

2013 Special Edition Annual Report

A 21ST CENTURY **LIBRARY SYSTEM** FOR
A 21ST CENTURY **PUBLIC EDUCATION**

Those new to our culturally diverse community of 282,000 people quickly learn why 90 percent of county residents have—and use—their Howard County Library System (HCLS) library cards. They also soon understand why, of the 21,000 public and academic libraries in the United States, Canada, and Mexico, *Library Journal* named HCLS **Library of the Year**, the most prestigious award a library system can attain!

LIBRARY OF THE YEAR

Library Journal (LJ) selected HCLS for this distinguished recognition for our powerful vision that positions libraries as educational institutions and library staff as educators.

The Library of the Year award was presented at a gala reception held at the American Library Association Conference on June 30, 2013.

*a 21st-century library
model, with a position,
doctrine, purpose, and
curriculum worthy of study
and consideration by every
library in America,
if not the world.*

In its June 15 issue, LJ's feature article describes HCLS as "a new model for libraries everywhere" and "a well-supported, sustainable 21st-century library system from which others can and do take inspiration," concluding that as "a pillar of community education," HCLS has created: "a 21st-century library model, with a position, doctrine, purpose, and curriculum worthy of study and consideration by every library in America, if not the world."

WHAT SETS HCLS APART?

We have earned the position as best library system in North America for who we are, what we do, and how we do it—most notably, our:

- Extraordinary team of innovative educators and support staff.
- Distinctive sense of purpose: high-quality public education for all.
- Award-winning curriculum.
- Hallmark of providing exceptional customer service.
- Strategic vocabulary that accurately conveys our true value.
- Strong support from the HCLS Board of Trustees, Howard County Government, State Delegation, Friends of Howard County Library, philanthropic partners, devoted volunteers, and our dynamic community.

BACKGROUND

An allied agency similar to the school system and community college, HCLS delivers high-quality public education for everyone. HCLS' curriculum comprises three pillars: Self-Directed Education, Research Assistance & Instruction, and Instructive & Enlightening Experiences.

Mission

We deliver high-quality public education for all ages.

Vision

A major component of Howard County's strong education system, we advance the economy, enhancing quality of life.

Branches

Six dynamic branches comprise our extraordinary system: Central, East Columbia, Elkridge, Glenwood, Miller, and Savage.

Board of Trustees

HCLS is governed by a seven-member, policy-making Board of Trustees. The HCLS Board recommends Trustee nominees to the County Executive, who appoints the Trustees with County Council approval.

Team HCLS

Nearly 300 talented educators and support staff members make up Team HCLS. Of this total, 65 percent are full-time and 35 percent work part-time. This team of experts supplies a first-rate collection of materials in a wide variety of formats; provides research assistance; teaches classes, seminars and workshops for our large and diverse student body; and orchestrates outstanding signature events throughout the year.

Notable Statistics

Excellence in education for everyone is more valued than ever, as evidenced by the following analysis. In the past decade, items borrowed doubled (**7.4 million** in FY 13), as did research assistance interactions with HCLS instructors (**2 million**). Categories that tripled include physical visits (**3.2 million**), virtual visits (**5 million**), as well as class and event attendance (more than a **quarter of a million**). All this in a county of 282,000 residents—and statistics continue to soar.

WHO WE ARE

HCLS has led the development of a powerful vision for libraries that:

- positions library staff as educators,
- repositions libraries as educational institutions, and
- establishes a distinctive sense of purpose.

What is this distinctive sense of purpose? We are education—what the world values most.

The power of this approach stems from placing all that library professionals do under three, easy-to-remember “education pillars,” and using bold, value-enhanced terminology that commands value—self-explanatory language that people outside of the field can immediately understand.

WHAT WE DO

We deliver equal opportunity in education through a curriculum that comprises Three Pillars:

- I. Self-Directed Education
- II. Research Assistance & Instruction
- III. Instructive & Enlightening Experiences.

