

2013 Annual Report

Lifelong Learning

Working in partnership with other education providers, the Library District can truly be regarded as supporting lifelong learning in its widest sense, “from cradle to grave.” Throughout 2013, PPLD supported children’s literacy skills from the earliest age, provided space and resources for school children and older students’ study needs, and offered a wide array of opportunities for adult learners.

Babies

Reading to babies sparks their brain development and creativity; it helps them succeed later when they enter school, and it’s a fun and unique bonding opportunity for parents and their babies. Research has also shown that children who are spoken to and read to frequently have larger vocabularies and develop into better readers.

In 2013, local parents received plenty of support in raising their infants as the Library District offered programs such as Baby Rhyme Time, a language enrichment program for infants from birth to 23 months, and Toddler Learning Center, a parent and child workshop featuring toys, books, activities, and play for children ages 18-36 months. Community resource people were often available to discuss parenting issues and topics including child development, nutrition, speech therapy and more.

PreSchoolers

At the library, young children continue to develop important literacy skills, enjoy positive learning experiences, and prepare to enter kindergarten “school-ready.” Throughout 2013, the JLP Preschooler Learning Center, a designated space on the Youth Services floor at Adriaance Memorial Library, offered story times and guided play sessions among the various learning stations. Other programs included Art Lab, which offered sensory and fine motor skill experiences through unique art projects for children ages 18 months to five years old, and Toot and Scoot, a movement and music program featuring songs, instruments, rhyme, and interactive play.

★ With Pre-K not in existence, the library is essential to my son’s early childhood development. The library helps him mature socially and see different people and accept them and make friends, establish relationships at an early age.

The library is important to me because I get help with my homework from the tutors. I like my Reading Buddy. He helps me to read better. The library is really fun and I like everyone that works here.

Adults

For adults, school and college may have been left far behind, but that doesn’t mean an end to learning opportunities. In 2013, Poughkeepsie residents learned about all of the following, for free, right here at the library: financial planning; making presentations using PowerPoint; composting; using Facebook and LinkedIn; Mah Jongg; creative writing and how to get published; knitting and crocheting; digital photography; growing garlic; navigating the Medicare website; starting a business; defensive driving; and preparing for retirement.

Adults could also join a book club, download indie films and e-books, meet an Oscar-winning director, or learn about the universe, and every month there was an exhibit of the works of a local artist in the Mary Wojtecki Rotunda Gallery.

First of all, the building is beautiful. It’s like walking in the White House. The library is important to me because it’s a place to focus on my work. There are no interruptions. Moreover the employees here are very helpful. Anything I need, book or movie, they go out of their way to assist me.

Elementary

As children grow to take on new skills and to express themselves more confidently, the library provides a variety of opportunities. In 2013, the Chess Club allowed children in grades 1-6 to challenge themselves and join in the games under the guidance of coach David Byrnes, and the Story Telling Workshop turned things around by encouraging children in grades 3-5 to tell their own stories to each other.

Throughout the year, the Library District also offered programs and services for children with special needs. Rhythm and Rhyme is a sensory story time followed by a half-hour of socialization. PPLD also partnered with Astor Services to offer Early Childhood Developmental Check-Ups, in which five areas of development were evaluated by an early childhood development specialist.

Teens

As children transition into their teen years, the Library District provides opportunities for them to offer guidance to the younger children who are following in their footsteps. As Tech Buddies, Reading Buddies or Homework Tutors, teens can share and develop their knowledge and mastery while experiencing the rewards of volunteering.

In 2013, pilot programs for the new Teen Media Lab offered opportunities for teens to learn and experiment with new skills and technology that allowed for new expressions of creativity while also developing important workforce skills.

Meanwhile, programs such as *Creating a Path to College* were designed to prepare Poughkeepsie teens for the important next phase of their development.

★ All of the above quotes are from individuals who visited Poughkeepsie’s two public libraries on February 20, 2013 - or “Snapshot Day” as it was designated - a day on which we took a snapshot of all that went on in the Library District. 1581 people visited the two libraries and borrowed 1475 items. Visitors were asked to comment on their experience at the library.

