

Harford County Public Library has been the home of great stories for more than 65 years. The Library not only offers numerous books, music, downloadable collections and countless other resources; it also plays an important role in the personal stories of each of our customers. Libraries often provide the spark that begins a life-long love of reading, a catalyst for a new business venture, or a first-step in an individual's next adventure; whether it is a trip to the Grand Canyon, buying a first home, or preparing for retirement.

This year Harford County Public Library expanded its public service role in a dramatic fashion with the introduction of innovative literacy programs, the addition of exciting new product expansions, record-breaking fundraising events, and the implementation of cutting-edge technology, all while maintaining outstanding customer service. We began our story with the planning of our most successful Gala to date – a big band soiree in honor of the Library's 65th anniversary. The event raised more than \$90,000 net of expenses for programs, materials, and future capital investments.

The fall was filled with achievements including the completion of our early literacy center Foundation campaign, and the expansion of the Library's signature STEM initiative, LEAP. But the apex of the Library's 2012 adventure was *Journey Stories*, a Smithsonian Exhibition that explored transportation, immigration, and America's need and desire to journey. The project quickly grew into a cultural marathon of exhibits, speakers, and programs attracting

BOARD OF TRUSTEES FISCAL YEAR 2012

Front row, left to right: Kenneth R. Avery, Treasurer; Mary L. Hastler, Library Director; William G. Nicodemus, Chairperson; Louise A. LeTendre, Vice Chairperson; Lucie L. Snodgrass. Back row, left to right: Cara Reilly, Student Representative; Alex M. Allman; Hon. Susan H. Hazlett; Bruce M. Smith; Jennifer L. Vido; Dominic C. Cottone; Joseph M. Woods, Council Liaison.

more than 79,000 visitors. The tremendous public support for this diverse project has made for an exciting and successful chapter in the Library's history. It has also enhanced our collaboration with Harford County's vibrant arts community. These activities, initiatives, and partnerships with new industries, community organizations, and corporate sponsors will continue to support our mission in the future.

As a customer, volunteer, partner, advocate, or employee, you play a starring role in the Library's success. Now, in this year's Annual Report, I am pleased to share with you some of the highlights that made 2012 truly remarkable. We are grateful for your continued support and look forward to creating new stories together in the future.

Mary L. Hastler

Director, Harford County Public Library

Photo reprinted with permission of The Baltimore Sun Media Group. All Rights Reserved.

This past year Harford County Public Library (HCPL) embarked on many exciting journeys – some were on familiar roads while others were on unchartered paths. These journeys included renowned exhibitions, new partnerships, an abundance of author visits, record-breaking fundraising events, early literacy programs, expansion of services, new technologies, and even a car show!

One of the most interesting and diverse stories the Library brought to the Harford County community was *Journey Stories*, *a Museum on Main Street Exhibition* from the Smithsonian Institution and the Maryland Humanities Council. *Journey Stories* explored America's love of travel and desire for freedom. The stories told were universal for Americans, whether they lived in Bel Air, Maryland or Bel Air, California. HCPL was delighted to be a recipient of the exhibition grant that brought *Journey Stories* to Harford County. In conjunction with this major exhibition, the Library held an array of cultural activities, before, during, and after *Journey Stories* came to town.

Above: Harford Cable Network's *Kaleidescope* program host Kristy Breslin interviews Library Director, Mary L. Hastler. Right: Details of *Journey Stories* Smithsonian Exhibition at Abingdon Library. Ava Marie during WBAL-TV's live taping at the Smithsonian Exhibition.

Journey Stories officially kicked off during National Library Week in April with the opening of a juried photography exhibition - Cars: a Harford County Love Affair. This exhibition was developed in partnership with the Harford County Cultural Arts Board and viewed by more than 1,440 visitors. In keeping with the journey theme, the HCPL Foundation invited Earl Swift, award winning author of The Big Roads, to speak at the annual Night Out @ the Library on April 13. Mr. Swift entertained the audience with stories describing the beginning of the Interstate Highway System in America and how that system changed the way we journey. His visit was capped off with the incredibly successful and unique to libraries Romancing the Chrome classic car show, co-sponsored by the Harford County Public Library Foundation and the Jarrettsville Lions Club. More than 250 cars, 30 vendors, and 1,000 spectators filled Jarretts Field to celebrate Harford County's car culture. The event raised nearly \$25,000 for the Library. Plans for a second annual car show in 2013 are underway.

"One of the finest car shows I have ever been to and I have been doing this for over 25 years. The people, cars, spacing, judges, music- all were magnificent!" -Tim Keck, owner of several entries

In May, the main exhibition of *Journey Stories* opened at the Abingdon Library. The ribbon-cutting ceremony was filled with fun, conversation, and new friends. This interactive exhibition offered profiles of fascinating characters, captivating stories, and history that brought the joyful and painful realities of American journeys to life, including the intriguing and sometimes vexing story of American immigration. To explore this topic further, the Library brought in Vincent Cannato, a professor of history at the University of Massachusetts, as well as the author of *American Passage: The History of Ellis Island*, to lead a Community Conversation on the topic. Dr. Fred Guy, Director, Hoffberger Center for Professional Ethics at the University of Baltimore, moderated the lively discussion.

Pictured from left: Elizabeth Hendrix, Director, Harford County Department of Community Services; Phoebe Stein Davis, Executive Director, Maryland Humanities Council; Mary L. Hastler, Director, Harford County Public Library; and Fredie Adelman, Director of Exhibitions, Smithsonian Institution Traveling Exhibition Service (SITES).

The Library worked vigilantly with numerous organizations to make this exhibition possible. In addition to the Harford County Cultural Arts Board and the Jarrettsville Lions Club, the Library partnered with the Harford County Department of Community Services to provide additional venues throughout the county for the community to experience stellar *Journey Stories* programs. For example, The Harford County Historical Society and the Aberdeen Room, a community museum in Aberdeen, enthusiastically opened their doors to share a vast array of historical artifacts, information, and collectables to help visitors connect with the past and with each other.

The Hosanna School Museum came on board to coordinate the *Journey Stories Youth Oral History Project*, a pilot program of the Smithsonian Institution. This program empowered Harford County teens to collect, record, and share local oral histories and stories of the farmers and families who were forced to leave their homes to make way for the establishment of the Aberdeen Proving Grounds (APG). These stories became the exhibition *Lost and Found: The Forgotten Communities of APG*, hosted by the Hosanna School Museum.

