

ANNUAL REPORT FY2020

JULY 2019–JUNE 2020

Kellogg-Hubbard Library

135 Main Street | Montpelier, Vermont 05602 | 802-223-3338 | kellogghubbard.org

Serving Berlin, Calais, East Montpelier, Middlesex, Montpelier and Worcester

Library Services Report

Carolyn Brennan

LIBRARY DIRECTOR

2019-2020 has been a year of evolution in Library Services.

After reducing Library administration to two positions, opportunities emerged in other service areas. Between July and December 2019 different, and some new, librarians took over core services like collection

development, interlibrary loan, technical services, adult programs and children's programs. In January and February, we caught our breath, though at the time it felt like gearing up for the year ahead.

In March and April, we amplified our existing digital services and added new ones. The Library website became more robust than ever before and now patrons can do nearly everything digitally that they used to have to do in-person. When we couldn't lend physical books, we focused on digital books and audios available via the Libby app. We added copies of popular titles and award winners for our patrons only, reducing wait times and

making more content available for KHL patrons out of a normally shared collection. We added a few titles on Flipster, a digital magazine app, and plan to add others later in 2020. We also added Kanopy, an oft requested streaming video app with content for all ages.

In April, May and June we offered curbside library services, resuming lending in the safest, hands-free manner possible. In June we loaned more than 19,000 items this way. We extended curbside to each of our member towns, so that our patrons could pick up their library materials close to home. We also resumed deliveries to homebound patrons.

In July we began to cautiously fill other service gaps; primarily public computers, internet access and printing; a crucial service for those of us that don't have access to a computer or the internet at home.

Looking to the year ahead, Library services will continue to evolve to meet the needs of our communities, finding ways to remain available if the Library should have to close its doors again. We are keeping a close eye on strategies from our library neighbors in Vermont, across the country and around the world.

Nonprofit Report

Jessie Lynn

NONPROFIT DIRECTOR

"The Library will endure; it is the universe."

—Jorge Luis Borges

This quote was at the end of a 2019 documentary *The Booksellers* which explores the changes to the rare book market in New York. We recently added

this film to our physical collection at the library and I enjoyed it thoroughly as a lover of books myself.

And what an apt quote for 2020. As booksellers and libraries have both experienced, when the world shuts down, people want books! They crave the literary connection to other human minds and what a joy it is to get to feed that connection.

At KHL, we will endure. We have lived through the polio epidemic, the Spanish Flu, depressions, floods, fires, vandalism and now, Covid-19. In my role as

the financial manager, my job is to help steer the organization through this time. In FY20, as you can see from Sue Zeller's report, we ended the year on very stable footing. This put us in great shape as we head into a fiscal year with much more uncertainty.

We've reduced our budget by almost 5% in anticipation of a reduced capacity for fundraising without our monthly booksale income and knowing that we can't host our biggest in-person fundraiser, *An Evening at the Library*, in December. Instead, we are developing other fundraising initiatives, including a monthly giving program to ensure a solid, predictable income stream from sustaining donors.

With all of our lives so greatly altered, each of us has had to slow down and reassess what is truly important. I have been so grateful for the comradery and companionship of my fellow co-director Carolyn and the incredible staff here at the library during this time. Their good cheer and sheer determination to continue to offer services to our community is a testament to their love of this library.

We all look forward to seeing you again, soon.

FY2020 BY THE NUMBERS

Circulation

288,602 physical books, DVDs, CDs, and magazines circulated

25,638 materials circulated digitally (e-books, audio downloads, Flipster and Kanopy)

2,927 interlibrary items borrowed & loaned

Programs

174 adult library programs held with **3,162** total attendees

257 children's library programs held with **8,045** total attendees

Online

8,451 uses of public computers

39,567 wifi connections in the library

Outreach

Outreach volunteers and staff made:

290 outreach visits to member towns

103 home delivery visits

President's Report

Amy Cunningham

BOARD PRESIDENT

As I began to compose this letter, all of my thoughts were focused around the library's response to Covid 19. The flexibility and creativity of our library staff, the generosity of our donors, and the understanding of our patrons ... there is much to be said there.

And while our Covid 19 era feels like it has lasted (at least!) twelve months, there are actually many pre-pandemic achievements to acknowledge and celebrate in this last year for our library.

- It was just 12 months ago that we wished Tom McKone a fond farewell after his 5 years of loyal service to this library.
- It was just last summer that we began a new chapter of library leadership with Carolyn Brennan and Jessie Lynn as our co-directors.
- It was just last January we successfully concluded the fundraising for our *Give the Library a Lift!* special projects campaign. In the last year, we have made considerable progress on completing building projects with those funds.
- It was just last December that we packed the library to celebrate author Kekla Magoon at *An Evening at the Library*.

And then came that day in mid-March when we escalated to Level 4 of our emergency plan and closed the library to patrons for the first time in living memory.

Since then, the staff of KHL has responded to this challenge with great flexibility and creativity. "Pivot" is terribly overused in our Covid-19 era, but they have embodied it. From PoemCity online to Facebook Live story time; from the complicated logistics of curbside service to the projects they took on from home, they have each changed course to service our community in extraordinary ways.

