negatives of Hartford streets reflecting every neighborhood in Hartford between 1900 and 1930.

*"So be sure when you step,
step with care and great tact.
And remember that life's
A Great Balancing Act.
And will you succeed?
Yes! You will, indeed
(98 and $\frac{3}{4}$ percent guaranteed!)."*

DR. SEUSS, OH, THE PLACES YOU'LL GO!

 "Simply, the Library inspires people to act. "

IVO JAQUEZ
HARTFORD RESIDENT AND CHAIRPERSON
AND FOUNDER OF THE
CONNECTICUT DOMINICAN SOCIETY

act

CREATING GLOBAL ACTION

The American Place at Hartford Public Library is a gathering place where residents and immigrants can grow and learn, and access a wide range of multilingual and multicultural resources and activities such as ESOL and Citizenship classes, *World of Sounds* and much more.

The Library's educational programs, discussion groups, cultural events and technology tools have helped the Connecticut Dominican Society evolve into a multidisciplinary hub for community leaders, artists, scholars, educators, and residents.

“The Library has truly become a multicultural embassy, not just for the Dominican culture, but for all cultures.”
IVO JAQUEZ

Sylvia Gafford-Alexander joined with many community members to participate in the community dialogue on Adult Learning.

ENGAGING COMMUNITIES TO ACT

In response to the unprecedented need for civic engagement, the Center for Civic Engagement (CCE) was created this year. The CCE bring together HartfordInfo.org — the civic information database, visited 10,000-15,000 times per month, public programs on critical community issues, voter engagement, and community dialogues leading to action. Through this initiative the Library hopes to generate the framework for a community change process, foster the development of a community vision, contribute to creating a more successful community, and establish a civic engagement model for urban public libraries.

Community dialogues for the Immigrant Civic Engagement Project were funded by the Institute for Museum and Library Services.

More than 100 people came together for the Community Dialogue Action Forum on Adult Learning in May.

Fiesta del Norte performs at World of Sounds, a summer music series showcasing performers that represent the diversity of musical cultures and ethnicities in Hartford's neighborhoods. Funded for the second year by The Evelyn W. Preston Memorial Fund.

Seated next to citizenship project assistant for The American Place, Marianne Daly-Doran, Peter Karanjua proudly displays his U.S. Citizenship Certificate.

Kenyan Immigrant Peter Karanjua wanted to become a U.S. citizen. Peter said, “After attending a computer class at the Library, I noticed another class in progress, I went in, and little did I know it was a citizenship class. My prayers had been answered!” He attended citizenship classes, and checked-out self study

materials. Peter was finally ready to take his test. During the process, he discovered that he was eligible to apply for a waiver because of his disability. The Library staff helped Peter navigate the complicated procedure. “On June 4th, I became an American!”

Bhutanese dancers perform at World Refugee Day.

raising support

ONE BIG SUMMER NIGHT

Nearly 630 of its supporters, including state and local government leaders, business executives, media and literary celebrities, came together for the Library's dazzling annual gala, **One Big nearly Summer Night** at the Connecticut Convention Center in Hartford on June 12. The event was presented by Connecticut Light & Power and chaired by Lieutenant Governor Nancy Wyman, and also featured Arianna Huffington, president and editor-in-chief of the Huffington Post Media Group.

Thanks to the generosity of many, the Library's gala made \$128,000 to support high quality public education for all ages.

From left, Pita group's CEO and Executive Creative Director Paul Pita, Hartford Public Library's corporator and development committee member Lawrence Davis and wife Margery Davis.

From left, Trevor Prescod; Reina Lopez, El Gitano Supermarket; Ana Alfaro, Hartford Public Library board of director; Thea Montañez, Hartford Public Library board president and Martha-Rea Nelson, Hartford Public Library senior Library assistant.

DONOR RECEPTION

In April, the Library celebrated its second annual donor reception in the new Center for Contemporary Culture. Nearly one hundred Library supporters enjoyed an evening of good food, friends, and jazz. Special thanks to the generosity of Ascot Catering, City Steam Brewery Café and Restaurant, Floral Concepts by Tom, Modern Pastry Shop, and Vaughan's Public House.

"As a lifelong lover of books and libraries, I was delighted to be a part of One Big Summer Night."

ARIANNA HUFFINGTON
PRESIDENT AND EDITOR-IN-CHIEF
HUFFINGTON POST MEDIA GROUP

ITTY BITTY CITY

The Library's **One Big Summer Night** gala was the kick-off for raising nearly \$27,000 for **Itty Bitty City**, an interactive learning and discovery play space with a focus on early literacy for children age five and younger and their caregivers.

LIBRARY-ON-WHEELS CAMPAIGN

The library-on-wheels campaign kicked off at the 2011 **One Big Summer Night**, the Library's annual gala with a goal to raise \$150,000.

Through the year, the Library raised \$106,000 through individual donations of \$31,000 and a generous contribution of \$75,000 from The Hartford Financial Services Group Inc.

The Library's customers have relied on this mobile service since 1956. In 2009 the vehicle broke down beyond repair.

Many people who depended on the library-on-wheels have been waiting for the return of the service. We are close to being on the road again, thanks to the generosity of many friends of the Library!

building capacity

ALBANY BRANCH

In October, the Albany Branch opened the doors to its new 8,000-square-foot one-story facility that replaced the sixty-one-year-old 5,400-foot two-story structure. The new facility offers greater access to educational programs, new technological services, a beautiful meeting space and the adaptability to expand its multimedia collections. The Branch received the 2012 CT Main Street Award of Excellence for its construction design.