Five displays accompanied the main Smithsonian Exhibition – Highway Hospitality: Route 40 Through Harford County; Money and Migration: Population and the County Economy; From Trail to Train: The Building of Bel Air; Fugitives, Accessories, and Catchers: The Underground Railroad in Harford County; and Journey Through Harford History.

Journey Stories introduced the community to celebrity guests and the opportunity to meet and hear first-hand their fascinating journeys. Astronaut Col. Al Worden spoke about his 1971 space mission, sharing details of his record-breaking isolation in space and deep space walk; Cindy Wolf, local restaurateur and entrepreneur, spoke about becoming a chef and her work in the food service industry; Dr. Alfredo Quiñones-Hinojosa, better known as "Dr. Q," shared his journey from an undocumented immigrant working the fields in California to a world renowned neurosurgeon at The John Hopkins School of Medicine; historical mystery writer, D.E. Johnson, captured the crime and struggles of Detroit during the emergence of the automobile industry; author Wendy McClure talked about Laura Ingalls Wilder's life story; and national historian Fergus Bordewich recounted stories of the personalities of the Underground Railroad and the Compromise of 1850.

Above: Astronaut Col. Al Worden Bottom left: Dr. Quiñoes-Hinojosa Bottom right: Chef Cindy Wolf Right Page: Col. Al Worden, Harford County Executive David Craig, wife Melinda and grandchildren

Journey Stories included programs for all ages. Over 4,400 adults enjoyed a variety of programs to learn not only their personal family stories but also the stories of those around them. Many were drawn to trace their roots and through technology were able to find their stories with the stroke of a key. For example, a genealogy series provided participants with the opportunity to explore the Library's online ancestry resources and listen to expert speakers share tips and provide advice on how to conduct a successful search. The series ended with a "Lock-In" where the participants stayed after hours to hone their skills and test what they had learned.

Five films with a journey stories theme were shown and discussed with film historian Jack Hirschfeld. Also, 15 book groups read and discussed the books of visiting authors and other titles with a journey premise, providing occasions to share personal stories and experiences with each other.

More than 425 children explored cars and trains, and travel to far-off lands through story times, craft projects, interactions with well-known characters, and an author presentation about the life of Laura Ingalls Wilder. In all, more than 79,000 people explored the many activities associated with *Journey Stories*.

Journey Stories and its many complimentary exhibits and programs would not have been possible without the strong support of the HCPL Foundation, which raised more than \$40,000 for the exhibition. In the course of its support, the Foundation also established new relationships with community partners and engaged the HCPL community in exciting ways. Through these combined resources and efforts, the Library and its partners were able to create an extraordinary cultural event for Harford County.

Over 100 partners from the public sector and private industry attended the 2012 Partner Event, held in conjunction with the opening of the *Journey Stories Exhibition*. Guests were able to preview the exhibition before it opened to the public.

Journey Stories Opening Night: BackYard Crashers Craig Naparstek of Rock Solid Hardscaping and Greg Sorg of Nature Unlimited with Library Director, Mary L. Hastler and HCPL Foundation Director, Amber C. Shrodes.

Capturing the imagination of teens as they grow into adulthood is where their stories unfold.

Teens created their own journeys filled with adventure, heroes, and stardom. Last fall teens gathered for the Mini Comic-Con event at the Aberdeen Library. Modeled after renowned comic conventions, it offered participants an opportunity to have their own Comic-Con experience. They were thrilled to hear John Gallagher, creator of Buzzboy speak about the comic comics, industry. Dragon's Den Gaming staff members, anime artist Allison Remeter, and game creator Miguel Nieves shared insights about the gaming industry. The program was supported by a grant from the Maryland State Arts Council.

The Library held its first film festival for Teens, *Film This!*, in celebration of National Library Week. Each teen team created a two-minute book trailer video promoting their favorite book. A "Book Trailer Premiere" was held at

the Bel Air Library where over 60 people joined in on the fun and voted for their favorite trailer. First place went to Kathleen Fearless for her trailer on *The Hunger Games*. Kathleen was thrilled to win and donated her prize of a \$100 Best Buy gift certificate to charity. Many teens expressed their excitement and interest in competing again next year!

Teens have found a place of their own at the new Havre de Grace Library Teen Room, which was unveiled to an excited crowd on July 1st. Working in conjunction with a professional designer, the teens transformed the room into their vision. This included painting the room and installing a flat screen TV monitor for gaming and watching movies.

The Whiteford Library hosted the 5th Annual **Teen Lock-In** for over 50 teens from the Whiteford, Aberdeen and Jarrettsville teen groups. They played human BINGO, indulged in delicious snacks, and made crafts the teens considered cool. An elementary schoolaged group of students had a Lock-In of their own at the Abingdon Library as

part of the *Dream Big* Summer Reading Program. Twenty-two children, along with 22 brave adults, including parents, staff and volunteers, spent the night proclaiming their motto: Teamwork Makes the Dream Work!

An abundance of learning can be found within the walls of the library and within the minds of our children. Connect the two and you will find the key that unlocks dreams.

This year HCPL expanded and introduced a number of new initiatives to early literacy experiences. and practice The belief that play and the use of toys can help promote early literacy in young children has been actively practiced since the 1970's when the Learning & Sharing Collection (LSC) was first established. The LSC, which is comprised of developmental toys, puppets, puzzles, DVDs, books, magazines and themed kits, was expanded this year and is now available at the Abingdon, Aberdeen, Bel Air, Edgewood and Joppa Libraries. Today the LSC offers over 16,000 items designed to educate children about the alphabet, colors, numbers, shapes, time, fine motor skills, language development, music and rhythm, and medical experiences. Customers can request kits online and pick them up at any branch.

"We were able to borrow toys and books for free from the Library's Learning & Sharing Collection, use them with our son and return them for a different kit every few weeks. Parents are also introduced to various ways to use the materials by the children's librarians. This service is indispensable to parents and the value is absolutely priceless."

- Susan Burdette, parent

Plans for an **early literacy interactive** area at the Bel Air Library are underway. Through engaging play, age-appropriate materials and interactive story times, this dedicated area will encourage and foster the development of emergent literacy skills essential for school readiness. In December a donation in the amount of \$50,000 from the Library Foundation was presented to the Library. Forty partners for the project were on hand for the presentation.