While we take pride in excelling under Pillar I, the curriculum we have developed under Pillars II and III remains unsurpassed in the field.

Library of the Year events

Kindergarten, Here We Come

SELF-DIRECTED EDUCATION

Self-Directed Education

includes our collection of one million items, available in print and electronic formats. Our special collections, such as American Sign Language, English as a Second Language, and World Languages fall under this pillar, as do our Health Education Center and Foundation Center. Specialized online research tools include Access Science, HeritageQuest, Wall Street Journal, Mango, and online homework assistance. The Historical Center at our new Miller Branch improves educational opportunities for those desiring to delve into genealogy.

RESEARCH ASSISTANCE & INSTRUCTION

Research Assistance & Instruction

for individuals and groups includes:

- Personalized research assistance in-person at our six branches, as well as by telephone and online, and
- Classes taught by HCLS Instructors, such as Mini Milestones and Physics Phun for toddlers & preschoolers; Discovering Great Artists for K-5; Happy Un-Birthday, Lewis Carroll and Math Circle for tweens and teens; and Holistic Vegetable Gardening for adults.

"Kindergarten Here We Come!" and "Movin' Up to Middle School" are two examples of HCLS classes developed in partnership with Howard County Public School System (HCPSS) that are receiving rave reviews (see A+ Partnership below).

Pillars I & II

Attendance at **Kindergarten Here We Come!** in August 2012 totaled 1,377, a 25 percent increase over the previous year's numbers. We held 25 classes systemwide. HCPSS promotes these classes at orientations. Parents and children alike expressed their appreciation and delight at meeting new friends, learning about what to expect in kindergarten, and boarding a real school bus. Comments included:

- "This was great...so glad we came!"
- "Loved this class. It provided useful information and helped ease my child's anxiety. This should be a mandatory class!"
- "Great kindergarten prep. The school bus orientation was especially beneficial."

Movin' Up to Middle School

was offered at each branch in August to rising sixth grade students. Alongside new friends and classmates, students took part in discussions about time management, study strategies, friendship issues, and maximizing academic success, as well as taking part in a book-bag relay and combination-lock time trial. At the ElkrIDGE Branch, three students from high school assisted their peers when they spoke about their middle school experiences. At the Glenwood Branch, a student shared that she had been living in Germany, and she found Movin' Up to Middle School to be very helpful in her return to American schools.

Teen Time, an after-school academic assistance initiative, focuses middle school students on scholastic achievement, and teaches them life skills, responsibility, and respect. HCLS instructors develop a curriculum that delivers a daily structured setting featuring homework assistance, guest speakers, and activities.

Enchanted Garden, an

innovative outdoor teaching venue at the HCLS Miller Branch centers on science and health education (e.g., the garden features a pond and stream, 65 native species of plants, a Peter Rabbit Patch, and a Pizza Garden), as well as environmental education—including a rain garden, bioswale, rain barrels, porous surfaces, and compost bins. Open year-round for classes (see example below: "Sunflowers and Professor Fibonacci," where 7-9 yr. olds discovered mathematical patterns in nature) and general enjoyment, the garden entices students of all ages during the growing season. Our Enchanted Garden partners include the Center for Watershed Protection, Howard County Extension Advisory Council, Howard County General Hospital, HCPSS, HCC, Howard County Department of Recreation and Parks, University of Maryland Extension Howard County Master Gardeners, and The Horizon Foundation.

HiTech STEM lab classes

HiTech, HCLS' STEM education initiative lab for teens, delivers cutting-edge science, technology, engineering, and math (STEM) education via project-based classes that include computer programming, 3D animation, nanotechnology, music/video, e-books, game apps, cybersecurity, and robotics.

Projects have included a weather balloon, robots, an e-book on Choose Civility, and a mobile game, *Escape from Detention!*, that has been downloaded 6,000 times across the globe—from 30 countries on every continent (except Antarctica). *Escape* centers on a student who was mistakenly sent to detention because of a classmate's antics. The game is available for iPhones, iPads, and Android systems.