DOWNTOWN LIBRARY'S NEW WING

With generous support from the City of Hartford and the Connecticut State Library, the renovation of the 10,430-square foot new wing at the Library's downtown location became a reality.

The Center for Contemporary Culture, a beautiful state-of-the-art auditorium, offers entertainment and educational programs and events.

It's also the new and improved home of The American Place, which offers services to immigrants and new arrivals to our city. The space also includes a passport office, classroom space for ESOL and citizenship classes, and computers for self-guided instruction.

In addition, the Living Room offers customers comfortable seating, a place to recharge electronics, and a Multi-Touch Table funded by a grant from The Nutmeg Foundation and through the generosity of Activate The Space, LLC.

MARK TWAIN BRANCH

Through a public and private collaboration between The Hartford Financial Services Group, Inc., the City of Hartford, Hartford Public Schools, and Hartford Public Library, the community celebrated with a ribbon cutting in September 2011 to celebrate the move of the Mark Twain Branch to the Lewis Fox Media Center inside Hartford Public High School. Neighborhood organizations, residents and students applauded this relocation and have demonstrated their support with an increased number of visits.

BY THE NUMBERS

Library visits	865,556
Items circulated	540,582
Public computer sessions	267,393
Computer/technology classes attended by 1,735 people	463
Job and career workshops attended by 1,225 people	180
Youth and parents/caregivers participating in early literacy	22,973
Youth homework assistance sessions	31,417
Heritage programs attended by 3,721 people	70
Community events, meetings and forums attended by 4,375 people	78
ESOL classes were offered, attended by 319 students representing approximately 55 countries	335
Citizenship classes attended by 447 students	171

2011-2012 financials

REVENUES

City Contribution	7,915,000
Endowment Income	545,895
Fees Income	78,591
Grants	1,094,680
Gifts	150,000

TOTAL 9,784,166

EXPENDITURES

Personnel Costs	7,472,153
Library Materials	750,000
Plant Operations & Maintenance	282,702
Other Operating Expenditures*	1,279,311

TOTAL 9,784,166

* Programs, Technical Services, Professional Development and other System-Wide Services

NOTE: Budgeted revenues and expenditures. Final numbers to be made available upon completion of audit.

THEA MONTAÑEZ
PRESIDENT
BOARD OF DIRECTORS

My first year as president of the Library's Board has been a remarkable and rewarding experience. Every time I walk thru the doors of any one of our ten branches, I'm welcomed by the sounds of our community learning and exploring.

Whether I hear the pitter-patter of tiny feet running towards the early literacy stations in the Children's Reading Room or listen to the voices of our immigrant and refugee residents learning English for the first time at the library's newly constructed citizenship resource center, I am reminded of the important role we play in the lives of our community's children, adults, and families.

It's been my privilege to work in partnership with committed fellow directors, dedicated staff members and I am grateful to all those who supported the Library in 2011-2012. I look forward to all we can accomplish together in the year ahead.

donors

BUSINESSES, CORPORATIONS, FOUNDATIONS & ORGANIZATIONS

- | | |
|---|---|
| Abyssinian Ethiopian and Eritrean Restaurant | Cricket Hall of Fame |
| ACT Associates, LLC | Crystal Rock |
| Activate The Space LLC | CT Mirror |
| AdamsAhern Sign Solutions, Inc. | CVS Caremark |
| Aiello Home Services | CWPM LLC |
| Albany McDonald's LLC | Dalene Flooring Carpet One |
| Allstate Record Center | Data-Mail, Inc. |
| Amenta/Emma Architects, PC | Day Pitney LLP |
| American Library Association, Association for Library Service to Children | De Vars Phillips Florist & Antiques |
| Anonymous | The Dorman Law Firm, LLC |
| Anthem Blue Cross and Blue Shield | E.A. Quinn Landscape Contracting Inc. |
| AR Torromeo Electric LLC | Evelyn W. Preston Memorial Trust Fund |
| ARCADIS O & G Program Management | EveryDay Democracy |
| Arch Street Tavern | Fiduciary Investment Advisors, LLC |
| Associated Construction Company | First Church of Christ Congregational |
| Association of Council Four Employees | First Niagara |
| Association of Independent Commercial Producers, Inc. | Fisher Foundation, Inc. |
| Aurora Women and Girls Foundation, Inc. | Folsom Construction Company |
| Baker & Taylor Books | Ford Foundation Matching Gift Program |
| Bank of America | Friends Of Vintage Baseball, Inc. |
| Barefoot Media | Fuss & O'Neill EnviroScience, LLC |
| Bartholomew Contract Interiors | GEICO |
| Bay Path College | Gengras Motor Cars |
| The Beatrice Fox Auerbach Foundation Fund | Gilbane Inc. |
| Billings Forge Community Works, Inc. | Girard and Company, LLP |
| Bingham McCutchen LLP | Goodwin College |
| Booker Empowerment LLC | Greater Hartford Arts Council |
| Bradley E. Clift Fine Art Photography | Hartford Community Loan Fund |
| Brown Paindiris & Scott, LLP | The Hartford Financial Services Group, Inc. |
| The Brown Rudnick Charitable Foundation Corp. | Hartford Foundation for Public Giving |
| Capital Community College | Hartford Hospital |
| Capital Region Educational Council | Hartford Municipal Employees Federal Credit Union |
| Capital Restoration, Inc. | Hartford Public Schools |
| Capital Workforce Partners, Inc. | HB Communications |
| Capitol Strategies Group, LLC | Hermann Family Charitable Foundation Trust |
| Carey Wiper & Supply Co. | Highland Park Market |
| Catholic Charities | Hoffman Auto Group |
| The CBT Charitable Trust Inc. | Aaron Hollander Fund |
| The Center for Research | Simon Hollander Fund |
| Central Optica | The Horace Bushnell Memorial Hall |
| Charles N. Robinson Estate Trust | Hunt Leibert Jacobson, P.C. |
| Cigna | IES Integrated Employer's Solutions |
| City of Hartford | The Imagineers Foundation Inc. |
| Clarence Welti Associates, Inc. | Industrial Paper & Plastic Products Co., Inc. |
| Clemow Consulting Group, LLP | ING Financial Services |
| CMG Environmental, Inc. | Innovative Interfaces, Inc. |
| Comcast | Institute of Museum and Library Services |
| Comerio Restaurant | Interstate Welding & Mechanical Co. |
| Connecticut Broadcasters Association, Inc. | J. J. Landerman Roofing Co., Inc. |
| Connecticut Center for Advanced Technology, Inc. | J.D.C. Enterprises |
| Connecticut Commission on Culture & Tourism | Jackson Lewis LLP |
| Connecticut Humanities Council | John's Plumbing and Heating |
| Connecticut Light & Power/A Northeast Utilities Company | JR Heating & Cooling, LLC |
| Connecticut Mattress Company, LLC | Jumoke Academy |
| Connecticut School of Broadcasting | K & M Jewelry Corporation |
| Connecticut State Department of Education | Kasden Fuel Company |
| Connecticut State Library | The Knox Foundation |
| Connecticut State Library, Library Services and Technology Act | La Paloma Sabanera |
| Cornerstone Eatery, LLC | Landmark Partners LLC |
| Costa del Sol | Les Cheveux Salon |
| Covenant Preparatory School | Library Ideas |
| | Lincoln Financial Foundation |
| | Local Color Ink |
| | Lupachino and Salvatore, Inc. |
| | Manafort Brothers Inc. |