To celebrate April's "Month of the Young Child" and the expansion of promoting early literacy skills for young children, HCPL launched the Puppy Tales Club. This early literacy program parents, caregivers, and their babies aged birth through 35 months, is based on the five important early literacy practices of talking, singing, reading, writing, and playing. Nearly 550 children participated in the program and were provided with activity sheets, booklists, tips for at-home activities, and in-house programming to continue building the foundation for reading and learning.

"The Library is honored by the support and significant investment that is being made by the community for our youth."

- Mary L. Hastler, Library Director

Families Read and Succeed, a program funded by a Barbara Bush Foundation for Family Literacy Grant, is a series of enhanced story time programs based on the pre-literacy skills advocated by the American Library Association's (ALA) Every Child Ready to Read program. Children's librarians presented story times at three elementary schools twice a month. Family mealtime events were also scheduled at the schools throughout the year with presenters from Harford Community College, Aberdeen Proving Grounds Federal Credit Union, and Young Audiences. Parents received advice about GED, adult basic education credit and non-credit college courses, and budgeting techniques, while their children shared stories, activities and games with Library staff. Families were also invited to the Edgewood Library for "Learning Parties", interactive, hands-on, parent/child gatherings that promote development of school readiness skills.

The *Sharing the Gift* and the *Opening the Gift* programs have remained an integral part of the Library's school readiness efforts, while the *Partners In Reading* program provides literacy support at the elementary school level.

Using the materials available in the *Learning & Sharing Collection*, the Library began the *Sharing the Gift* program in 1974 to further increase early literacy efforts. The *Sharing the Gift* program utilizes Library volunteers who have been trained by children's librarians to share the joy of books and reading with young children through Library-prepared, book-based materials and activities. The program is targeted to children from two to six years of age and is presented at licensed daycare centers and nursery schools throughout the community. Through the months of October 2011 to April 2012, these hardworking volunteers attended 923 classes and shared pre-literacy and early literacy learning concepts and skills with 12,358 children and 1,793 adults.

Each month from September through May, Harford County Public Library shares books, stories, puppets, songs, and finger plays in licensed in-home daycare locations through the *Opening the Gift* program. Monthly themes raise awareness of important school readiness skills, encourage early literacy activities, educate daycare providers and parents of the early literacy resources available at HCPL, and help to lay the foundation for the love of books for children and their caregivers. The *Opening the Gift* librarian made 298 in-home daycare visits, reaching 2,673 children and adults.

Partners in Reading, the Library's volunteer program with a mission to encourage a child's enthusiasm for reading, supports the public school system by providing trained, caring volunteers who serve as reading role models to struggling or reluctant readers. Last year the Library visited 13 elementary schools including 4 of the 5 Title I schools. Forty-seven volunteers met with 196 students on a weekly basis totaling 1,306 hours. Feedback from the teachers whose students were tutored was overwhelmingly positive. The teachers felt that the students' reading skills and attitudes toward reading were greatly improved.

Exploration through science offers a world of learning, and HCPL's STEM initiative *LEAP: Learn, Explore and Play* kits have been utilized by hundreds of youth in their quest for knowledge. In June of 2011, the Harford County Public Library Foundation received a \$10,000 grant from Northeastern Maryland Technology Council (NMTC) to launch the LEAP Sponsorship Program. The matching funds program offers firms and individuals interested in supporting STEM learning the opportunity to sponsor a LEAP kit. Due to the generous support of numerous donors, the collection was expanded to the Aberdeen, Bel Air, and Whiteford Libraries in December 2011. The kits, which use play as a motivator for exploring science and technology topics, consist of high quality science equipment, materials, and resources and cover a vast array of subjects including engineering, chemistry, dinosaurs, and the human body.

"We need more young students exposed to the wonders of science so that they will become excited about the subject and be encouraged to take STEM courses in school."

- John M. Ferriter, Senior Vice President, SAIC

The **Summer Reading Program** continues to be an excellent way to build early literacy skills for our youngest children and encourages children of all ages to read. The Library makes it a fun experience with incentives, programs, and activities. More than 16,400 children registered for the 2012 *Dream Big* program and read over 111,000 books. The John Archer School received the award for Extraordinary Achievement for the school having the largest increase in completion numbers. They went from a 4% completion rate in 2011, to a 64% completion rate in 2012. All category winners were presented trophies at an HCPL Board of Trustees meeting.

The HCPL Foundation supported the Summer Reading Program by raising \$35,000 from community partners and \$10,000 from the Harford County Public Library Foundation's Annual Mailing Campaign, the most successful campaign to date. Sponsors enjoyed the Summer Reading Program kick-off, which gave them an opportunity to interact with families and children that benefit from their contributions.

Provide the right tools: the task is lighter, the result perfected.

Service, accessibility, and convenience are an important part of what HCPL does every day for its customers. In the past year the Library implemented online registration for Summer Reading Program participants, offered the option to pay fines and fees online, and provided an online job application for those seeking a position with the Library.

Silver Reader, HCPL's senior mobile unit, expanded its services and visited 25 assisted living and nursing home sites, bringing the Library to those who cannot get to an HCPL branch. The Library initiated a new training resource for customers as they transition to eBooks. Launched in the fall of 2011, eBook eXperience provides hands-on exploration of the latest eReader devices and practice in downloading from the Library's free eBook collection. Circulation of eBooks increased 57% during the 2012 fiscal year.

Working together builds friendships, inspires success and captivates a community.

arford County Public Library staff collected toys, games, and books for the Aegis Empty Stocking Fund and delivered over 600 hats, scarves, and mittens to the Faith Communities and Civic Agencies United organization. Additionally, school supplies were donated to "Tools for Schools," a resource center where teachers obtain materials for students in need, sponsored by the Greater Excellence in Education Foundation.

Harford County Public Library participated in the Harford County Chamber of Commerce Business-to-Business Expo in April, showcasing the many ways in which the Library is "Here, There and Everywhere." Staff answered questions about eBooks and visitors enjoyed the step-by-step downloading instructional handouts. Meeting room rentals at the Library were also a source

of visitor inquiries.