The building and collections are tools. It's the people that make a library great. I think we have all understood that to be true, but the collective and individual responses to this crisis shine a bright light on that fact.

There are many uncertainties ahead. As we work together in the coming months to navigate these new waters, please know that the safety and wellbeing of the staff and community are our very highest priorities.

Treasurer's Report

Susan Zeller

BOARD TREASURER

The very successful completion of our *Give the Library a Lift!* (GLL) capital campaign – our first capital campaign in almost 15 years – was quickly followed the Governor's COVID-19 state of emergency declaration, requiring physically closing the Library and

remote work by employees for several months. The Library staff moved quickly to continue to serve our communities online and with curbside pick-up. With excellent planning and management by the Co-Directors, and the support of our tremendous donors, we were able to close FY 2020 with healthy reserve funds in what was a most unusual year for operations.

The Library's historic building is a treasured resource, though an ongoing challenge to maintain and afford. As an independent nonprofit, we are responsible for all repairs and maintenance ourselves, from snow shoveling to landscaping, cleaning to plumbing, to properly insuring our assets. It takes a good portion of our annual budget to just keep up with the ongoing maintenance. This is one of the reasons we recently set target balances for several of our reserve funds, including an Occupancy Reserve and a Technology and Innovation Reserve.

This is my 5th year serving as a Library Trustee and my final year in the role of Treasurer. It's been a pleasure and an honor to serve this beloved organization. I continue to be humbled by the enthusiasm and devotion this organization, through its management, Trustees and employees, demonstrates in serving the City and our member towns, as a center of learning, joy and community. The financials for FY20 are still in progress and will be available in the fall. Library financials for the previous 5 years are available on our website: kellogghubbard.org/financial-information.

FY2020 HIGHLIGHTS

- We upgraded the **East Montpelier meeting room space**.
- We installed a **water fountain**.
- We installed **automatic door openers** to our basement doors.
- We refinished the **basement floor** landing.
- We made **A/V upgrades** to the Hayes Room.
- We purchased new **self-checkout kiosks**.

East Montpelier meeting room renovations.

Give the Library a Lift! Update

BY STEVE GOLD, BOARD VICE PRESIDENT

The Library's multi-year Capital Campaign, called *Give the Library a Lift!* (GLL), came to a very successful conclusion in January of 2020. That fundraising effort, counting gifts and pledges, was supported by more than 200 individuals, families and organizations and exceeded its goal of \$600,000. This has put the Library in wonderful shape to continue implementation of the 25 different projects in our building.

That implementation was initiated prior to the completion of fundraising, under the very able leadership, first of the Library's previous Director, Tom McKone, and, for the past year, of Nonprofit Director Jessie Lynn, because some physical plant problems couldn't wait. Specifically, the refinishing of the exterior woodwork on the addition, and the refurbishment of the windows in the historical building, both demanded attention as soon as possible. The windows project was partially funded by a grant from Vermont Historic Preservation.

This spring, two more GLL projects have been completed successfully: the installation of a cooling unit in the Hayes room, which was partially funded by a matching grant from the Vermont Arts Council; and some critical masonry work - the recapping of a leaking chimney and the replacing of deteriorated mortar, both on the exterior of the historic building. Two more now are underway: a new book drop for the Main St. entranceway will soon be in place, and our most ambitious project, the upgrade and modernization of our 40-year-old elevator is scheduled to begin by early fall.

In order to be able to effectively carry out the entire scope of GLL projects, the library planned to hire a project manager to oversee the many complex aspects of all the projects. We are very fortunate to have found an excellent person to fulfil this role. Richard Horchler, recently retired from his own business, was sought out by Jessie, who was familiar with his work and knew he was just the person we needed. Rich has already started putting his extensive experience and capabilities to work.

In these challenging times, with the Library's services impacted negatively by the pandemic, as have so many of our core community institutions, it is tremendously uplifting to see such tangible positive things happening for KHL's home. We are giving the Library a lift, not figuratively but actually, both a facelift — windows, masonry, new book drop, and, soon, in the renewed "lift," the elevator. You can follow our progress on the KHL website at kellogghubbard.org/lift.

The freshly recapped library chimney, part of the GLL renovations.

STAY CONNECTED TO THE LIBRARY

Follow KHL on Facebook, Twitter and Instagram, or sign up to receive the e-newsletter:

 [/KelloggHubbardLibrary](https://www.facebook.com/KelloggHubbardLibrary)

 [/KelloggHubbard](https://twitter.com/KelloggHubbard)

 [/gllkellogghubbard](https://www.instagram.com/gllkellogghubbard)

 Sign up for Library eNews:
kellogghubbard.org

Children's Library Report

BY MELISS BUNCE, CHILDREN'S PROGRAMMING LIBRARIAN

During this last year, the Children's Library continued its high circulation, presented robust and varied programming, and increased the emphasis on Collection Development. Roles shifted as I began working in October, specializing in Children's programming and Nicole Westbom transitioned to working in Children's collection development. With the renovation of the East Montpelier Room last summer, we were able to provide another after-school space; this immediately became a very popular destination.