Marketing Solutions Unlimited, LLC
 Max Bibo's on Main
 McPhee Foundation
 MetroHartford Alliance
 The Metropolitan District
 Midwest Tape
 Milone & Macbroom
 Mota Brothers Asbestos, LLC
 New Country Motor Cars Inc.
 New England Painting & Remodeling
 NewAlliance Foundation
 NPCG Nonprofit Consulting Group
 Open Solutions
 Overdrive, Inc
 The Parsons Buick Company
 Patricelli Foundation
 Pelican Tattoo and Bodypiercing
 People's United Bank
 Pioneer Builders of Newington Inc.
 The Pitney Bowes Foundation, Inc.
 Professional Pest Control, Inc.
 QSR Steel Corporation
 Red Thread
 Reference USA
 Reliable Auto Tire Co., Inc.
 Reliance Label Solutions, Inc.
 Robinson & Cole LLP
 Ronald McDonald House Charities
 RZ Design Associates, Inc.
 Sabia Taiman, LLC
 Scott's Jamaican Bakery
 Siegel, O'Connor, O'Donnell, & Beck, P.C.
 Aaron Hollander Fund
 Simon Hollander Fund
 Softproducts, LLC
 Solo Mechanical Maintenance
 South Windsor Public Library
 Southside Institutions Neighborhood Alliance, Inc.
 Sovereign Bank Foundation
 Spanish American Merchants Association
 The Stackpole Moore Tryon Co.
 The Stop & Shop Supermarket Company, LLC
 Strong Design Associates Architects
 SWI Glass & Metal
 Tai Soo Kim Partners
 Taylor Electric LLC
 Taylor Rental Center
 TD Bank
 Travelers Companies
 Travelers Foundation
 Trinity College
 True Colors Inc.
 Unified Financial Services, LLC
 United States Citizenship and Immigration Services
 United Way of Central and Northeastern Connecticut
 United Way Of Pioneer Valley, Inc.
 The University of Connecticut
 Urban Engineers, Inc.
 The Village for Families & Children, Inc.
 Washington McDonald's
 Wattsaver Lighting Products, Inc.
 Webster Bank
 Wells Fargo, Private Bank
 Wells Fargo Advisors, LLC
 Wells Fargo Foundation
 Whittlesey & Hadley, P.C.
 William Caspar Graustein Memorial Fund
 Woodland Auto Body
 XL Insurance
 The Yard Group
 YMCA of Greater Hartford

IN-KIND

Activate The Space, LLC
 John Alves Graphic Design
 Ascot Catering
 CBS Outdoor
 City Steam Brewery Café and Restaurant
 Connecticut Public Broadcasting Network
 East Service Road Associates
 Floral Concepts by Tom
Hartford Business Journal
Hartford Courant
 Hartford Distributors Inc.
 Lamar Advertising Company
 Lisa Kempf Design
 Marketing Solutions Unlimited, LLC
 Modern Pastry Shop
 Mozzicato Bakery & Pastry Shop
 The Pita Group
 Vaughan's Public House
 WFSB Channel 3
 Whole Foods Market

C	CORPORATOR
Bold	BOARD OF DIRECTORS
O	EMPLOYEE
*	DECEASED

INDIVIDUALS

Publisher (\$5,000 and up)