Always looking to reach out to the public in new ways, the Library exhibited at the Harford County Chamber of Commerce Fall and Spring Expos at Harford Mall. Staff talked

about the new *Playaway View*, eBook resources, *Journey Stories*, and the Library's new early literacy programs. HCPL staff also volunteered answering telephones for Maryland Public Television and had the opportunity to promote *Journey Stories*. And, as a long-time co-sponsor of the annual *New Visions for Women* conference held at Harford Community College, the Library presented a session on eBooks and highlighted digital resources to a diverse group of women.

HCPL was honored to host an appearance by **George Guidall**, the man with the golden voice of audiobooks. An Audie Award winner, Mr. Guidall has recorded over 900 books. Speaking to a standing room only audience at the Fallston Library, Mr. Guidall talked about the ins and outs of recording favorite authors. Guests were given a demonstration of *One Click Digital*, HCPL's audiobook source from Recorded Books.

York bestselling New Times author appeared Sullivan J. Courtney the Library discuss Abingdon to her current novel, Maine. Named a Best Book of the Year by Time Magazine, Maine is a story of three generations of women who have nothing in common except for the fact that they are family. Over 65 people filled the room to hear what inspired Ms. Sullivan to write this story.

The Friends of Harford County Public Library support all 11 branches through advocacy, volunteering, and fundraising. They are the Library's voice, and advocate on behalf of HCPL at budget and legislative hearings; promote the Library throughout the community; and offer their time and talents as volunteers. Their financial support is essential for HCPL and helps to maintain high quality programs and activities. In FY 2012, the Friends of HCPL donated a total of \$39,773. They partnered with the Library and the Foundation to help purchase flat screen televisions in the branches, programming, and supported the 2012 Winter Reading Program, *O' Say Can You Read A Good Book?* Having grown in popularity since its inception in 2002, the Winter Reading Program had over 6,600 teens and adults sign up this past year.

Snapshot Day 2011, Wednesday, October 5th, was a day when staff captured images of the many faces of the Library. Activities such as reading, playing games, working at computers, studying, and participating in Library programs were caught on film and submitted for inclusion in the state-wide promotional slideshow. Snapshot Day is sponsored by the Maryland Library Association and the Maryland State Department of Education.

"Our backyard has been transformed into a beautiful entertainment area! The partners were great to work with and their quality of work was outstanding." - Angela & Christopher Hoover, winners of the BackYard Crashers

Each year the HCPL Foundation Gala is one of Harford County's most anticipated events. On November 5, 2011, *The Sapphire Supper Club* opened in honor of the Library's 65th anniversary. More than 600 guests attended the event, which raised \$90,000, net of expenses. Guests enjoyed delicious food from *Pairings Bistro*; big band music provided by the *Shades of Blue Orchestra*; special drinks from *Liberatore's Ristorante*, *DuClaw Brewery* and *Jim's BottleWorks*; auctions; and a diamond and sapphire ring raffle from *Saxon's Diamond Centers*. The Gala's live auction was a highlight of the evening as guests vied for the winning bid on several exciting packages, including vacations, New Year's Eve packages, celebrity-hosted dinners, and Backyard Crashers, the ultimate yard makeover donated by *Rock Solid Hardscaping, Kroh's Nursery, Nature Unlimited, Techo-Bloc* and *Clark Turner Signature Homes*. Angela and Christopher Hoover of Bel Air ultimately won the \$50,000 backyard makeover package with the winning bid of \$26,000! It was truly an exhilarating evening!

Harford County Public Library FY 2012 Financial & Statistical Statement

Collection Size: 993,983 Registered	d Borrowers: 175,887	EV 2012
<u> </u>		FY 2012
Circulation		4,500,431
Information Questions		559,453
Programs		3,656
Program Attendance		195,513
Virtual Visits to Library		10,718,217
Walk-in Customers		1,953,799
Volunteer Hours		34,212
Meeting Room Use by Outside Organization	s: Number of Groups	360
	Number of People	6,955
Interlibrary Loan - Received		14,576
Interlibrary Loan - Loaned		7,437
Full Time Equivalent Personnel		240.85
Public Access Computers		351

FY 2012 Revenue

FY 2012 Expenditures

 □Personnel
 \$13,084,686
 ■Materials
 \$2,589,353

 □Equipment
 \$307,000
 □Other
 \$2,075,038

Circulation By Branch

A Solid Foundation for the Library

FOUNDATION BOARD OF DIRECTORS FY2012

OFFICERS (Pictured) Mark N. Welsh, President David E. Patzer, Vice-President Rick Ohmer, Treasurer Linda VanDeusen, Secretary

FOUNDATION DIRECTOR

Amber C. Shrodes

HONORARY COMMITTEE

Augustus F. Brown, IV, Esq. Paul Edmeades Claudia Holman Richard Huffman Richard E. Kinard Steven D. Linkous Philip E. Logan James J. Meehan Ronald W. Parker, Esq. Clark Turner Bob Ward

DIRECTORS

William B. Allen Alex Allman Tim Capurso Tanya Cook-Ellis Kay Dietz Mary L. Hastler Elizabeth Hendrix Rick Herbig Cynthia R. Hergenhahn Mary E. McClelland Pamela Ruff Bruce Smith, Esa. Lucie L. Snodgrass Durbin P. Vido Kathleen M. Waier E. Louis Wienecke, III

The HCPL Foundation, a 501(c)3 charitable organization, was established in 2000 to augment the financial resources of the Harford County Public Library, promote awareness of the Library's services, and enhance its development as a creative environment within the County that encourages the love of reading.

Directed by a dedicated team of community leaders, the Foundation builds partnerships with public and private organizations to support a vast array of initiatives, including the annual Summer and Winter Reading programs, early literacy efforts, STEM learning, business development, cultural arts opportunities, the acquisition of new materials and future capital campaigns.

This year the Foundation generated record profits through its sponsorship and fundraising efforts, contributing more than \$85,000 for Library programs and materials. The annual Gala played a large role in this year's success by netting nearly \$90,000 in profits. The Romancing the Chrome car show and annual Night Out @ the Library were also notable fundraisers in 2012. Additionally, the Foundation is proud to have maintained partnerships with many Summer Reading Program sponsors and to have attracted new partners for this initiative. Journey Stories provided an outstanding opportunity to introduce the Library to new partners and markets, and the Foundation played a leading role by acquiring \$40,000 in funding for the project. The Foundation was also thrilled to receive more than \$10,000 through the generous contributions of numerous donors to the Annual Giving Campaign.