Annual Fund Contributors

The Poughkeepsie Public Library District and the Friends of PPLD are grateful to the individuals, businesses and organizations who contributed to the 2013 Annual Fund. These lists reflect gifts received between January 1 and December 31, 2013, including gifts in response to the Friends' Appeals. *All names are listed as requested by the donor.*

Goldleaf Volume

\$2000+

Anonymous
Bentley-Holden Fund
Fanny V.W. Boos Charitable Trust of the
Community Foundation of Dutchess County
Eleanor & Martin Charwat
Dutchess County
Dyson Foundation
Ann and Abe Effron Fund for the Adriaance
Memorial Library of the Community Foundation
of Dutchess County
Friends of PPLD
Norman and Jeannie Greene
IBM Corp Matching Grants Program
National Endowment for the Arts
New York State
Riverside Bank
The Millman Harris Romano Foundation
Irving & Gloria Schlossberg Family Fund of the
Community Foundation of Dutchess County
TD Banknorth Charitable Foundation

First Edition

\$1000-1999

Hudson Valley Federal Credit Union
Mrs. Philip C. Murley
National Endowment for the Humanities
Jacob & Sarah Nussbaum Fund of the
Community Foundation of Dutchess
County

Collector

\$500-999

Anonymous (2)
Linda & Klaus Beyer
Patricia M. Breen
Gail Brittain
The Chazen Companies
Robert Cook & Kealy Salomon
Cuddy & Feder, LLP
Tom & Enza Lawrence
Phillip & Lila Lynch
Marianne's Floral Garden
Robert & Eileen Nye
Roland & Marion Patterson
Holly Wahlberg

Best Seller \$250-499

Anonymous (2)
Mark Aaron & Miriam Zimet-Aaron
Dr. & Mrs. Alterman
Annette M. Barone
John B. Beurket
Richard S. Catanzaro
Anne Constantinople
Sondra and Jim Farganis
Beth A. Glendening
Janet E. Huen
Dr. & Mrs. Duane E. Hutton
Mr. & Mrs. Timothy Kaczynski
Madeline & Ken Knops
The Lant Family
McCabe & Mack, LLP, Attorneys at Law
Mary McGowan
Mid-Hudson Library System
Mary E. Moore
Dr. & Mrs. Michael Muffs
Terry & Ann Novicki
Ralph D. Pollard
Jonah Sherman Family Fund
Thomas, Drohan, Waxman, Petigrow
& Mayle, LLP

Bookworm \$100-249

Anonymous (8)
Dale & Donald Adams
Catherine & Rudy Albanese
Mr. & Mrs. Raymond Aldrich, III
Adrian "Butch" Anderson
Linda Bean
Peter S. Bergamo
Mr. & Mrs. Warren E. Buhler
Grace & John Calella
Jim Challey & Janet Gray
Norma Chang
Bryan C. Childs
Ann Churukian & James Costopoulos
Sharon L. Clarke
Miriam Cohen
Richard J. Cotter II
Robert & Judy Creedon
Christine Cuttler
Gareth & Mary Pat Davies
Susan Deane-Miller
Lillian DePasquale
Frederick W. & Jean W. Doneit
Curtis & Emily Dozier
Irving & Georgene Dreisphoon
Mr. & Mrs. Bruce Duncan
Durants, LLC
Chip Edmonston
Rita & Jack Effron
Mr. & Mrs. William Enichen
Barbara & Harold Ernst
First Church of Christ, Scientist
Judith Elkin & Eugene Fleishman
Katherine Friedman
John Gavin
Michael & Phyllis George
Mary M. Gesek
Joe & Perry Goldsmith
Paul & Debbie Golomb
Jose A. & Angela C. Gomez
Laurence A. Gordon