Mrs. Dinah L. Danseyar
 Worth and Louise Loomis
 Mr. Liam E. McGee

Novelist (\$2,500 - \$4,999)

Ms. Anne Melissa Dowling and Mr. John Ritter
 Howard^C and Sandra^C Fromson
 Timothy and **Geraldine Sullivan**
 Matthew K. Poland^O and Jeffrey S. Capelle

Playwright (\$1,000 - \$2,499)

Ms. Ann Clark
 Douglas A. Cohen and Phyllis F. Shikora
 Mr. Steven Erie
 Mr. Anthony Koos

Ms. Thea Montañez

Don and **Elizabeth Brad Noel**
 Elizabeth J. Normen^C and Paul H. Eddy
 Mr. David B. Pudlin
 Mrs. Belle K. Ribicoff^C
 Philip A. Schonberger
Carlos Valinho

Historian (\$500 - \$999)

Ms. Marian Amodeo^O
 Mr. and Mrs. Michael Barton
 Jackie Bisbee
 Coleman H. and Jo Champlin^C Casey
 Judy Casperson
 Mr. and Mrs. Timothy J. Covello, Esq.
Mr. Gregory C. Davis
 Jennifer^C and **Marc DiBella**
 Jeffrey Elliott
 Jack and Alice Ellovich
 Mr. and Mrs. Jonathan M. Fairbanks
 Mr. David S. Ferris D.O.
 James and Susan Finnegan
 Philip G. Keating
Mr. William M. Large
 Ms. Patricia LeShane and Mr. Patrick Sullivan

Mr. Edward Lewis
Ms. Ingrid C. Lindberg
 Adlyn and Ted Loewenthal
 Rick Lopes
 DUBY McDowell^C and Kevin Dubay
 Brewster^C and Judith Perkins
 Nellie Uccello Romaine^C
 James C. Rouman, M.D.
 Mr. and Mrs. James Starr
 Charles and Elizabeth Stewart
 Samuel and Donna Stout
 Allan^C and Sally Taylor
 Mary T. Tzambazakis^O
 Mr. Walter Wick^C and Mrs. Linda Cheverton-Wick
 Amy F. Xie
 Mr. and Mrs. Henry M. Zachs

Poet (\$250 - \$499)

Ms. McKinley Albert
 Ms. Linda A. Bayer^C

Jay and Julie Bergman

Reverend Shelley Best

Mary^O and Colin Billings
 Mr. Kenneth Byer and Mr. Anthony Michalak
 Andres Chaparro
 Richard and Patricia Cobb
 Mary^C and Charles Coursey
 Mally^C and Jim Cox-Chapman, M.D.
 Gerry and Mary^O Crean
 Ms. Vernelle Davis
 Ms. Susan Davison
 Mr. Charles P. DeLeo and Ms. Rose Marie Cilia
 Larry Deutsch, M.D.
 Mr. John R. Emra
 Mr. William Fairchild III
 Ms. Lynn Ferrari
 Muriel and Karl Fleischmann
 Joy and Roger Floyd
 Ms. Patricia J. Foley
 Mr. Richard Frieder^O and Ms. Madeline McClave
 Kathleen and Thomas Garrity
 The Gengras Family
 John and Audrey Geragosian
 Patricia and **Stephen Goddard**

Dr. Connie Green and Mr. Alan E. Green*

Donna Haghighat and Chris Dickinson
 Joshua and Timcia Hall
 Frank C. Lord^C and Suzanne M. Hopgood^C
 Ms. Susan Kaehrlé
 Mr. David Kilbride
 Mr. and Mrs. Joseph Kuzma
 Mr. and Mrs. Robert LaPorte
 Mr. Robert Lingeman and Ms. Jane H. Howe
 Ms. Beverly A. Loughlin^C
 Brendan and Mimi Lynch
 Mr. and Mrs. Bruce G. MacDermid
 Maura Majeski
 William Malitsky
 Robert and Maura Mathieu
 Ms. Brenda J. Miller^O and Mr. Pradeep Bajaj
 Ms. Marjorie E. Morrissey^C
 Stewart^C and Leah^C Murchie
 Ms. Paula Murphy and Ms. Mary Davenport
 Ms. Homa Naficy^O
 Mr. Marc Nelson
 Ms. Martha-Rea Nelson^O
 Martha C. Page and William Young
 Jeri Pantalone
 Mr. Ron Pitz and Ms. Janice Netz
 Ms. Mary Poland
 Ms. Lisa K. Rarus

James and Cynthia^C Reik
 Ms. Martha K. Risser and Mr. Peter D. Tessner
 Mr. Charles Rogers and Mr. John M. Kelly
 Mr. and Mrs. Robert A. Rose
 William Ryczek
Ms. Annette Sanderson
 Helen and Henry Savage
 Mark and Sonia Shipman
 Thomas and Nancy Sinsteden
 Mr. Thomas M. Sliney
 Andrew and Sandra Stern
 Mr. Robert L. Vetere and
 Mrs. Brenda L. Viehweger-Vetere
 Mr. and Mrs. Rich Wareing
 Brooke and Edward Whittimore
 Mr. Robert Wiener and Ms. Lisa Wittbrodt
 Ms. Emily Wolfe
 Ms. Susan Wolpert
 Shawn T. Wooden^C and Biree Andemariam

Biographer (\$125 - \$249)