These exciting accomplishments are the result of hundreds of partnerships, including private firms, community organizations, individual donors, volunteers, employees, and customers. The Foundation is grateful for everyone's support and honored by these significant investments to the Library.

Foundation FY 2012 Statement of Activities

Support and Revenue

• •	
Contributions	\$87,789
Gala Event Revenue	137,287
Other Event Revenue	20,062
In-Kind Contributions	170,650
Interest Income	179
Total Revenue	415,967
Program Expenses	
Donations to HCPL	54,177
Journey Stories Program	32,518
Supporting Services	
Fundraising Expenses	995
Gala Event Expenses	55,301
Other Event Expenses	14,416
In-Kind Expenses	170,650
Other	40,841
Total Supporting Services	282,203
Total Expenses	368,898
Change in Net Assets	47,069
NET ASSETS – Beginning of Year	154,661
NET ASSETS – End of Year	\$201,730

Our Donors Make a Difference

Memorials

In Memory of Donald F. Awalt Virginia A. Quade

*In Memory of Claire Barry*Bel Air Friends of HCPL

In Memory of Robert Barry
Bel Air Friends of HCPL

In Memory of Arthur Campbell Anonymous Harford Artists Association

In Memory of Mary Beth Crisco
Carolyn M. Drummey
The Goshorn Family
Friends at Harford Mutual
Insurance Co.
Ann R. Kietzman
Julia & James Meeks
Donald & Marsha Muir
Frederick & Margaret Schoennagel
Trenton Lane Neighbors

In Memory of Wilbur S. Ervin, Jr. Cindy Height and Stevie Crum

In Memory of Paul W. Kilp Neighbors of Melissa Ellison

In Memory of Gilbert McMillan Linda Lupro Donald & Marsha Muir Sue Asselin, Carrie Comes, Hillary Fifer, Cindy Height, Wayne Kyle, Amber Shrodes, and Susie Tayson

In Memory of H. Wayne Moore Neighbors of Samantha Moore

In Memory of Florence E. Pfarr Neighbors of Michael Pfarr

In Memory of Robert Preisendorfer Abingdon Friends of HCPL

In Memory of Virginia Quade Neighbors of Eleanor Mason

In Memory of William A. Quade, Jr. Hunt Crest/Colwyn Book Club

In Memory of Barbara Requa Tollgate Village Book Club

In Memory of Beulah P. Roby Carolyn M. Drummey

In Memory of George Russell Neighbors of Jeanne Akers

In Memory of Joseph Schell Neighbors of Russ Schell

In Memory of Edith B. Weisheit The Book Club

In Memory of Jim Zuzin
Edgewood Friends of HCPL

COMMUNITY PILLARS 10,000+

Homestead Publishing Angela & Christopher Hoover Richardson's Flowers & Gifts Rock Solid Hardscaping Saxon's Diamond Centers WXCY

PRESIDENT'S CIRCLE \$5,000+

APG Federal Credit Union Bel Air Friends of HCPL Best Buy

Fallston Friends of HCPL

FastFrame #521

Har-Co Federal Credit Union

Harford County Tourism

Harford's Heart

Havre de Grace Friends of HCPL

Lance S. Hersh

Huether-McClelland Foundation

Joppa Friends of HCPL

Keene Dodge Chrysler Jeep Ram

Klein's ShopRite Kroh's Nursery Liberatore's Ristorante

Liberatores Ristorante

M & T Bank

Maryland Humanities Council

MD Arrive Nature Unlimited Select Event Rentals

Clark Turner Signature Homes

DIRECTOR'S CIRCLE \$2,500+

Aberdeen Friends of HCPL Abingdon Friends of HCPL Acer Exhibits & Events

BB&TBank

Berardino Family Trust William & Gloria Barnhart

Comcast Cablevision

Darlington Friends of HCPL

Kay Deitz

Edgewood Friends of HCPL Events by I Did It Myself

Gordon Feinblatt

Harford County Commission on Women

Harford County Department of

Community Services

Harford County Human Relations

Commission

Hart to Heart Transportation, Inc.

I-95 Business

Jarrettsville Friends of HCPL

La Banque de Fleuve

Mr. Tire (Monroe Muffler Brake Inc.) North Harford Friends of the Library

PNC Bank

Rosedale Federal Savings & Loan Assoc. Rotary Club of Aberdeen Charities, Inc.

SAIC

Segami Studios

SRC, Inc.

Techo-Bloc

J. Thomas Photography

John E. Tilmes

Two Brothers Moving

URS Corporation

Vanity's Edge Design

Waste Industries

LIBRARIAN'S CIRCLE \$1,000+

Dr. William & Carol Allen BAE Systems Technology Solutions

& Services Inc. Baker & Taylor Bank of America

Bel Air Downtown Alliance

Bonefish Grill

Hon. William K. & Barbara Boniface

Broom's Bloom Dairy

Jim Butcher

Celebree Learning Centers

William H. & Paige Cox Hon. David R. & Melinda Craig

Dancing With Friends Darlington Friends of HCPL

Mark DiBerardino

Edward Ellis & Tanya Cook-Ellis

Fiore Winery Flowers by Bauers Jean Foulk

Freedom Federal Credit Union

Charles Gill Growing Smiles, PA Hall's Septic Services, Inc. Harford Friends School

Harford Cable Network - Kaleidoscope

Harford Mutual Insurance Co.

Mary & Mark Hastler

HC Style

Elizabeth & Matt Hendrix Richard & Mary Kate Herbig Derek & Katrina Hopkins Jarrettsville Lions Club Jarvis, Inc.

Kelly Financial Group Richard & Susan Kinard

Stephen L. Kirchner Laurel Bush Dentistry

Louise A. LeTendre Library Interiors, Inc. Main Street Cigar

Morgan Stanley Smith Barney

Offit|Kurman Pairings Bistro

MediaWise, Inc.

Pandora

Robinson & Robinson, LLC

Ronald & Sara Parker

Daria Parry

PNC Wealth Management

Point Breeze Credit Union

Raytheon

Saks Fifth Avenue

David Shrodes

Skylight Creative Ideas

Slavie Federal Savings Bank

Lucie L. Snodgrass Terry & Regina Stancill

Stancills, Inc.