Paul F. Gorgen & Rachel Ruth
Handel Foundation
Shirley M. Handel
Jamie Hanley
Dawn M. Harkness
Dorli J. Hausermann
John R. & Mary B. Heller
Jacob Henry
Joan M. Herrmann
Keith & Marcine Humphrey
Martin & Anna Hutchinson
Mr. & Mrs. Scott C. Jarzombek
Sipra & Glen Johnson
Rita and Stephen Kaplan
Gary E. Killmer, Jr.
Raymond Kistner
Jacqueline L. Klein
Stephen P. Klepner & Margaret Freifeld
William A. Koeffler, Jr.
Sandra J. Lauria
Mr. & Mrs. Ronald Lipp
Bill Lunt & Mary Waterman
Phyllis & Fred Magaziner
Main Printing
George Mann
Christine Manning
Jim & Barbara Marapoti
Karen A. Markeloff
Gail & Tom McGlinchey
Robert & Christine McNamara
Sheryl Miller
Janet C. Mills
Virginia A. Moore
John F. & Jacquelyn J. Moriarty
T. Needham
Carol & Ken Neisser
Mark, Julie, Nicole & Brenna Nelson
Rolf M. & Margaret J. Nijhuis
North River Abstract Corp.
Oakwood Friends School

Karen O'Brien
Margaret Oettle
Kip Bleakley O'Neil
Terri & Jim O'Shea
Randi and David Petrovits
Nancy & Wes Pfirmann
Stephanie H. Pyrek
Chris, Melaine, Nicholas & Philip Rottkamp
Leola Y. Ruffin-McPhee
Stephen Saland
G. C. Schwartz
Celia & Arnold Serotsky
Richard C. & Yvonne K. Sewell
Dr. Ashok Shah, M.D.
The Family of Lynn Shaw
Lynn, Jonathan, Eliza, Samantha & Siah Shaw
Jay & Robin Shelby
Joan Sherman
Dr. & Mrs. David Sherwood
Gerald Siegel
Jane Barber Smith
Murray & Mary Solomon
Suzi & Herb Stoller
Anne P. Strain
Cathy Temple
Katheen Timm
Barbara & Philip Van Itallie
Frank & Lois Van Zanten
Marc A. & Dana L. vanderHeyden
Mrs. Joan Venugopal
Max & Catherine Von Sydow
Harlow E. Waite
Stephen & Roberta Walsh
Deborah Weltsch
Women's Chevra Kadisha of Poughkeepsie
Jean Mosca Woods
The Ziskind Family
Tony & Pat Zito

Wordsmith \$50-99

Anonymous (16)
 Annon Adams
 Jill & Ira Auerbach
 David & Mary Bagley
 Bardavon
 Didi Barrett
 Jessie & Jeffrey Bewlay
 Carol & Bill Bogle
 The Bokor Family
 Margaret and Colin Britton
 Gerri Brown
 Vickie D. Byrd
 Mr. & Mrs. John G. Carlson
 Central Hudson Employee
 Matching Gift Program
 Jeannie & Jonathan Chenette
 Children's Home of Poughkeepsie
 Mary Shanley Chromey
 Carl E. Clark
 William Clarke
 Doris M. Cohen
 Laurie Cohn
 The Community Foundation of
 Dutchess County
 Robert P. Costa
 Elaine H. Crosby
 Stephen & Amity Currie
 Mackenzie Dabo
 James E. Davis
 Natalie H. Davis
 Frank de Leeuw
 John F. & Barbara DeGilio
 Michael E. Effron
 Edwin E. Fitchett
 Judith & Alan Fox
 Tom & Carol Foy
 Yvonne Gaynor
 Marion J. Ghosh
 Arthur B. & Maria I. Goldschmidt