When COVID closed the library, children's programming carried on with twice weekly story times Livestreamed on our Facebook page. Nicole, guest staff, and I have provided them continuously ever since. The Summer Reading Program transformed into a combination of digital offerings with some in-person programs in each of our member towns. The schedule includes story times for preschoolers and older kids, a weekly craft program, socially distanced Shakespeare Camp, and most of the presenters that we had engaged earlier.

There is a significant silver lining to the COVID situation. While registrations for Summer Reading are about half of what they usually are, this is offset by the tremendous increase in the viewing of our story times, craft tutorials, and special online programs. So many children that ordinarily don't participate in or attend a program now have the opportunity to do this from home.

Given the uncertainty of the future, it is challenging to plan for this fall. However, I can say with confidence that we will continue to offer a robust and varied number of programs for our young customers. The online preschool story times will continue indefinitely. I have a lot of different ideas for how to offer programs for school age kids, depending on what is safe as we move forward. I plan to partner with schools, organizations, and local businesses whenever possible; the response and support from them this summer has been very gratifying.

Top left: Lennon and Sahasra rehearse during Shakespeare Camp 2019. Bottom left: Sam and Dinah enjoy outside Story Time at the library.

Save the date: December 5, 2020

An Evening to **Support** the Library

We may not be able to celebrate at the Library but we can still celebrate from home. Details to come.

Library Programs During Covid

Outreach

**BY HEATHER KRALIK,
OUTREACH COORDINATOR**

From July 2019 until March 2020 our Outreach Coordinator and volunteers made visits to daycares in our member towns, filled the library book swaps and loaned books at local community events and the Library annexes.

In the summer and fall of 2019, we orchestrated summer story times and preschool visits with crafts, and book giveaways at locations in five of our communities: Berlin Elementary School and Berlin Fire Department, East Montpelier Elementary, Doty Elementary in Worcester, the Adamant Methodist Church and Maple Corner Community Center in Calais.

Since March, we have reimagined Outreach; visiting our five member communities on a weekly basis to deliver library materials and offer free give-away books for kids.

Our popular book groups, which previously met in Adamant and Middlesex have continued through summer 2020 by using Zoom. This year we have read a total of 7 books with 41 participants. Our last book group “zoomed” in June 2020 and we look forward to continuing in August 2020.

PoemCity 2020

**BY MICHELLE SINGER,
PROGRAM COORDINATOR**

2020 was PoemCity’s 11th year and like almost everything else this year, it did not go as planned! With just weeks until we were set to hang 400 accepted poems, 86 from poets new to PoemCity, and launch 30 poetry-focused programs, the library followed orders from the state to close and PoemCity was suspended.

However, also like many other aspects of life during Covid-19, not all was lost. We were able to transition ten of our programs online and post a PoemCity poem-a-day on our Facebook page. We provided viewing access to all the poem broadside posters on the library website and even collected additional poems inspired by the community experience of the coronavirus quarantine.

One intrepid young poet even coined a perfect new term for PoemCity in quarantine times: PoemHouse! Thomas Brown of Calais Elementary School didn’t let the delay of PoemCity slow him down as he penned and then posted his original poetry at home.

We captured poetry readings through Zoom from poets originally scheduled to read at PoemCity like: Judith Chalmer & Scudder Parker, Aaron Marcus & Sam Sanders, Sydney Lea & Tim Mayo, Geza Tatrallyay & George Longenecker, and Sean Prentiss & Jesse LoVasco. PoemCity poets also sent in videos of themselves reading their poems. All the readings continue to be available online at kellogghubbard.org/poemcity.

At left: Children waiting to march with the library on July 3, 2019.

Meet New Library Trustees

Dan Greene

What made you want to become a library trustee?

For the last year I have been using the Library as a base of operations for tutoring students. While there I have seen the excellent service provided to the patrons from the cities and towns the

Library serves. When an opening was announced for a trustee from Berlin I knew I wanted to be part of this excellent institution.

What are you reading?

I usually bounce between reading two or three books at a time. Currently I am reading *Past Imperfect* by Julian Fellowes, Hilary Mantel's *The Mirror and The Light*, and a book on the artist Delacroix by Sebastian Allard.

What is the most surprising thing you learned about the library since becoming a trustee?

Being a retired school librarian I felt I had a handle on the "book side" of the library, but I did not realize how complicated it was to successfully maintain the physical building.

Sarah Seidman

What made you want to become a library trustee?

As a longtime KH supporter, I wanted to do my part to help the library prosper for many years to come. Being a trustee has already made me more aware of the many ways that the library helps

equalize educational opportunities for all parts of our central Vermont community.

What are you reading?

I just finished Leif Enger's *So Young Brave and Handsome* and am about to start Jeanine Cummins' *American Dirt*. I miss the browsing the library shelves for surprises!

What is the most surprising thing you learned about the library since becoming a trustee?

I have been impressed by the co-directors' attention to all the details of running a business, and the library is a business. Budgeting, fundraising, projects to improve and sustain our historic building, expanding our offerings, staff management; above all: taking good care of our most important asset, our reading community.

Dan Groberg

What made you want to become a library trustee?