True Housewives of Bel Air

Two Farms, Inc.

United Way of Central Maryland Upper Chesapeake Health Hospice

Regatta

Wegman's

Al Williamson & Christine Roberts

Theresa & Steve Wiseman

Michael Zellman

PATRON'S CIRCLE \$100+

Aberdeen Lioness Club

Devon Ajello

The Arc Northern Chesapeake Region

Arena Club Jessica Arfaa

Ashley Furniture

Kenneth & Janice Avery

Sherriff Jesse & Lou Ann Bane

Joseph Barton Beautifully Fulfilled

Larry & Patricia Benedict Joann & Bill Blewett

John Blomquist

Boar's Head Meats-Maryland Deli

Provisions

Michael J. Bogner Judith & William Boyce Boyle Buick GMC Truck

Pat Boyle

Boys & Girls Clubs of Harford County

Fred E. Branscome Maxine & Martin Braun Christy Brown Interior Design Louis & Theresa Brown George & Anne Bunting Susan U. & Stephen Burdette Kevin & Betsy Campion Amy Carlson

John Carroll High School John Cartier John & Dana Casner Cat Sense Feline Hospital & Boarding, Inc.

Center for the Visual & Performing Arts

Daniel Chasan

Cheveux Salon & Day Spa

Julie Chmura Brian Claffee Paul & Joann Clement Cliff's Liquors

Coffee Coffee Columbia Gas Transmission LLC Community Foundation of Harford

County

Robert & Barbara Compton

Carlin Cook Rebecca Cook Barbara Coppinger

Corporate Office Properties Trust

Ruby E. Corum

Dominic & Kathleen Cottone

Glenn A. Crinnion Laurie Crull Bob & Lee Crush James Dalsimer Katherine Danish

Keith Daw

Susan M. Deeney Vicki & Mike DeGraw

Dave DeRan

Vincent & Patricia DiLeonardi Richard & Julia Dimmick Craig & Shelley Dolan Kim Donovan

Pat Donovan

Drew's Crab Shack at Winters Run Inn

Daniel Driban

Duclaw Brewing Company

Karen Dull Harry Dutcher EBSCO Publishing

Edmeades & Stromdahl, LTD Elementary Design by Watson, Inc.

Ellin & Tucker, Chartered

Fairfield Inn - Baltimore Inner Harbor

Ferrell Fuel Co., Inc. First Presbyterian Church Kathleen & Ronald Fox Elizabeth A. Freck Brian Freeman Heidi Hoard-Fruchey

Mary Gallagher Charles R. Gamper, Ir. John & Anne Gessner Ianet E. Gomes Teresa Grant

Marty & Patty Green Suzanne & Charles Green Mark & Linda Gregory Denise & Joseph Gross

Habitat for Humanity Susquehanna

Marc Hamilton Harford Bank

Harford Community College Harford County Board of Education Harford County Chamber of Commerce Harford County Cultural Arts Board

Harford County Government Harford United Charities David L. Heckman Michelle Heckman Cynthia Height Steven Helewicz

Frank & Laura Henninger

Karen Heppen Leo Heppner

George & Cynthia Hergenhahn

Wes Herrmann

Kathryn & Tom Hewitt Hilton Garden Inn Aberdeen Elaine Hirsch & Gary Getz Thomas & Lucy Hollens C. Frank & Elizabeth Hopkins

Dr. Maurice B. & Ruth Howard Nancy Hume Emily H. Humm Images of Sommer Independent Can Company

IWIF Workers Compensation Insurance

Evelvn Ishmael Cassandra Jakubowski Jarrettsville Creamery & Deli Jarrettsville Federal Savings & Loan

Association

Jarrettsville Pharmacy Carol & John Jenkins Iim's BottleWorks, Inc. John Carroll School Cathleen M. Johnson Terry Johnson

Jones Junction/Bel Air Nissan Jordan Thomas Salon Francis & Susan Kelly

Carmen Kifer Kinslev Foundation Leonard M. Kirk Paige Boyle Kornke May Kuroiwa

Joseph & Carolyn Lambdin

Sally Lambert Heather Lamont Susan W. Latchaw La Tolteca Gretchen LeKites Marlene & Robert Lieb Francis Linton Ianine M. Lis

Madonna Country Market

Suzanne Loyd Susan Luckan Daniel Lynch

M & J Complete Auto Care The MAC Group of Bel Air, LLC

MaGerk's

Martine's Music & More Maryland Golf & Country Club

Iill McClune Chris McDonell

Joseph & Krisann McFarland Men of Iota Nu Chapter -Omega Psi Phi Fraternity, Inc.

Jason Menges Debora G. Merlock Ioan Michel Iohneva MicKev Jon & Cynthia Miller Lisa Mittman Christopher Moore Laura J. Mortensen Angela Munro

My Gym

NVS Salon & Spa Dorothy Newcomer August J. Nicastro

William & Nancy Nicodemus Norrisville Friends of HCPL

Erica Obitz

Rick & Elizabeth Ohmer David & Colleen Patzer

Christina Paules Pamela D. Paulk Jeanette M. Pawlak

Veena Pennathur & Harish M. Subbaram

Virginia & Walter Polley

David Porter

Iva & Jerome Preston Charitable Trust

Ioan & Robert Preston Pride of Baltimore II Jennifer & Mark Ralston Rent the Runway Susan Rice

Heidi & Stuart I. Richardson

William Riffel Winifred Roche Glenn A. Rogers Jamie Rogers Iulia N. Ruhnke

SARC Ruth Sands

Paul & Anne Schatz Ray & Terri Schell William Schilling Susan A. Schluederberg William & Kaye Securro Kristopher Seets

Sengstacke & Evans, LLC Diane & Christopher Sengstacke

Jan Shive

Douglas P. Shuman Mara Sierocinski Meghan M. Simmons Lindsev Slater Janet Slaughter

Diane Smith Christopher & Sylvia Smyth

Special Olympics Maryland Splish N Splash

St. John Properties, Inc. Donald Stewart John Stewart Renee Street Claudia B. Sumler

Thomas & Lisa Swain

Sweet Devotions Cupcakery Swing Time Ballroom Robert Taylor Tetrahedron, Inc.