Deanie Gordon
 Clare & Michael Graham
 Eamon Grennan
 Sara J. Gulbrandsen
 Tom Halstead & Karen Brewster
 Frances E. Hawley
 The Hesperheides
 Janet W. Houston
 Susan Htoo
 Mary & Minkailu Jalloh
 Charlotte Jones
 Nancy Kappler-Foster
 Constantine Kazolias
 The Keller-Coffeys
 Brad & Barb Kendall
 Elizabeth Kon & Bryan Cook
 Alan & Susan Krager
 Marjorie & Sheldon Krems
 Muriel Lampell
 Thor A. Larsen
 Barbara Lindsey
 Elaine Lipschutz
 Manuel & Margaret Liu
 Barbara & Charles Lynch
 Kenneth V. Maass
 Larry Magill
 Cora Mallory-Davis
 Gregory V. Marcotte
 Leonard & Virginia Marcus
 Arthur & Ruth McComb
 Karri & Mike Medina
 Mr. & Mrs. David Meyerson
 Mr. William Miller
 Ms. Henrietta Mountz
 Donald & Mary Murphy
 Joan Nicholls
 Mr. & Mrs. James O'Connor
 Peter O'Keefe
 Ms. Joan Paquet

Sarah Peacock
 Linda Perfecto
 Philip Peters
 Mary Ann & Gary Pfeifer
 Laura Pilkington
 Ann Pinna
 Ms. Patricia K. Poggi
 Cal & Susan Polikoff
 Raymond Polivka
 Barbara B. Purcell
 Eugene & Jewel Ratzlaff
 Amy & Ori Raz
 John Reilly
 Joanne L. Richardson
 Marjorie Robinson
 Pablo, Andres, Nikhil Rollan-Sharma
 Elayne & Harold Seaman
 Sue Serino
 Nancy & Harold Shablom
 Ann Marie Shershin
 Margery M. Short & Betty Perreault
 Dr. & Mrs. Samuel Simon
 Marvin & Linda Skolnik
 Pamela Spilke
 Mary R. Spriggs
 Stan & Eileen Steinberg
 Lesley N. Stone
 Ms. Mary Stuewer
 Christian Tiani
 Julie & Camilo Torres
 Rene J. Tritschler
 Suzanne & Leonard Turetzky
 Joanne Tuthill
 Patrick & Denise Watson
 Linda S. Way
 Shirley P. Wilson
 Mrs. Lilli Zimet

Family of Readers \$25-49

Anonymous (16)
 Doris Adams
 Cary Auerbach
 Christina M. Baker
 Margaret Banks
 Bill & Sue Barbash
 Amy Blumberg
 Mary Ann Boylan
 Mr. Frederick Bunnell &
 Mrs. Alice Bunnell
 Lynda C. Byrne
 Mrs. Frances L. Calio
 Richard & Linda Cantor
 Marian A. Cappillino
 Mary Kay Carlson
 Joann Carpenter
 Jean S. Cook
 Angelo F. Corridorio
 Mr. & Mrs. L. Wallace Cross
 Ruth & Carl L. Davidson
 Robert & Mary Anne Deik
 Don deKoven
 Joseph & Ilse de la Puente
 Mr. David Dengel
 Ruth & Ted Detjen
 Brian & Filomena Dimisko
 JoAnn & Bill Dourdis
 Mr. & Mrs. Warren Dow
 Janet Doyle
 Jodie A. & Dave W. Ensel
 Mr. & Mrs. Robert Ernest
 Toni & Alex Farkas
 Joan Fay
 Ms. Beverly Fillips

Nancy & Robert M. Fogel
 Ann Foster
 Kenneth & Carolyn Fredericks
 Kathleen & Sal Fusaro
 Kevin J. Gallagher
 Marion T. Garbarczyk
 M. Gregg & Ruth Aldrich Gau
 Pat Gauch
 Barbara Gendron
 Nyhisha & Robert Gibbs
 Peter Givas
 Brenda S. Goldstein
 Peter Gum
 Ms. Eileen Halliday
 Jolie Aleen Hamer-Conroy
 The Rev. & Mrs. Robert Hamlyn
 Richard & Florence Herrington
 Mahesh J. Jesrani
 S. A. Johnson
 Sara Jane E. Joseph
 Joan G. Kuchenmeister
 Rudolph E. Lapar
 Pete & Jean LeRose
 Edwin Lester
 Julien Louis-Ferdinand
 Mark Lysko
 The Marinoffs
 J. William & Eleanor Marr
 Gerry Matusiewicz
 Judy Mayfield
 John McCaffrey & Joan Sullivan
 Mr. John E. McDonald
 Gilbert McKenzie
 Linda Merrell