The Kellogg-Hubbard plays such an important role in our community. It goes well beyond the ability to borrow books, serves as a third space for so many. It's an honor to steward this institution.

What are you reading?

Most of my reading right now is with my two-year-old daughter. Some current favorites include *Are You My Mother?* and *Cars and Trucks and Things That Go*.

What is the most surprising thing you learned about the library since becoming a trustee?

The tour of the elevator control room was pretty enlightening.

Graham Sherriff

What made you want to become a library trustee?

My children and I have been regular patrons of the Kellogg-Hubbard Library for many years. It has been a central part of our lives, whether for borrowing books, hanging out and reading, finding a

quiet space for work or study, events, and — of course — playing with Legos. We have a deep appreciation for

the Library, the wonderful people who work there, and the services it provides to everyone in our community. Also I am a librarian myself, at the University of Vermont's Howe Library, and I bring a professional commitment to supporting libraries. Serving the Kellogg-Hubbard as a trustee is another opportunity to support access to information, literacy, and the exchange of "intellectual energy" — but in my home community.

What are you reading?

I mostly read non-fiction, but summer is a good time to get lost in a good novel. I just finished Madeline Miller's *Circe*, which was a gripping read. It's a retelling of some Greek mythology that is many things, epic, lyrical, humble, powerful, dramatic, and

personal. Next up is Virginia Eubanks's *Automating Inequality*, which examines how algorithmic bias entrenches socioeconomic inequalities. My kids are really into Tintin (Herge) and Elephant and Piggie (Mo Willems) right now.

What is the most surprising thing you learned about the library since becoming a trustee?

For a small library, there is an astonishing amount of energy and activity behind the scenes! The co-directors, staff, and volunteers work on so many things, provide so many services, and serve so many people. I am seeing how a small library can have a major impact on the wellbeing of a community.

CONTINUING TO SERVE THE COMMUNITY DURING COVID

Above, Jody Brown, left, picks up books from Steve and Nicole. Top right, George arrives to work, pandemic style.

Donors

In Honor of

Carolyn, Jonathan, Suzanne Herbst
by William P. Herbst

Cindi Webster
by Harris Webster

George Spaulding
by Middlesex/Worcester Book Group

Georgia Valentine
*by Friends and Rachael
Grossman & Paul Erlbaum*

Jeff Newton
by Joyce DeForge

Jessie Lynn
by Micah & Rachel Bornstein

Judith Hebert
*by Jocelyn Hebert, Kyle Hebert,
Jeremy Hebert*

Linda Hogan
*by Facebook Friends & Missy
Storrow*

In Memory of

Mary Allen
by John Thornburg

Martha Aveni
by Maria Aveni

Ela Boriah
*by Richard & Lynne Hansen and
Sarah Hansen & Shyam Boriah*

Nancy McKee Diesslin
by Gus Diesslin

Justin Doran
by James Doran & Deborah Richter

Peg Franzen
by Joyce Werntgen

Edward R. "Bud" Kast
by Sam & M. Alden Jackson

Mary & Devere Line
by Craig Line

Betty Lyon
by Don Lyons

Jerry McArdle.
by Gertrude McArdle

Gideon Nettler
by Irene Nightingale-Nettler

Alex Parr
by Leslie Parr

Aaron Pelton
by William Pelton

Beatrice Phalen
by John R. Phalen

Ann Redpath
by Sally Redpath

Nancy Sherman
by Michael Sherman

Ray Stroutsos
*by Cameron O'Connor & Lloyd
Richards and Susan Spaulding*

Joe Tetreault
by Joan Polanshek

Grace S. Thomas
by Paul & Jennifer Waring

Bee R. Warren
by Dave Shepard & Susan Warren

Fay Webern
by Friends

Charlie Wiley
*by Bill Durkee & Jacques Gourlet
and Frederick Costello & Julia
Whitney*

Monthly Donors

B & W Dall
Steve Gold & Irina Markova
Emily & Jay Goyette
Dan Greene
Dan & Mary Margaret Groberg
Rachel Muse
Graham Sherriff
Ron & Lynn Wild
Sari Wolf
Susan Zeller

Individual Donors

David Abbott
Neuane Adcox
Aaron Adler & Martha Judy
Jose Aguayo & Erin Caro Aguayo
Thomas Allen & Stephanie Venema
Marcie Andres
James Arisman & Susan Abbott
Bridget Asay & Mark DiStefano
David & Jeanne Aseltine
Leigh Seddon & Ann Aspell
Jill Aspinall & Rick Molz
Susan Atwood
Maria Aveni
Gerald & Patricia Balkcom
Laurel & Chris Barbieri
Jessica & Justin Barnard
Robert & Joan Barrett
Stephen & Kathy Barrows
Jane Bartrum
Frederick & Mary Bashara
Laurence Becker & Kathleen Ross
Marcia Bellas & Rick West
Vasili & Maria Bellini
Mary Berlejung
Lindy Biggs & Stephen Knowlton
J. Mark Billian & Anne Brin
Christie Binzen
Sarah Blair
Joanne Blakeman
Barney & Darryl Bloom
Nancy Boone
Catherine Boudreau & Mary-Lou Carroll
Darby & Liisa Bradley
Carolyn & Patrick Brennan
Margaret Bresee
Julie & James Bressor
Sara Brewster
Mary Bronson
Christopher & Constance Brown
Randy & Stacy Brown
Barbara Bruno
Alex Brush
Georgianna Brush & Don Marsh
Rodney & Sandy Buck
Clare Buckley
John Buddington & Kathryn Gohl
David & Virginia Burley
Douglas & Mary Burnham
Scott & Cathleen Cameron
Jennifer & Scott Carbee