William & Julie Tinney Stephen & Terry Troy

Jay & Linda Van Deusen

Vandiver Inn

Velocity Performance Apparel

Verus Pet Foods James R. Vogt John Vogt

Allen & Linda Wagner

Kathleen & Robert Wajer Sharlene B. Ward Eric & Iulie Warfield Jordan & Jillian Watts Gary Webb

Wevrich, Cronin & Sorra E. Louis & Linda Wienecke Christopher & Erin Wiley

Gia Wilhelm Deborah S. Williams

Mark N.Welsh

Window World of Harford County

Mark & Patricia Wolkow Sherri C. Woosley WSMT Insurance Qu Zhang

READER'S CIRCLE \$1+

Catherine T. Adams Caroline Adolph

American Association of University

Women

American Visionary Museum

Brian Akers Alex & Amy Allman Diane & Gerald Alsid Robert & Nancy Angert John Antoshak

Catherine E. Arendt Mark & Kathleen Armstrong

Iames & Carol Bair

Pamela & Alexander Balcerak Gary & Bonnie Ballard Michael & Marlene Barborka

Dustin Barilow Penny D. Barrick

Daniel & Christine Basham

Carol Baumbach

Deborah & Michael Bedsaul

Amanda Bell Kenneth Beran Josh Berg

Bertucci's Brick Oven Pizzeria

Laura Bianca Carol Bickel

Richard & Catherine Billings

Kimberly Blair Melvin J. Blickenstaff Kyle A. Bodt Robin Boerin Darin Bokeno Box Hill Pizzaria

Rudolph & Gloria Brannigan Andrea & Mark Branzell Brown, Brown & Young Lawrence & Judith W. Brown

Marilyn & David Brown Thomas M. Bruggman James J. Bryan

Daniel & Amy Buchler Terri Burke

James & Cheryl Burr Maria Bustamante

Craig & Marian Campbell

John Canova

Robert & Mary Cardwell

Jim Carr Theresa & Joseph Carter Mallory Chambers Mary Chance

Angel & Armand Christman Paul & Debra Ciampaglio Manuel & Rita Cobian

Carrie Comes

Albert & Alice Conklin

Joyce Connors Nick Contis

Edward W. Corcoran Margaret & Gary Daniel

Iovce Dann Laura Davidson

Eva Marie & David Davis

Jennifer Davis Mark & Iodi Davis Brian Debiase Lynne G. Degen Peter & Pamela Dehmer

Della Rose's

Stephanie Dinsmore Carolynn A. Disney Michael L. Dixon

Alan Doran Gary M. Dregier Anne Dulik James Dumont June C. Eckelt Sally C. Edler

Kaye Edwards Salon & Spa David & Janet Endres Roger S. Engel

Bill & Kathy Etzel Daniel Evans Helen Evans Jessica & Jack Farace

Joe Farace Joan C. Fauth John Feathers

Dr. Pat & Catherine Fetchero

Jeannine L. Finton Five Guys Burgers & Fries

David & Beth Fox
Diane Frankenfield
Richard & Patricia Frew

William Fritz Robert W. Funk III Phyllis Gallagher Michael Gaudreau Roger Gaumond Katherine Gavin David & Ethel Geatty Dennis & Sarah Gehman

Anna R. Gessner

Mary Lou & Robert Gibson

Jill C. Gilley

Hon. Barry & Debbie Glassman

Lisa Godfrey

Bob & Phyllis Godwin Eric Griesinger Patricia Griffin Ted Groncki Darlene Groseclose Kathryn I. Gunduz Bethany Hacker

Louis & Loretta Hammen

Keith Hatton

Thomas & Christine Havel Rick & Cynthia Heaps Clyde E. Heath III Daniel & Ann Heinz

Mary & Robert Hendrickson

Robert Hoff Jeanne Holland

Claudia & Richard Holman

Travis Holman

Lawrence & Hazel Hopkins Cynthia K. & Dale W. Horn

Patricia C. Horst Kevin & Dana Hoy George & Margery Hubbard

Mary & John Huber Michael & Sharon Hudler

Hull Street Blues Deborah Hunt Walter Hyle Nancy Imwold Michael Isbell

John Jake Jakubik Robert & Barbara Jameson Jarrettsville Elementary PTA, Inc.

Jarrettsville Veterinary Center

Linda Jenkins Jan F. Jeunette

Lawrence & Priscilla Jindra

Anita Joerdens Holly Johnson

Francis & Myra Kabernagel Paul & Anne Karp

Paul & Barrie Karpewicz

William S. Kelly Michael & Susan Kemen Susan L. Kettlewell Rose Kidd

Jessica & Robert Kipp Georgina Klanica Janet L. Kline Kim Koermer

George Kramer
Douglas Kress
Laura Kurrle
Jeanne Z. Kushner
Wayne C. Kyle
Ladew Gardens
Ralph Lamar
Landmark Theatres

Gary & Mary Leavens
Caroline Lee
Bridget Leimbach

Walter H. Lemmon, Jr. Liz Leoni-Monti Susan & Herbert Lesser

Olesia S. Letts

Michelle Levey A. Vicky Lewis Deborah V. Lewis

Marianne Linder

Sharon Lipford The Lodge

Philip & Theresa Logan Looney's Pub Susan Loyd Joseph F. Luccese Linda M. Lupro Joyce Lutz

James & Barbara Magness Len Maiolatesi

Monroe & Ruby Manning

Christopher Luxenberger

Erin Markel

Frances Markowski Bill & Taryn Martin

David & Deborah Martin Lewis R. Mason

Dorothy M. Mazz Paul McAndrew Joyce E. McArtor William A. McCann III Bonnie McCartney

Robert & Mary McClelland

Amy McCourt

Catherine A. McDonald Jennifer Meadows William R. Merryman Dennis Metzger

Scott & Sarah Middleton Bob Miller

Bob Miller
Deborah Miller
Ed & Evelyn Miller
Jason & Jennifer Miller
Richard & Rosalee Miller

Robert A. Miller Jane Morrseberger Norman Moulsdale Marvin Murphy Vicki Muse Stephen Myers Kurt N. Nagl, Sr. Nails Design Emily Naughten Harry Neuman