Al and Mollie Abend
 Ms. and Mr. Linda K. Abrahamson
 Mrs. Jill Adams and Mr. Bill Knight
 Mr. Anwar Ahmad
 Mrs. Susan B. Aller^C
 Mr. Roger Bennett
 Ms. Annette Blackwood
 Courtney and Jane* Bourns
 Mr. and Mrs. Ted Carroll
 Mr. and Mrs. David E. Carson
 Mr. Edward Casares
 Mr. and Mrs. Don Davidson
 William Davis
 Dr. Andrea B. Dennis and Mr. Randall J. La Vigne
 Mr. and Mrs. William A. DiBella
 Raymond and Lawren DiDonna
 Mr. and Mrs. Jeffrey Digel
 Catherine and Terry D'Italia
 Ms. Christine M. Doty
 Ms. Terry D. Feder
 Art J. Feltman and Dale Wallington
 Anonymous^O
 Ms. Kate Flanders
 Ms. Kristin A. Flyntz and Mr. Russ Waesche
 Mr. Henry C. Frascadore
 Mr. and Mrs. Augusto R. Gautier
 Ms. Terry Gellin and Mr. Sam Schragar
 Dr. and The Hon. Frank Gerratana
 Ira and Linda Goldman
 Judy Gordon
 Dr. and Mrs. Robert Green
 Mr. and Mrs. Daniel Gregor
 R. Nelson and Kirsten Griebel
 Mr. Thomas Gugliotti
 Mr. and Mrs. Gary Hance
 Ms. Andréa Hawkins
 Mr. and Mrs. Peter A. Janus
 Mr. and Ms. Jonathan Jarvis
 Ms. Karen A. Kelleher
 James and Ann-Marie Kinsella
 Ms. Patricia A. Knappo
 Ms. Susan Lagassee
 Mr. Michael Lambert
 Mr. Eugene Leach and Mrs. Kathleen Frederick
 Mr. and Mrs. Alonzo Little
 James B. Lyon^C
 Ms. Mary E. Mahler^C
 Mr. Richard Mains and Mrs. Elizabeth Eipper
 Mr. William Manning and Mr. Kyran Quackenbush
 Ms. Tricia Marinko

Mr. Alex Mathew
The Hon. Douglas McCrory
Ms. Jackie McKinney
Ms. Jennifer Moemeka
Mr. and Mrs. Julio C. Molleda
Mr. Jerome Myers^o
Mr. Cesar A. Noble
Ms. Elizabeth Olson
Ms. Sharon O'Meara
Mr. David B. Panagore
Sanford and Flora^c Parisky
Ms. Linda Poland
C. Patrick and Linda Proctor
Mr. and Mrs. John Przybylski
Mr. Bruce Putterman
Frank and Judith Resnick
Magdalena B. Reyna and M. Susan Holmes
Mr. Lewis B. Rome
Mr. Randy Ronco
Mr. and Mrs. Joel Rottner
Ms. Sandra Santy
Richard F. Scarlett
Ms. Hollis Schneider
Mr. and Mrs. John H. Schuyler
Ms. Virginia Seeley
Margaret^c and Scott Shanks
Robert^c and Sharon^c Smith
Mr. and Mrs. Thomas Swarr
Mark and Ileen Swerdloff
Basil and Susan^c Talbott
Mr. and Mrs. Anthony J. Tranghese
Ms. Maria Z. Tsitsirides
Kathleen and Robert Tummillo
Ms. Olivia S. White
Mr. Stephen J. Zavisza

Writer (\$50 - \$124)

A. Karim Ahmed
Victoria and Leonard Albert
Mr. Daniel Alexandre^o
Mrs. and Mr. Kelly M. Alver
John F. Alves^c
Allen A. Ambrose
Ramon L. Arroyo
Ms. Francine Austin
Mrs. Ellen Babcock
Ivan Backer
Ms. Lauren Baratz-Logsted
Joe Barber
Dennis Barone and Deborah Ducoff-Barone
Jane and Norman Barstow
Ms. Diane Beliveau
Ms. Patricia L. Berberich^c
Ms. Sara L. Bernstein
David W. Blight
Phillip and Ellen Blumberg
Jane and Bruce Blumberg
Mr. Matthew R. Boehm
Mr. Jim Bond
Ms. Deborah Brennan
Ms. Kathleen Bromage
Ms. Ellen Brown
Ms. Elizabeth B. Byer
Ms. Eleanor Caplan
Mr. A. David Cappella
Ms. Elizabeth H. Carabillo
Mr. H. Peter Carlson
Mr. and Mrs. James S. Carter
Ms. Jennifer L. Cassidy
Mr. Edmond L. Cherbonnier