David & Barbara Carkeet
Gerow Carlson
Paul Carnahan & Eve
Jacobs-Carnahan
Priscilla Carr & Jay Stewart
Sandra Carrillo & David
Larcombe
Drucilla Carter
Paul & Sandal Cate
William & Sandra Cathey
Amy Cavanaugh
Robin Chase & Annie Wattles
Michael & Maude Chater
Alan Cheever
Susan Brigham Cheyenne
Nancy Chickering & Kris Hammer
Andrew Christiansen & Jennifer
Zollner
Marianne & Stanley Cisz
James & Deborah Clark
Michele & Sam Clark
Stewart & Denise Clark
Thomas & Sandra Clougher
Sarah Cochran & John Totman
John Colby
Sally Colman & Richard Wiswall
Miriam Conlon
Frederick Costello & Julia Whitney
Nancy & David Couch
Wavell Cowan & Earline Marsh
Richard Cowart & Anne
Winchester
William Craig, MD
Amy Cunningham
Thomas Curchin & Sarah Kinter
Peter Dale & Emily Jones
Stephen & Wendy Dale
Amy Davenport & John Durrance
Kathryn Davis
Joyce DeForge
Michael & Suzanne Dellipriscoli
Diane Derby
John & Cathy Devitt
Gus Diesslin
Elizabeth DiFazio
Monica DiGiovanni
John Dillon & Kimberly Hagen
Amalia DiStefano
Chris Ditmeyer
Frances & Philip Dodd
Lisbeth Dodd
William Doelger & Linda
Normandeau
Catherine Donnis & Douglas Hill
Timothy Donovan & Mary Tharp
James Doran & Deborah Richter
Roberta & Peter Downey
Claire Dumas
Robert Duncan & Tracy Loysen
Fred & Sharyn Duplessis
Bill Durkee & Jacques Gourlet
Jeffrey Dworkin & Cathy Metz
Michael Dworkin & Loring Starr
Jacqueline Earle-Cruickshanks &
Allan Sirotkin
Lois Eby
Diana & Gilbert Edwards
Suzanne & James Eikenberry
Nicholas & Cornelia Emlen
Sandy & Lissa England
Sandra Ershow

Want to be a
KHL Sustainer?

Visit [kellogghubbard.org/
support-us](http://kellogghubbard.org/support-us)

Nona Estrin & Charles Johnson
Elizabeth Ethridge
Allyson Evans
Lydia Faesy & Charles Wanzer
Kathryn Fahnstock
Robert Fairbanks
Lisa Farino & Peter Luyckx
Hilari Farrington & Benedict
Koehler
Hobart Guion & Abigail Faulkner
Don & Mary Faulkner
Lois Ferland
Ken & Hope Ann Ferris
Geoffrey Fitzgerald & Ellen Starr
Tim Flynn & Ilene Siegel
Joe Fortin & Peggy duPont
Michel Fournier
Sarah E Franklin
Laura & Christopher Franske
William Frantz, Jr.
Paul Gambill & Joy Worland
Amy Gamble & Mary Spicer
Cynthia & Mack Gardner-Morse
Erica Garfin
Allen Gilbert & Lila Richardson
Cynthia Char & Peter Gilbert
Paul & Eileen Gillies
Kevin & Donna Gilman
Steven Gold & Irina Markova
Emily & Jay Goyette
Garrett Graff & Katherine Birrow
Nancy & Christopher Graff
Melanie & Brian Grearson
William & Patricia Griffin
Daniel & Mary Margaret Groberg
Rachael Grossman & Paul Erlbaum
Thierry Guerlain & Julie
Hendrickson
James Gunther
Randi Hacker
Martin & Janet Hahn
Leslie Haines
Julia Hand
Mary Hanrahan
Richard & Lynne Hansen
Sarah Hansen & Shyam Boriah
Roberta Harold & Wayne Fawbush
Kate Harper & Leon Marasco
Peter Harris
Nancy Harrison
Peter Harvey & Lucy Wollaeger
Jocelyn, Kyle & Jeremy Hebert
Timothy & Donna Heney