Milone Family
 William L. Moran
 Martha Morrison
 John Mueller
 Charles & Jacqueline Nichols
 Mr. & Mrs. Augustine Nolan
 Kelly & Kyle Osborn
 John & Nancy O'Shea
 Marion J. Paskey
 Diane Rain
 Bernice Regunberg
 Mrs. Esther F. Reisman
 Rachel D. Reisman
 Andrew Rieser
 Mr. & Mrs. Thomas Rinaldi
 Mary H. Rivenburgh
 Pearl Saka
 Ken & MaryAnn Sambells
 Andrew & Carol Schmidt
 Cheryl L. & George Schweiger
 Ligija Simanavicius
 Lena T. Smolon
 Ellen & Rocco Staino
 Richard & Thalia Sudnik
 Brian & JoAnn Tervenski
 Elias Toplansky
 Ethel Tornatore
 Mr. Harold E. Veeder
 Ruth Wally
 Fred & Katherine Weiss
 Kathleen L. Wong
 Mr. & Mrs. Robert C. Wong

Supporters

Up to \$24

Anonymous (12)
 Shirley Ackerman
 Diana Adams
 Roberta V. Antonetti
 Bill & Betty Bakker
 Hattie M. Boone
 Judith P. Buck
 Susie Buck
 Alice Bunch
 Cafe Primavera
 Carol A. Cecchini
 Jackie Chatfield
 Kathryn P. Chrisfield
 Doreen & Jim Clifford
 Reva Cornell
 Walter Effron
 Jeffrey M. Engel
 Audry Garcia-Casals
 LaVergne F. Gardner
 Joyce C. Ghee
 Diana & Joseph J. Gleeson
 Camille S. Gozo
 Florence A. Greenstein
 Ellen Haggerty
 Darwin Lee Hill
 Polly Diane Hoe
 Jane V.W. Kelly
 Judith E. Kufert-Shapiro
 Bea Lacativa
 Linda Ann Lettieri
 Mr. & Mrs. David R. Longacre
 Howard & Wendy Marin
 Nancy Marrine
 James Mastrangelo
 Robert & Nancy McKie
 D. Miller
 Gloria E. Miller
 Janet Miller
 Barbara Mindel
 S. Christine Nelson
 Our Bookshop
 Mr. & Mrs. Stan Perlman
 Dianne & Daniel Quinlan
 Dean Reid
 Barbara & Elton Renfroe
 Eleanor M. Ringwood
 Darshan Russell
 Fred Schaeffer, Esq.
 Lee Smallwood
 Patricia Smith
 Terri Talbert
 TJ's Pizza Express
 Joseph & Margret Tockarshewsky
 Mr. & Mrs. Michael Tomasko
 Col. Robert V. Vermillion,
 USA, Ret.
 Leonard & Ellen Viggiano
 Valere S. Voorhees
 Marie D. Walsh
 Carole Wilson
 Ellen Zelig
 Dorothy Zieg

2013 Financials

Revenue

Real Property Taxes & PILOT Payments	\$ 5,735,144
Dutchess County	110,078
Library Charges	75,868
Annual Fund	29,584
Grants	95,664
State Aid	254,165
Interest and Earnings	8,937
Miscellaneous	57,645
Interfund Transfers	15,388
Total Revenue	\$6,382,473

Expenditures

Salaries & Wages	\$2,703,689
General Support MTA Commuter Tax	2,702
Benefits	1,244,395
Equipment	13,824
Library Materials	372,769
Automation	37,484
Operations	945,069
Debt Service	980,092
Total Expenditures	\$6,300,024

Board of Trustees

Representing the City of Poughkeepsie:

Lila Lynch
Edna Lyons
Joan Nicholls
Patrick Watson, *Secretary*

Representing the Town of Poughkeepsie:

Grace Calella
Anne Constantinople, *President*
Sondra Farganis
Tom McGlinchey, *Treasurer*
Margaret Prescott
Miriam Zimet-Aaron
Mary E. Moore, *Vice President*
Tom Lawrence, *Library Director*

Adriance Honors

Honoring Eleanor Charwat

Memorial Gifts

In Memory of Camille Wagler

Marian A. Cappillino
Laurie Cohn, Jennifer, Chris, Hayden
& Jack Rodriguez
Ruth & Carl L. Davidson
Richard & Florence Herrington
Jim & Barbara Marapoti
Joanne L. Richardson

In Memory of James de Guire

Jessie & Jeffrey Bewlay
Jodie A. & Dave W. Ensel
Kathleen & Sal Fusaro
Frances E. Hawley
Kenneth V. Maass
Judy Mayfield
Robert & Nancy McKie
Karri & Mike Medina
Donald & Mary Murphy
Kelly & Kyle Osborn
Richard C. & Yvonne K. Sewell
The Family of Lynn Shaw
Lynn, Jonathan, Eliza, Samantha & Siah Shaw
Max & Catherine Von Sydow

In Memory of Janet H. Brown

Barbara B. Purcell

In Memory of Jeannie Greene

Anonymous

In Memory of Louis P. Barone, Sr.

Annette M. Barone

In Memory of Margaret Bartlett

Charles A. & Jacqueline B. Nichols

In Memory of Mildred Hecht Siegel

Mark Aaron & Miriam Zimet-Aaron
Alan & Susan Krager
Phyllis & Fred Magaziner
Jay & Robin Shelby
Gerald Siegel

In Memory of Mildred Weiner Segall

Pearl Saka

In Memory of Ruth Madlon

Catherine & Rudy Albanese
Mary Kay Carlson
Jean S. Cook
Mackenzie Dabo
Barbara Gendron
Stephen P. Klepner & Margaret Freifeld
Rose Mary Libretti
Betty Perreault
Mary Ann & Gary Pfeifer
Margery M. Short

In Memory of Diane Pozer

Pete & Jean LeRose

In Remembrance of Supporters of the Library District

Christine Barillaro
Janet Deschere
Veronica Frija
Alice H. Gifford
Lisa M. Graney
Jeannie Greene
Ruth P. Rolanti
Mildred Hecht Siegel
Stacey Strang
Marion E. Sullivan
Camille Wagler
Mildred Weiner-Segall
Hilda Whitaker

Message from the Board President

Once again, our Annual Report contains ample evidence of a flourishing Library District with exciting developments to anticipate in the coming years.

2013 began with a month-long exhibit and program series on African-American Baseball and ended with the seventh annual Big Read featuring Cynthia Ozick's *The Shawl* and involving 40 partner organizations from our local area. During the course of the year, our two libraries organized 2,335 public programs for local residents of all ages, drawing a program attendance of 31,222. Total visits to the libraries exceeded 389,000, and the number of items borrowed was a staggering 393,434.

As you have read in this report, the Library District is truly in the business of lifelong learning, offering programs for babies, preschoolers, elementary, teens and adults. At every stage of life, our libraries are always there, offering resources and guidance on every issue, question, and challenge we may face and providing stimulating and entertaining opportunities to EXPLORE, DISCOVER, and CONNECT.

The Annual Report would not be complete without a word of congratulations to the Friends of the Library District. Under the leadership of Pat Breen, the Friends continued to provide an astonishing level of support for the Library District in 2013. Several programs, including the Summer Reading Program, depend on the support of the Friends, and on behalf of the Board of Trustees I want to offer them our thanks and congratulations on another year of great success.

As 2013 drew to a close, work was beginning on the new branch library on Boardman Road, providing one more reason to look forward with great anticipation to all that our Library District will offer in the years ahead.

Anne Constantinople, *President, Board of Trustees*