Thomas and Margy Clark
Carolyn Claussen
Mr. Christopher Cobb
Timothy Cole, Ph.D.
Mr. Christian Coleman
Ms. Donna Collins
Ms. Andrea Comer
Ms. Jane D. Comerford
Ms. Erin Raymond and **Mr. Julio Concepcion**
Stuart and Jodi Cooper
Mr. and Mrs. William Crosswhite
William Crowe
Noreen P. Cullen
Ms. Juliana B. Dalton
Ms. Barbara M. Dennis
William and Ann Dest
Mr. William T. Donahue
Robert and Pauline Edwards
Ellen Eisenberg, D.M.D.
James and Dorothy Elsner
David K. Emmel
Mary G. Engels
Francis P. Feeney
Ms. Clare Feldman
Mr. and Mrs. Thomas E. Feltes
Ms. Norvilla Findlay
Mr. Lawrence Fish
Kathleen Fitzsimmons
Mrs. Barbara L. Flynn
Mr. and Mrs. Michael R. Forrest
Brinley Franklin
Mr. and Mrs. Timothy Fromson
Mr. and Mrs. Juan Fuentes
Ms. Margaret E. Gaughan
Mr. Walter Giger and Mrs. May-Wo Foo Giger
Mr. and Mrs. Lawrence E. Girard Jr.
Andre and Margaret Gosselin
Ms. Judith Green
Lorraine M. Grodovich
David and Jacqueline Gustafson
Leslie Hammond
Mrs. Mary Ann Hanley
Katherine Hayden
Felicia Hoeniger
Ms. Debra Horn and Ms. Carol Gale
Mr. and Mrs. William C. Howe
Dr. and Mrs. Albert C. Hurwit
Mary Ellen Jacobs
Mr. and Mrs. Peter Jaffe-Barzach
Mr. and Mrs. Mat Jasinski
Mr. and Mrs. Ted Johnson
Ms. Katherine Kane and Mr. John Kelsey
Ms. Rosalind Katz
Ms. Delores J. Keevan
Ms. Linda J. Kelly
Ms. Joan King
Mr. and Mrs. George Kirkutis
Ms. Peter J. Kochol
Mr. and Mrs. Henry Krisch
Mr. Lee G. Kuckro
Mr. Scott Labossiere and Ms. Amy Mielke
Wally and Christine Lamb
Mr. Ned Lamont
Ms. Elaine Lanzon
Ms. Gail Lebert
Mr. Wynn E. Lee and Mrs. Anne S. Lee
Joanne Leventhal
Mr. and Mrs. James Lewis
Ms. Helen K. Limnios
Lawrence and Christine Lissitzyn
Elizabeth MacKiernan Miel

Ms. Leta W. Marks
Ms. Lucy Marsters
Tracey G. May
Roy A. McAlpine
Lee Farr McCallum
Lisa McClure^o
Amy McCluskey
Ms. Jan-Gee McCollam
Jack and Peggy McGrath
Paula P. McIlduff
Sister Patricia McKeon
Ms. Barbara F. McKernin
Ms. Mary K. McKone
Mr. Daniel McMahan
Mr. John McNamara
Mr. Obed Medina
Ms. Denise W. Merrill
Joseph Michaels, IV and Jane Magot Michaels
Mr. and Mrs. Nicholas F. Miller
Mr. and Mrs. Juan J. Moreno
Janet Moses
Marnie W. Mueller
Dennis Murphy
Ms. Carmel Murphy
Dorothy Murray
Ms. Giuliana Musilli and Mr. Scott M. Schooley
Mr. Mark Neikrie
Ms. and Mr. Janis L. Neri
Mr. and Mrs. Nick Nichols
Henroy Douglas and Lynnc Olson-Douglas
Luis Ortiz
Mr. and Mrs. William O'Sullivan
Ms. Maryann Ott
Mr. Nick Paindiris
Daniel^c and Beth Papermaster
Ms. Nancy Parker
Mr. and Mrs. James Parker
Mr. Stuart Parnes
Anthony and Janice Parrotta
Ms. Joanna M. Penta
Mr. and Mrs. Robert Peters
Jeannette and Michael* Peters
Ms. Urania Petit
Ms. Kathryn Pickard
Lee Pinney
Mr. and Mrs. Keary Pitt
Earl and Dina Plapler
Ms. Jessica Poland
Mrs. Eleanor Poland
Ms. Roberta Prescott
Mrs. Emily Rankin
Sedrick and Alyce Rawlins
Mr. Hal C. Reed
Ms. Sally Reis
Mr. Gary A. Rhule
Ms. Melinda Rising
Mr. Matthew D. Ritter and Ms. Marilyn Katz
Thomas D. Ritter and Christine E. Keller^c
Mrs. Lisa Roberge
Katharine H. Robinson
Mr. Bradford R. Robinson and
Mrs. Susan I. Kirschner-Robinson
Mr. Kenneth Robson
Mrs. Gilda Roncari
Ms. Josephine W. Sale^c
Mr. Michael Salius
Mr. James Santa-Mo^o
Frederick and Philomena Sawyer
Daniel Schaidt
Edmund and Ellen See

Don Segal
Ronald and Kathleen Serocki
Susan Severo
Mr. and Mrs. Ray Sevigny
Karan Sheldon
Joseph M. Shortall
Ms. Carol Sicbaldi
Ms. Barbara Sicherman
Dr. and Mrs. Eugene M. Sigman
Mr. Marco Signorello
Lori L. Sindland
Mrs. Jenny Smith
Ms. Karin Stahl
Ms. Diane E. Stamm
Martin Steege
Jay Stewart
Susan K. Stoppelman
Mr. Timothy J. Sullivan and Ms. Emily R. Noel^c
Mr. Vincent L. Thompson
Theodore J. Tucci and Nancy Hronek
Ms. Madeline Vasquez
Mr. and Mrs. Carl R. Venditto
Ms. Tracie Lynn Vicki
Mr. Vincent P. Villano
Dawn and Mark Von Mayrhauser
Mr. Gary Wait
Harry Weinerman and Hilary Meyers
Ms. Judith Weinstein
Steven Wells
Mr. and Mrs. Lee F. West
Ms. Joan C. Wicks
Ms. Alice A. Wilcox
Mr. and Mrs. David A. Williams
Mr. Mark Williams
Raymond and Sarah Winter
David and Janet Wojcik
Mr. Stuart L. Wolff and Mrs. Elizabeth L. Vitale-Wolff
Mrs. Elizabeth B. Woodard
Ms. Wendy B. Zazik