Hon. Wayne & Donna Noble Wayne & Linda Norman

Tara Novosat

Christopher & Luisa Nutter

Laura A. Orsini

Donald H. Otwell & Susan M. Grill

Awilda S. Pacheco Gloria Panagakos Panera Bread
William Pannill
Kelly Parry
Gary Patek
Robert Paulding
Joseph & Diane Payne
Patrick & Norma Perriello

Jane Perugino Brigitte Peters

Gwendolyn & Robert Peters Carol & Victor Petrosino

Lisa Picciotto Andrew Pietrowicz Jo Ann Pinder Pink Silhouette

Pizza Hut of Maryland Blaine & Kathy Plummer Plumpton Park Zoo Thomas & Julie Poehlman

Thomas & Julie Poehlmar Saundra Pope

Marla Posey-Moss Richard Powell Sandra J. Pozdena William Price

James & Cheryl Rakes James H. Redding John & Deborah Reid Ruth E. Reimschissel Barbara Remsnyder Ronald & Joann Rhinehart

Stephen Richards Josephine Richardson

Robert Ricks & Deborah L. Adams-Ricks

Ronald & Joyce Rizzi Ranae Robinson Suzannne M. Rosaschi

Zachary Rose

Robert & Rosemary Rothmeyer

Daniel Rozmiarek Tamera Rush Gil Sadler

David Sanatamore Chris W. Sanders David & Janet Saneman Stephen & Karen Schauer Patrick Schiavone Carl & Helen Schlaich

Gregory Schmitz Geoffrey& Lisa Schreibeis

Daniel I. Scott

Sean Bolan's Irish Pub Michael Seibert Rebecca Setters Terry Sexton

Shamrock Coffee Company

Marie Shanahan Stephanie Shauck Jody Sheckells Cindy Sheppard

Hon. Chad & Amber Shrodes

Ronnie Shulman Jake Shultz Tracy Simmons Bruce & Laurie Smith Carolyn & Eugene Smith J. Howard & Barbara Smith Gregory & Phyllis Smith Mary A. Smith

Wilbur Smith
Derek Smith-Winnes
Ronald & Betty Sohl
Marta M. Solis
Kathleen Spaeth

Special Somethings Decorative Paintings

Lisa Standiford
Johnnie Stanley
Courtney Stasko
Kristina H. Stemple
John Stephens
Linda L. Stevens

Joan Stiffler Linda Sundquist John & Shisa Suskey Janet Szelistowski Christopher Taylor Jeffrey Tebo Robin Thomas

Jerry & Catherine Thomason Deborah & Kenneth Thompson

Tiddlywinks

William & Julie Tinney Steven & Kathryn Troch Robert & Patricia Trout Karen Trulli

John & Nancy Umberger

Mark Usciak Thomas Usciak

William & Sharon Vanden Eynden Barbara & Michael Van Ruiten

Suzy & Bob Vogtman Kathleen Voigt Mary Ellen S. Volkart

Patti Wade

William & Judith Ward Edwin & Ann Weaver

Linda Webb Derek Webber Linda Weeks Jim & Kathy Welch Sueann J. West

Kathleen & John Whitehead David & Jennifer Whitescarver

Jerry & Ethel Wille Elizabeth Williams Donald & Dolyres Winkler Vernon & Loretta Winkler

Sheila Wright

Gary & Jean Yeldezian Tamara Zavislan

ADMINISTRATION & SUPPORT SERVICES

1221-A Brass Mill Road Belcamp, MD 21017 410-273-5600, 410-838-3749, 410-575-6761

DIRECTOR – Mary L. Hastler hastler@HCPLonline.org

ASSOCIATE DIRECTOR – Daria Parry parry@HCPLonline.org

ASSOCIATE DIRECTOR - Stephen L. Kirchner kirchner@HCPLonline.org

SENIOR ADMINISTRATOR HUMAN RESOURCES - Terri Schell schell@HCPLonline.org

SENIOR ADMINISTRATOR PUBLIC SERVICES - Claudia Sumler sumler@HCPLonline.org

FINANCE ADMINISTRATOR - Kathleen A. Cogar cogar@HCPLonline.org

MATERIALS ADMINISTRATOR - Jennifer Ralston ralston@HCPLonline.org

TECHNOLOGY ADMINISTRATOR - Gia Wilhelm wilhelm@HCPLonline.org

MARKETING MANAGER - Janine M. Lis lis@HCPLonline.org

FOUNDATION DIRECTOR - Amber C. Shrodes shrodes@HCPLonline.org

VOLUNTEER SPECIALIST - Michele Louderback louderback@HCPLonline.org

BRANCHES

ABERDEEN - Jennifer Jones, Manager 21 Franklin Street, Aberdeen 21001 410-273-5608

ABINGDON - Lisa Mittman, Manager 2510 Tollgate Road, Abingdon 21009 410-638-3990

BEL AIR - Beth LaPenotiere, Manager 100 E. Pennsylvania Avenue, Bel Air 21014 410-638-3151, TTY 410-838-3371

DARLINGTON - Gregory Wollon, Manager 1134 Main Street, Darlington 21034 410-638-3750

EDGEWOOD - Susan Deeney, Manager 629 Edgewood Road, Edgewood 21040 410-612-1600

FALLSTON - Joyce Wemer, Manager 1461 Fallston Road, Fallston 21047 410-638-3003

HAVRE DE GRACE - Irmgarde Brown, Manager 120 N. Union Avenue, Havre de Grace 21078 410-939-6700

JARRETTSVILLE – Linda Lupro, Manager 3722 Norrisville Road, Jarrettsville 21084 410-692-7887

JOPPA - Karen Lamis, Manager 655 Towne Center Drive, Joppa 21085 410-612-1660

NORRISVILLE - Joan Stiffler, Manager 5310 Norrisville Road, Whitehall 21161 410-692-7850

WHITEFORD - Heidi Richardson, Manager 2407 Whiteford Road, Whiteford 21160 410-638-3608, 410-452-8831

ROLLING READER - Melissa Foley-King, Librarian 410-612-1600

SILVER READER - Katherine Clipp, Librarian 410-638-3151

Annual Report Project Leader: Janine M. Lis Concept & Design: Cindy Height Photos by J. Thomas Photography: Cover, pages 1, 5 (top & bottom left), 6, 7, 10, 11, 13, 28, 29, 33 (photo 2-4), and back cover inset.

Silver Reader

SAPPHIRE SUPPER (LUB

Communities
Thrive
@ your
Library