William P. Herbst
Mona Hersey
Kenneth Hertz & Catherine Rader
Barbarina & Aaron Heyerdahl
Kathie Hickman
Marcia Hill & Paul Hanlon
Judith Hinds
James Hirsch
Sarah & Alexander Hoffmeier
Sarah Hofmann & Ken Libertoff
Linda Hogan
John & Jennifer Hollar
Mary & Peter Hood
Allison & Don Hooper
John & Donna Hopkins
Anna Houston
Ethan Hubbard
Sam & M. Alden Jackson
Deborah Jerard
Jean Jersey
Denise Johnson & Thomas Wies
Bonnie Johnson-Aten
Kenneth Jones & Janel Johnson
Clarke Jordan & Alex Brown
Cyrus Jordan & Pauline Nichol
Julian Jung
Toni & John Kaeding
Jeffrey & Melinde Kantor
Jane Kast & John Van Deren
Michael Katzenberg & Linda Prescott
Paul Keating
Kathleen Keenan & Kim Bent
Terrence Keeney & Sarah Gillen
David Kelley
Jim Kelso & Jean Sousa
Renee & Doug Kievit-Kylar
Blaine Kinsey & Rachel Menard
Warren Kitzmiller & Jeanne Cariati
Stephen Klein & Priscilla Fox
Leslie Koehler & Michael Raker
Edward & Dona Koenemann
Michael Kulaga & Sarah Bothfeld
Susan Labarthe
Helen Labun & Lawrence Miller
Barbara Ladabouche
Bernard Lambek & Linda Sproul
Daniel & Holly Lane
Catherine & Richard Lanza
Dorothy Larsen
Lee Lauber
Dana Lawrence & Nancy Thomas
John Lazenby & Carol Vassar
Elizabeth Leach
Sally & Mike Leahy
The Honorable & Mrs. Patrick Leahy
Thomas & Ruth Lehner
Maria & Bennet Leon
Michael & Sandra Levine
James Libby, Jr.
Robert Lincoln & Lynne Walther
Craig Line
Seth Lipschutz & Joanne Mankoff
Deborah Lisman
Andrew London
George Longenecker & Cynthia Martin
Gary & Betty Lord
Jessie Lynn & Ben Gabos
Don Lyons
Janet MacLeod
Therese Mageau
David & Adrienne Magida

Allison Mann & John Lewis
Edward Linton & Lise Markus
Jeffrey & Deanna Martin
Penelope Marwede
Gertrude McArdle
Kate McCarthy & Tom Leahey
Kelly McCracken & Mike Donofrio
Ruth & Robert McCullough
Ellen McCulloch-Lovell & Christopher Lovell
Paige McIntire & Michael Conlogue
Tom McKone
James & Agathe McQueston
Mary Mello
Beth Merrill & Josue Montalvan
Joanna Meyer
Christy & Marc Mihaly
William & Janice Miles
Carol Minkiewicz
Erica Mitchell & Seth Frisbie
Irene Mitchell
Melissa Moon
Joachim Mueller & Lisa Burns
Carol & Brett Murphy
Theresa Murray Clasen
Jennifer Murray & Davoren Carr
Susan & Tim Murray
Rachel & Josh Muse
Jennifer Myka & Richard Smith
Andrew Nemethy
Irene Nightingale-Nettler
Howard Norman & Jane Shore
Andrew Nuquist
Maura O'Brien
Cameron O'Connor & Lloyd Richards
Kathleen & Michael O'Connor
Michael & Jamie O'Hare
James & Sally Olmsted
John Ordway & Molly Power
Meg Ostrum & Tom Leytham
Ron & Patricia Padgett
A. Mhairi Paget
Richard & Susan Paradis
Leslie Parr
Susan Paruch
Katherine Paterson
William Pelton
William & Kathleen Perreault
Charles Phillips & Elizabeth Strobell
Dale Ferris Phillips
Bill & Joannie Pinchbeck
Marie Polchies
Steven & Nancy Post
Jeffrey Prescott & Andrew Shuford
Aaron & Ashley Preston
Nan Prince
Elizabeth Pritchett
Sheryl Rapee-Adams & Chris Adams
Lorie & Robert Rice
Susan Ritz & Ethan Atkin
Duncan Robb
Delia Robinson
Alan & Gale Rome
Phyllis Rubenstein
Mathew Rubin
Barry Rufenacht
Cadi Russell-Sauve
Stuart & Donna Russo-Savage
Anne Sarcka
Anna Saxman & Rob Halpert
Elise Annes & Roy Schiff

Merry & Tom Schmidt
Nancy Schulz & Anne Ferguson
Stephen Sease & Carole Naquin
Rev. Sister Laurian Seeber
Ellen Seeger
Rachel Senechal & Wayne Hamilton
Jason Serota-Winston & Tanya Waters
Karen Sharpwolf
Robert & Elizabeth Sheftman
Dave Shepard & Susan Warren
Michael Sherman
Leah Shoaff
Monique Signorat
Catherine Simpson
Tim Sinnott & Hannah Reid
Brian Slopey & Meg Baird
Barbara Smith & Kim Cheney
Martha Smyrski
Paula Smyrski & Russell Hahn
Wendy Soliday & Gregory MacDonald
Susan Spaulding
Kathi Squires
Robert Squires & Ellen Drysdale
Andrea Stander
Joan Stander
Jing Ji & Peter Stangel
Susan Steinhurst
Joan Stepenske & Robert Troester
Kate Stephenson
Barbara Stewart & Pat Archbold
Charles & Missy Storrow
Patricia & Floyd Stuart
Arthur & Susan Stukey
John Puleio & Gail Sullivan
Meredith Sumner
Charles & Suzanne Swanson
Timothy Swartz
Stephan & Linn Syz
David & Ausr Tartter
John Thornburg
Dorothy Tod
Leigh & Ellen Tofferi
Kay Towers
Jo Ann & Larry Troiano
Pamela & Richard Turner
Georgia Valentine
Kenneth & Patricia Valentine
Scott & Sarah Van Beck
Jean Vissering & Robert Klein
Daniel & Heather Voisin
Lindsay Wade
Judy & Stephen Walke
Stanley & Susan Walker
Susan Walter
Paul & Jennifer Waring
Gloria Washburne
Susan Weber
Harris Webster
Barbara Weedon
Peter & Fran Weinbaum
Carole Welch
Carolyn Wells
Michael & Emily Wetherell
Catherine White
Jay & Barbara White
Ron & Lynn Wild
Anthony & Katherine Williams
Rick Winston & Andrea Serota
Nat & Martha Winthrop
Diane & Paul Wishinski
Jordan Witte