HiTech instructors teach students ages 11-18 the critical skill sets needed for 21st century careers. Attendance since the popular initiative's launch in 2012 has reached nearly 3,000. HiTech's curriculum comprises four modules: Interact, Improvise, Invent, and Instruct (the Academy). Projects are showcased at the annual HiTech Expo.

Leveraging the best technology, teaching tools, and experts to deliver a top-quality STEM education experience, HiTech incorporates an innovative methodology that blends instruction with experiential learning and peer to peer communications. Envisioned as a launching point for the STEM career pipeline, HiTech focuses on producing the next generation of scientists, mathematicians, and engineers needed in the community and nationwide.

The initiative capitalizes on Howard County's advantage as home to a number of major STEM-oriented employers and higher education institutions, with many providing leadership and guidance as members of the HiTech Board of Advisors, including Johns Hopkins Applied Physics Laboratory, Mindgrub Technologies, Northrop Grumman, University of Maryland School of Engineering, HCPSS, Howard Community College (HCC), and UMBC Joint Center for Earth Systems Technology.

The Urban Libraries Council (ULC), a membership association of leading public library systems in the U.S. and Canada, named HCLS a "2013 Top Innovator" for HiTech. In announcing the award, ULC President and CEO Susan Benton said, "On behalf of the ULC community throughout North America, I congratulate Howard County Library System for being selected as a 2013 Top Innovator. HCLS staff are commended for setting the pace for growth, change and innovation in the field."

- **HCLS Project Literacy**, our
- adult basic education initiative, has
- taught English to 6,500 adults from
- 33 countries, including speaking,
- reading, writing, and basic math
- through one-on-one tutoring
- sessions and group instruction.
- Nearly 150 students have received
- their high school diplomas through
- HCLS Project Literacy, and 122 have
- become U.S. citizens. The annual
- Graduation & Awards Ceremony
- celebrates the accomplishments of
- each year's class.

HCLS Project Literacy

Pillar.....

III

INSTRUCTIVE & ENLIGHTENING EXPERIENCES

Our curriculum's third pillar, **Instructive & Enlightening Experiences**, includes cultural and community center concepts, signature events, and partnerships—such as A+ Partners in Education, Choose Civility, and Well & Wise. HCLS partners at every opportunity to leverage expertise and maximize funding.

A+ Partners in Education

A comprehensive partnership between and among HCLS, HCPSS and HCC, A+ Partners in Education (A+) improves student academic success.

The first of its kind in the country, the partnership enabled HCLS to be nominated for (and win!) the Howard County Chamber of Commerce Educator of the Year Award just one year after the partnership's inception. A+ has become an established element of Howard County's culture. Since its launch in 2002, A+ has disseminated more than 50,000 student and educator library cards, and facilitated 652,000 interactions between HCLS Instructors and HCPSS and HCC students, parents, and faculty. A+ has been replicated in numerous jurisdictions across the country. For some perspective on these statistics, HCPSS consists of 73 schools and 50,000 students.

The A+ vision expands the educational opportunities and enhances the academic achievement of each student. Working collaboratively, we leverage our expertise and funding to accomplish results we could not otherwise readily achieve. We take the library into the schools, and bring the schools—students, faculty, and staff—into the library.

The A+ mission includes ensuring every student has and uses a library card to borrow materials and access specialized online research tools. To increase scholarship, we assist with research assignments, develop A+ Curriculum, and organize A+ signature events and academic competitions.

In addition to securing strong support from top leadership, the following key components contribute to the partnership's success.

- A strong communication network
- Library cards through school registration
- A+ Assignment Alerts
- Compulsory kindergarten field trips to the library
- A+ Classes
- A+ signature events and academic competitions

Working together, we provide our students the best possible chance of overall academic success.