Booklover (\$49 or less)

Ms. Mary Abrams
Mr. and Mrs. Gaetano A. Albani
Mr. and Mrs. Sherwood Anderson
Mr. and Mrs. Rick Antle
Maria Arnau^o
Robin Baker
Mrs. Sandra Barron
Dale and Eleanor Blake
Jessica Bram
Mary and Bill Britcher
Ms. Rebecca Brockway
Ms. Helene Y. Brown and Mr. Henry Kudish
Mrs. Maria C. Callister
Judy Camacho^o
Jasmine Card^o
Julie Carroll^o
Carol Chambers
Ms. Doris B. Cheney
Mai Chu^o
William and Margaret Cibes
Beth Clay
Michael and Naomi Cohen
Henry and Linda Cohn
Eileen Colletti^o
Anna and Charles Corcoran
Ms. Sarah Cote
Ms. Leticia Cotto^o
Ms. Michelle E. Cotugno
Mrs. Joanne K. Coursey

Ms. Margherita R. Cunningham
 Auden di-Corcia D'Amato^o
 Elizabeth Davis^o
 Ms. Martha E. Drummond
 M.E.I. Ellis
 Mr. David A. Epstein and Ms. Sari K. Friedman
 Andrea Figueroa^o
 Robert and Penelope Finch
 Ms. Carol G. Fine
 Laurence and Beverly Fleming
 Corey Fleming^o
 Joseph and Diane Foley
 Lucy Fuentes^o
 Mr. Paul Gagne
 Ms. Adrienne Gale
 Lucy Garcia^o
 Ms. Nan L. Glass
 Dr. and Mrs. Sidney Glassman
 Dorothy D. Goodwin
 Ms. Zabelle K. Greenblatt
 John Guidone
 Juan Guzman^o
 Mr. Dale O. Hackett
 Ms. Joan Joffe Hall
 Joan Hofmann
 Justina Howell^o
 Mr. Herbert G. Isaacson
 Arthur Israel
 Ms. Amy Jaffe and Mr. Eliot J. Nerenberg
 Gilda Jimenez^o
 Mr. James T. Kirby
 Bernard and Gale Kosto
 Linda Kurylowski^o
 Ms. Sara M. Labienie^c
 David K. Leff
 Arvid Leftwich^o
 Clair Leighton
 Elizabeth Lerner
 Mrs. Billie M. Levy
 Harry L. Lichtenbaum
 Thomas and Carol Loiseau
 Mr. and Mrs. Robert V. Lyle
 Mr. Glen MacLeod
 Mary L. Madden
 Conrad^c and Claudia Mallett
 Judith Malootian^o
 Michelle McFarland^o
 Mr. Michael McGuinness
 Ms. Sherry McKeever
 Mrs. Marcia Meyers
 Ms. Hayley Miller
 Mr. Wendell Minor
 Ms. Monica R. Mobley^o
 Patricia A. Moran
 David Morse
 Ms. Sarah Mullane
 John and Joan Nagy
 Ms. Yolanda Negrón
 Nguyen Family^o
 Aida Nunez
 Sharon A. O'Connor
 Kellie O'Donnell^o
 Bill Oldman
 Ivelisse Ortiz^o
 Cecil^o and Lina^o Osho-Williams
 Ms. Christine Palm and Mr. James Baker
 Rich Paolino
 Mitchell and Susan Pearlman
 Sarah^o and Adam Pelletier
 Ms. Lisa Perrone

Patricia Pisciotto
 Jeffrey and Carol^o Poehnert
 Eileen and Elliott Pollack
 Mr. and Mrs. Edward J. Potaski
 Mrs. Leslie E. Poulos and Mr. Dorsey W. Stover
 Pramod Pradhan^o
 Hector Ramos^o
 Mr. Robert Randich
 Marcia C. Reiley
 Ms. Betty Anne Reiter
 Graciela Rivera^o
 John and Linda Robinson
 James and Lorraine Rogers
 Ada Roman^o
 Elaine Rosales^o
 Ms. Geryl A. Rose and Mr. Ronald N. Paolillo
 Julia M. Rosenblum
 Ms. Theresa K. Rossi
 Liesia Ross^o
 Helen and Robert Roth
 Sister Mary L. Rouleau
 Ms. Kate Rushin
 Maryann Santamaria
 Jose Santiago^o
 Nordia Savage^o
 Mr. Daniel Schnaidt and Mrs. Cynthia Tucker
 Mrs. Peter R. Setaro
 Mr. Richard W. Shettle
 Mr. Michael Shortell
 Ms. Ruth Solomkin
 Ms. Ethel S. Sorokin
 Mr. and Ms. J. Paul St. Jean
 Mr. and Mrs. James H. Stark
 Mr. and Mrs. Richard M. Story III
 Rachael Succo
 Samuel^c and Sally Title
 Katherine Trouern-Trend^o
 Mr. Richard D. Tulman and Mrs. Cynthia L. Rutledge
 Edvina Udovicic^o
 Judy Unsworth
 Mr. Stephen Utz
 Mrs. Angela M. Walsh^o
 George E. Whitty
 Ms. Bina Williams
 Ms. Ludella P. Williams
 William Woods
 Henry and Ruth Yancovich
 Hyacinth Yennie
 Michael Zaleski
 John H. Zdebski