Sari Wolf
Joyce & Richard Wolkomir
Betty & Frank Woods
Grace Worcester
Linda Workman
Rachel & Joshua Wykle
Terry York
Mary Young
Phillip & Ann Zalinger
Susan Zeller

Businesses, Foundations & Groups

Art Resource Association
Bear Pond Books
Broadlake Financial Management
Calmont Beverage Company
Capitol Copy
CenterPoint Financial, Inc.
Century 21 Jack Associates
Community National Bank
Concept2
Denis, Ricker & Brown | Hickok & Boardman Insuranc
Everett Insurance Agency
Fothergill, Segale & Valley
Gay & Lesbian Fund of Vermont, Inc.
Gossens Bachman Architects
Hunger Mountain Coop
Jet Service Envelope/Accura Printing
KINNEY DRUGS | KPH Healthcare Services, Inc.
Magee Office Products
Main Street Family Dentistry
Multicultural Media, Inc
National Life Group Foundation
NorthCountry Federal Credit Union
Northfield Savings Bank
Onion River Animal Hospital
Poetry Society of Vermont
Rich Cassidy Law, P.C.
S/R Janitorial Service
Tarrant, Gillies, & Richardson Law Offices
The New York Community Trust
Three Penny Taproom
VCFA / Vermont College of Fine Arts
Vermont Department of Libraries
Vermont Humanities Council
Vermont Mutual Insurance Group
VSECU / Vermont State Employees Credit Union
Washington County Democratic Committee
Washington Electric Co-op

In-Kind Donations

Alla Vita
Alpenglow Fitness
Anne Ferguson
Archer Mayor
Aromed
August Burns
Birchgrove Baking
Bon Temps Gourmet
Butterfly Bakery

Capital Kitchen
 Capitol Grounds
 Capitol Stationers
 Carolyn & Patrick Brennan
 Colin McCaffrey Sound
 Contemporary Dance Studio
 Craftsbury Outdoor Center
 Deborah Van Ness
 Elliot Burg
 Global Gifts
 Guitar Sam
 Hunger Mountain Coop
 J. Langdon Art & Antiques
 Jasper Hill Farm
 Jay Peak Pump House
 John Weaver
 Linda Hogan
 Linda Maney
 Lochlin Smith
 Lynne & Rich Hansen
 Maggie Neale
 Marcia Hill
 Marie Countryman
 Meg Baird
 Michael Curtis
 Missy Storrow
 Paul Contino
 Pinky's on State
 Post Office Café
 Rachel Senechal & Wayne Hamilton
 Red Hen Bakery
 Rich Hochler
 Roam
 Salaam
 Sam Matthews
 Sarah Seidman
 Shaw's
 Smugglers' Notch
 Steve Gold
 T.W. Wood Gallery
 Terrance Hutchinson
 Terry Allen
 The Drawing Board
 The Manghis' Bread
 Thierry Guerlain & Julie Hendrickson
 Vermont Creamery
 Vermont Gluten-Free
 Wayside Restaurant