Choose Civility

Launched in 2006, Choose Civility invites everyone who lives and works in Howard County to choose respect, empathy, and consideration at every opportunity when interacting with others, at work, and in their personal lives. The community-wide initiative has flourished far beyond HCLS' expectations. Under the leadership of HCLS, Choose Civility is now 125 Alliance Partners strong. HCLS organizes the annual Choose Civility Week, which includes a two-part symposium. More than 65,000 car magnets have been distributed, with sightings in California, Maine, North Dakota, Florida, and British Columbia.

As lead organization, HCLS aspires to further strengthen the unique and timely Choose Civility initiative that serves as a model for the region and beyond. The growing movement has inspired other communities to begin Choose Civility Chapters, including Freeborn County, Minnesota; Washington County, Maryland; Portland, Maine; Southern Maryland; and Miami, Florida. In his State of the City Address on March 20, 2013, Miami Mayor Tomas Regalado said, "I am pleased to announce today that Miami is joining a growing number of communities across the country in a national movement to enhance respect, empathy, consideration and tolerance among all people. Choose Civility, an initiative led by Howard County Library System in Maryland, is sparking positive dialogues and robust conversations in communities from Maryland and Minnesota to California and Maine—and now Florida!"

Choose Civility Symposium,

the culmination of Choose Civility Week each October, includes a keynote and/or panel discussion, as well as workshops on timely topics. More than 500 people attended our two-part Choose Civility Symposium, **"Would It Kill You to be More Civil?"**, which began with a half-day Youth Empowerment Summit in partnership with HCPSS.

Held at the HCLS Miller Branch, the summit brought together 200 students representing 19 middle schools. The symposium's evening session, which centered on the topic of civility in public discourse, drew a crowd of 300 people. NPR's Korva Coleman, the evening's moderator, began with a fireside chat with bestselling author Henry Alford, then continued with a distinguished panel, including Mr. Alford, David Frum of *Newsweek*, and Andrew Green of *The Baltimore Sun*.

Symposium attendance: 500 (Youth Empowerment Summit, 200; evening event, 300)

Well & Wise

A final key partnership example, Well & Wise is a health education partnership led by HCLS and Howard County General Hospital: A Member of Johns Hopkins Medicine. Well & Wise enhances, advances, and elevates health education in Howard County, improving the health of the entire community. Well & Wise components include a blog, classes and events, health screenings, health initiatives, speakers on health-related topics, and cross promotion and distribution of materials.

SIGNATURE EVENTS

Pillar III also includes signature events. Samples of events and initiatives HCLS holds annually include:

Battle of the Books motivates 900 fifth grade students (180 teams) to read 16 books covering a range of reading levels and interests, then answer 50 questions about the books at the event. In addition to great fun, this event improves reading and writing, and builds vocabularies. Convened in four venues simultaneously, teams receive awards in the following categories: Best Score, Best Team Name, Best Costume, Best Team Spirit, and Best Civility. (4,000 attendees)

HCLS Spelling Bee invites winners from public and private schools as well as homeschool associations to compete in a countywide spelling bee. Organized under the rules of the Scripps National Spelling Bee, this year's HCLS Spelling Bee champion, Mitsuki Ota, advanced to the National Spelling Bee in Washington, DC. (1,000 attendees)

HCLS BumbleBee, a companion to the HCLS Spelling Bee, inspires students in grades one through three to improve their spelling and vocabularies. The 50 winners of school classroom bees receive trophies and certificates, and the opportunity to shake hands with key community leaders and elected officials. BumbleBee winners are also recognized at the HCLS Spelling Bee. (200 attendees)

HCLS Rube Goldberg Challenge, an academic competition named after the Pulitzer Prize winning cartoonist and inventor, engages the minds of students, challenging them to transform everyday materials into wacky, innovative machines that accomplish a simple task in a convoluted fashion. Over 400 fourth and fifth grade students (69 teams) built machines that squeezed juice from an orange,

then produced videos of their operations. (600 attendees)

Dogs Educating & Assisting Readers (DEAR)

Fifty third grade students enroll in DEAR each year to improve their reading skills and gain self-confidence. The students read to therapy dogs, which provide a loving, non-judgmental audience. HCLS instructors select books for students to read to the dogs. The nine-week Saturday morning sessions at HCLS branches culminate with DEAR Graduation. (200 attendees)