board of directors

FY 2011-2012

Ana Alfaro
 Shelley Best
 Julio Concepcion
 Gregory C. Davis
 Marc A. DiBella
 Anne Melissa Dowling, *Treasurer*
 Stephen B. Goddard
 Connie B. Green
Appt. by Court of Common Council
 William M. Large, *Vice-President*
 Ingrid C. Lindberg
 Thea Montañez, *President*
Appt. by Court of Common Council
 Elizabeth Brad Noel
Appt. by Board of Education
 Annette Sanderson
 Geraldine Sullivan, *Secretary*
 Carlos Valinho
 Mayor Pedro Segarra, *Ex Officio*

library leadership

Matthew K. Poland
Chief Executive Officer
 Marian Amodeo
Chief Public Services Officer
 Mary F. Crean
Chief Development Officer
 Mary Tzambazakis
Chief Administrative Officer
 Mary Billings
Technical Services Director
 Richard Frieder
Director of Community Development & Civic Engagement
 Lisa McClure
Youth and Family Services Director
 Brenda Miller
Curator, Hartford History Center
 Jerome Myers
Public Services Director
 Homa Naficy
Multi-Cultural Program Director

corporators

Harold D. Abrams
Ana Alfaro
Susan B. Aller
John F. Alves
Gregory E. Andrews
Thomas O. Barnes
Austin D. Barney II
David Barrett
Jill Barrett
Deborah Barrows
Paul Basch
Arline Baum
Linda Bayer
Patricia L. Berberich
Shelley Best
Monica P. Blazic
David Bobowski
Lynne O. Burfeind
Sheldon Bustow
Annette W. Carter
Jo Champlin Casey
Barbara Chatfield
Biagio D. Ciotto
Maggie Alston Claud
Adam Cloud
Nicole Plessey Cloud
Sanford Cloud, Jr.
Madelyn Colon
Julio A. Concepcion
Ronald Cordilico
Rodrigo A. Correa
Mary B. Coursey
Mally Cox-Chapman
Ann P. Cronin
Keith Darby
Gregory C. Davis
Lawrence M. Davis
Jennifer DiBella
Marc A. DiBella
Hyacinth Douglas-Bailey
Anne Melissa Dowling
Vernice W. Duke
Robert Emma
Jerry Franklin
Howard A. Fromson
Sandra Bender Fromson
Juanita Giles
Stephen B. Goddard
Ellsworth S. Grant
Connie B. Green
Eunice S. Groark
Nancy D. Grover
Walter Harrison
Joe Hoke
Suzanne Hopgood
Myles Hubbard
Dorothy R. Jackson
Joan Jacobs-Williams
Alice Seay Jenkins
Dwight A. Johnson
Kenneth D. Johnson
James F. Jones
Judge Christine Keller
Lillian Kezerian

Joshua King
Ursula G. Korzenik
Hernan LaFontaine
Clare Lake
William M. Large
Lois F. Lewis
Stephanie Lightfoot
Jacquelyn C. Lilly
Ingrid C. Lindberg
Frank C. Lord
Beverly A. Loughlin
James B. Lyon
Mary Elizabeth Mahler
Dr. Conrad Mallett
Marcia McCormack
Dubby McDowell
William E. Meagher
Irene Melo
Thirman L. Milner
Thea Montañez
Jody Morneau
Marjorie E. Morrissey
John Motley
Timothy J. Moynihan
G. Stewart Murchie
Leah T. Murchie
Elizabeth B. Noel
Emily R. Noel
Elizabeth Normen
Lynn M. Olson-Douglas
Dr. Robert L. Painter
Daniel I. Papermaster
Flora Parisky
Margaret Patricelli
Brewster B. Perkins
Douglas T. Putnam
David F. Ransom
James R. Reed Jr.
Cynthia W. Reik
Enid Rey
Belle K. Ribicoff
Alfred R. Rogers
Jason Rojas
Nellie Uccello Romaine
Rosaida Rosario
Janice Rossetti
Marilyn Rossetti
Josephine Sale
Annette Sanderson
Mayor Pedro Segarra
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
Susan L. Talbott
Allan B. Taylor
Margaret V. Tedone
James Thompson
Samuel H. Title
Dr. Humphrey Tonkin
Antonina P. Uccello
Carlos Valinho
Walter Wick
Ernest C. Wignall
Shawn T. Wooden

Hartford Public Library

A place like no other.

500 Main Street
Hartford, CT 06103
www.hplct.org

DOWNTOWN LIBRARY

500 Main Street | (860) 695-6295

ALBANY BRANCH

1250 Albany Avenue | (860) 695-7380

BARBOUR BRANCH

281 Barbour Street | (860) 695-7400

BLUE HILLS BRANCH

649 Blue Hills Avenue | (860) 695-7420

CAMP FIELD BRANCH

30 Campfield Avenue | (860) 695-7440

DWIGHT BRANCH

7 New Park Avenue | (860) 695-7460

GOODWIN BRANCH

460 New Britain Avenue | (860) 695-7480

MARK TWAIN BRANCH

55 Forest Street | (860) 695-7540

PARK BRANCH

744 Park Street | (860) 695-7500

ROPKINS BRANCH

1750 Main Street | (860) 695-7520