Kim Bent & Kathleen Keenan
 Jean & Robert Berry
 Lindy Biggs & Stephen Knowlton
 Judith Bingham & John Myers
 Edward & Marilyn Blackwell
 Sarah Blair
 Barney & Darryl Bloom
 Nancy Boone
 Rachel & Micah Bornstein
 Carolyn & Patrick Brennan
 Mary Bronson
 Georgianna Brush & Don Marsh
 Rodney & Sandy Buck
 John Buddington & Kathryn Gohl
 David & Virginia Burley
 Lisa Burns & Joachim Mueller
 Scott & Cathleen Cameron
 Jeanne Cariati & Warren Kitzmiller
 Gerow Carlson
 Charlie & Mark Catlin
 Cynthia Char & Peter Gilbert
 Kim Cheney & Barbara Smith
 Nancy Chickering & Kris Hammer
 Janna Clar
 Stewart & Denise Clark
 James & Joni Clemons
 Sally Colman & Richard Wiswall
 Michael Conlogue & Paige McIntire
 Miriam Conlon
 Paul & Maria Blais Costello
 Amy Cunningham
 Barbara & Whitney Dall
 Amy Davenport & John Durrance
 Kathryn Davis
 Lynne Dell'Amico
 Elizabeth DiFazio
 John Dillon & Kimberly Hagen
 Carol Doerflein & Frederick Mecke
 Catherine Donniss & Douglas Hill
 Timothy Donovan & Mary Tharp
 Roberta & Peter Downey
 Teresa Doyle & Chris Reed
 Peggy duPont & Joe Fortin
 Michael Dworkin & Loring Starr
 Jacqueline Earle-Cruikshanks & Allan Sirotkin
 Lois Eby
 Suzanne & James Eikenberry
 Ruth Einstein
 David Ellenbogen
 Sandy & Lissa England
 Allyson Evans
 Hilari Farrington & Benedict Koehler
 Abigail Faulkner & Hobart Guion
 Wayne Fawbush & Roberta Harold
 Ken & Hope Ann Ferris
 Marguerite "Petie" Ferris (bequest)
 John Fitzhugh & Elizabeth McLain
 Rollande Fraser (bequest)
 Ruth Frost
 Ben Gabos & Jessie Lynn
 Steven Gold & Irina Markova
 Donna Goodrich & Jeff Lindholm
 Emily & Jay Goyette
 Garrett Graff & Katherine Birrow
 Nancy & Christopher Graff
 Daniel & Mary Margaret Groberg
 Thierry Guerlain & Julie Hendrickson
 James Gunther
 Marilyn Hart & James Powers

Autumn works behind the scenes for curbside pickup.

Timothy & Donna Heney
 William P. Herbst
 Marcia Hill & Paul Hanlon
 Sarah Hofmann & Ken Liberto
 Mary & Peter Hood
 Allison & Don Hooper
 Bonnie Johnson-Aten
 Clarke Jordan & Alex Brown
 Michael Katzenberg & Linda Prescott
 David Keefe (bequest)
 Michael Kulaga & Sarah Bothfeld
 Catherine & Richard Lanza
 Sally & Mike Leahey
 Alan & Jane Lendway
 Michael & Sandra Levine
 Craig Line
 David & Adrienne Magida
 Richard & Iris Maizell-Wechling
 Penelope Marwede
 Gertrude McArdle
 Ruth & Robert McCullough
 Ellen McCulloch-Lovell & Christopher Lovell
 Tom McKone
 James & Agathe McQuestion
 Bill Merrylees & Lucy Patti
 William & Janice Miles
 Robert & Sherry Morgan
 Laura Morse
 Rilla Murray & Peter Rousmaniere
 Rachel & Josh Muse
 Jane Osgatharp
 Emma Ottolenghi
 Ron & Patricia Padgett
 Priscilla Page
 Richard & Susan Paradis
 Scudder Parker & Susan Sussman
 Leslie Parr
 David & Giovanna Peebles
 William Pelton
 John R Phalen
 Charles Phillips & Elizabeth Strobell
 Joan Polanshek
 Marie Polchies
 Anthony Pollina & Deborah Wolf
 John & Gail Sullivan
 Michael & Nancy Read
 Sally Redpath & David Blosser
 Daniel Renfro
 Alban Richey
 Susan Z. Ritz / Larsen Fund

John Rosenblum & Ulrike Wasmus
 Mathew Rubin
 Aidan Sammis
 Anne Sarcka
 Elise Annes & Roy Schiff
 Merry & Tom Schmidt
 Nathaniel & Angela Shambaugh
 Dave Shepard & Susan Warren
 Michael Sherman
 Catherine Simpson
 John & Elizabeth Snell
 Michael & Lynn Spencer
 George Spontak
 Gretchen Stahl
 Jing Ji & Peter Stangel
 Susan Steinhurst
 Charles Stone
 John & Patricia Stotler
 Barbara Thompson
 Leigh & Ellen Tofferi
 Jo Ann & Larry Troiano
 Georgia Valentine
 Scott & Sarah Van Beck
 Judy & Stephen Walke
 Paul & Jennifer Waring
 Susan Weber
 Harris Webster
 Joyce Werntgen
 Michael & Emily Wetherell
 Ron & Lynn Wild
 Cassie Willner
 Jordan Witte
 Linda Workman
 Arthur & Patricia Wright
 Karen & Alan Zaur
 Helen Zecher
 Susan Zeller

Businesses, Foundations & Groups

Community National Bank
 Herbert Dental
 Montpelier Minuteman Press
 National Life Group Foundation
 The MacLeay Foundation
 Stone Environmental
 Union Mutual Fire Insurance Company
 Vermont Division for Historic Preservation
 Vermont Mutual Insurance Group

Give the Library a Lift

Individual Donors

Aaron Adler & Martha Judy
 Jose Aguayo & Erin Caro Aguayo
 Margaret Allen-Malley & Wallace Malley
 Karen Andresen & David Williams
 Sorsha Anderson & Christopher McVeigh
 Bridget Asay & Mark DiStefano
 Meg Baird & Brian Slopey
 Laurel & Chris Barbieri
 Robert & Joan Barrett
 Stephen & Kathy Barrows
 Jane Bartrum
 Candace Beardsley & John Fothergill
 Marcia Bellas & Rick West
 Elizabeth Benjamin