Summer Reading Clubs

increase student reading achievement over the summer, creating an educational bridge between the end of the school year and the beginning of the next. Sustained reading over the summer builds vocabularies and strengthens reading comprehension. Popular demand from those outside K-12 led us to add program segments for infants through preschool students, and for adults. (4,000 kickoff attendees; 30,000 reading club participants)

Money Matters Fair focuses on financial education, delivering classes and financial information for students of all ages. Hosted in partnership with Honorary Chair and County Councilmember Calvin Ball, as well as HCC, HCPSS, and makingCHANGE, Money Matters takes place at HCLS' East Columbia Branch. The fair features interactive activities for children and teens, seminars for adults, and exhibits. (850 attendees)

Children's Discovery Fair celebrates children ages 3-5. The fair features free hands-on activities, including interactive games, crafts, and stories that teach the foundations of reading and other critical components of childhood education. (800 attendees)

Culture Cafés - In partnership with the Columbia Association and HCPSS, we host Culture Cafés at our Miller Branch that attract crowds of 2,000 and feature exhibitors, food, and performers representing a variety of countries. In addition to the exhibitors and performers, HCPSS instructors teach bilingual classes for young children in the languages represented (e.g., Japanese and Chinese). In November, the following countries were represented: China, Japan, Korean, The Philippines, Thailand, and Vietnam. Customers were treated to ten performances throughout the day, including ballet, musicians, martial arts demonstrations, and folk and contemporary dances.

Evening in the Stacks, HCLS' annual fundraiser (and "the" social winter happening!), features a different theme each year, and includes author presentations, live music, a silent auction, cocktails, and fabulous food. The 2013 theme of Sparkle & Spurs attracted 700 guests.

Notable Author Events, a key curriculum component, lure standing-room-only audiences. Recent authors include **Jodi Picoult, Alexander McCall Smith, Laurie King, Lisa See, Rebecca Skloot, Manil Suri, Diana Galbaldon, Mary Doria Russell, Edward P. Jones, Isabel Wilkerson, and Dr. Neal Barnard.** (300-600 attendees)

HOW WE DO IT

At HCLS, we recognize that, above all, our extraordinary team of educators and support staff receives the credit for the stellar curriculum and customer service we deliver. Second to none, this talented team contributed to two publications: *Howard County Library System Customer Service Philosophy: Service is Personal*, and *Public Education for All: Howard County Library's Strategic Plan for 2010-2015*.

Customer Service Philosophy

Essential to achieving our vision is our Customer Service Philosophy. This philosophy is the lens through which we perceive our colleagues and customers, the map that orients our actions, and the system of meaning that provides us with purpose and goals. It gives us an integrated, consistent basis for interpreting policies and procedures, making judgments and decisions, and providing exceptional service, an HCLS hallmark.

A customer service philosophy enables us continually to assess and adjust our world-class curriculum, bolstering all Three Pillars in the most critical subject areas of interest to our customers.

Created by a team of Customer Service and Instruction & Research specialists, this document incorporates input from supervisors and front line staff, rookies and veterans. Its content outlines how a customer service philosophy can assist us in achieving the vision of HCLS.

When we put on our name badges and step behind a Customer Service or Research Desk, we personify our Customer Service Philosophy. We prize

its values, operate from its assumptions, and model its behaviors. We achieve our values through incomparable customer service.

Strategic Plan

Compiled over the course of one year, Public Education for All: Howard County Library System's Strategic Plan 2010-2015 includes contributions from all HCLS team members. Charting our course, the document adds clarity to our distinctive sense of purpose.

What our customers have to say

At HCLS, we are serious about:

- delivering exceptional education,
- advancing the economy, and
- improving quality of life for everyone who lives and works here.

This is our mission. It's our business, and our passion. But don't just take our word for it! Here is a sampling of feedback we received recently from our customers.

- "All of the staff of the Howard County Library System should be applauded for giving our community a resource that other counties envy."
- "Yet another example of the incredibly fine customer service offered by Howard County Library System."
- "Everything HCLS does is first class."
- "Yo Howard County Library is nice!!!!"
- "Best library system in the galaxy!"

As a final example, an impressive crowd of 6,000 fans attended **2013 Library of the Year: Here's to You!**, a community-wide event on July 10, 2013 complete with foam fingers and complimentary ice cream treats held to thank the community and celebrate the reason HCLS was named North America's best library system: Excellence in education for all ages.

Here's To You Community Celebration

FY2013 STATISTICS

FINANCIAL

Operating budget \$19,153,184

Revenue

Howard County	88%
MD Department of Education	4%
HCLS/Grants	8%

Expenditures

Staffing:	78%
Instruction, Customer Service, Other	
Curriculum	13%
Equipment	1%
Other	8%

SELF-DIRECTED EDUCATION

Collection items	1,086,603
Adult	63%
Children	37%
Fiction	41%
Non-fiction	31%
E-resources	7%
Non-print	21%
Items borrowed	7,439,154

RESEARCH ASSISTANCE

Interactions 1,963,755

CLASSES & EVENTS

Attendance (all)	251,450
Children's classes	192,480
Teen classes	38,591
Adult classes	20,379

A+ PARTNERS IN EDUCATION

A+ Interactions between HCLS instructors and HCPSS and HCC students, faculty, or parents: 104,368

A+ Library Cards generated: 2,470
(46,881 since 2002)

A+ Educator Cards generated: 165
(3,879 since 2005)

Materials borrowed with A+ Educator Cards: 55,776

OTHER

Volunteer hours	22,453
Card holders	268,899
Virtual visits	5,059,387
Physical visits	3,191,835

FY13 Expenditures

HCLS DONORS

Many Thanks!

We express our profound gratitude to our generous sponsors, who enable our signature initiatives.

ENDOWMENT

Frank and Yolando Bruno Fund

PRESIDENTIAL CIRCLE

BB&T

Frank and Yolando Bruno

Friends of Howard County Library

Howard County Public School
System

Josephine B. Scheffenacker
Education Trust

\$10,000+

Maryland Department of Labor,
Licensing, and Regulation

\$5,000-\$9,999

Howard County General Hospital:
A Member of Johns Hopkins
Medicine
M&T Bank

\$1,000-\$4,999

Carney, Kelehan, Bresler, Bennett &
Scherr, LLP
Columbia-Patuxent Rotary Club
Community Foundation of Howard
County
Corporate Office Properties Trust
Grimm + Parker Architects
Judith & Edwina Cohen Foundation
Hoenes Family Foundation, Inc.
M&T Charitable Foundation
Midwest Tape
Open Sense Solutions
Sandy Spring Bank
SuperBookDeals
Sylvan Learning of Ellicott City
Target
Henry and Nancy Yee

\$250-999

Jenny Bartkus
Joan Blanchard
Columbia Rotary Club
Columbia-Patuxent Rotary Club
Comcast
Constellation Energy
DC Velo Limited
Dodson Dietrich
Ellicott City Sunrise Rotary Club
Ellen Flynn Giles
Howard and Mary Go
Valerie J. Gross and Tri Q. Nguyen
Ingram Library Services
M&T Charitable Foundation
Mervyn Monteiro and Ann F. Pluta
Yvonne Page
Norma and Russell Pettis
Siege Law
Kevin and Barbara Smole
The Howard County Autism Society
The Howard Hughes Corporation
Marvin and Marcia Thomas
Barbara Ward
David Yungmann

UP TO \$250

Anonymous
Sherri Candace Carlin
Celtic Sunrise
Amanda Cheong
Martha Chestem
Commonwealth Digital Office Solutions
Julia Crawford
Caren Frances Ferris
Katharine George
Karl John Grover
Susan Hellenbrand
Steve McCammon
Cindy Mohler
J. Harrison Morson
Newport News Public Library System
Foundation
Nate Parsons
Padma Pathak
Deborah E. Patton
Rajarajan Rajamani
Mary Ratcliffe
Gary and Sara Rubloff
William T. Scott
Payaswini R. Shah
Glennor Shirley
Paula Silva
The Book Club (Columbia Chapter)
Betty A Marker, TR
Thomas C. Watts
Women's Giving Circle of Howard
County
Enerstine A. Wright
Carole Ann Zink

TRIBUTES

In memory of Marge Bell
Milltown Quilters

In memory of Ronald D. Brown:
Carolyn J. Brown and Leonard F.
Adams

Christmas present for Chris, Scott,
Megan and Sam Burleigh.
Ms. Joan Steinberg

In memory of Alma Butts-Levin:
Marla J. Frazier
Happy 50th birthday to Michael
Lehman
Francine R. Trout

Book club donation in memory of
Stephen Emmanuel Markas:
Nancy Berla

In loving memory of Aileen McCaffrey:
Charles H. Clark and Carol L. Clark

In memory of Elizabeth Nass:
Gloria and Arden Yang

In tribute to Lorri Roth:
Lynda P. Rotter

In tribute to Alice Song:
Gloria and Arden Yang

In memory of Carmen Turpin:
Colleen Hughes, Milltown Quilters

George W. Veditz Memorial Fund:
Christopher M. Duck and Katherine F.
Duck

In memory of Jackie Wilcox
Milltown Quilters

Mary Doria Russell,
at Evening in the Stacks

IN-KIND

21st Century Lawn & Landscaping Inc.
31 Gifts
A Likely Story Bookstore
ACHLS Designs
AIDA Bistro & Wine Bar
All About Yarn
Lee Andersen
Angel of the Sea Bed and Breakfast
Antique Center at Historic Savage Mill
Art Craft
B&O Railroad Museum
Bach Concert Series
The Bagby Restaurant Group
Baltimore Orioles
Baltimore Orioles
Baltimore Ravens
The Baltimore Streetcar Museum
Baltimore Symphony Orchestra
Lisa Bankman
Barnes and Noble, Inc.
Bead Soup
The Belgian Cafe
Robert Bellamy
Bill's Music House
Black Ankle Winery
Kristen Blount
Judy and Robert Boman
Books With a Past
Bowie Baysox Baseball Club
The Breadery
Broadway Comedy Club
Build-A-Bear Workshop, Inc.
Grace Burrowes
Joanna Bush
Cafe de Paris
Caffe Di Roma
Calvert Marine Museum
Camp Bow-Wow Columbia
Candle Light Inn
Canine Lifestyle Academy
Canvas On Demand
Cape May-Lewes Ferry
Carol Murray
Carroll County Farm Museum
Cascade Lake, Inc.
Mac Cassity
Catoclin Wildlife Preserve and Zoo
The Center for Art in Wood
Chesapeake Bay Maritime Museum
Chesapeake Shakespeare Company
Chevy's
Chick-fil-A
Clarice Smith Performing Arts Center
at Maryland
Coho Grill
College Savings Plans of Maryland
Columbia Ale House
Columbia Association
Columbia Inn at Peralynna
The Columbia Orchestra
Columbia Pro Cantare
Columbia Sports Park
ColumbiaSkateArena.org (Columbia
Association Supreme Sports Club)
Compass Rose Theater
Cross Creek Golf Club
Curves
Custom Media Options
Damon Foreman Music Academy
Dave & Buster's
Carolyn David
Delaware Children's Museum
Division of Library Development Services
Dogtopia
Dover Downs Hotel and Casino
Downtown Partnership of Baltimore, Inc.
Josette Dubois

E.W. Becks Pub
Eastern State Penitentiary
Bunny Egerton
Eggspectation
Fern Eisner
Elite Sports Authority
Elk Run Vineyards
Elkridge Furnace Inn
Ellicott City Brewing Company
Ellicott Mills Brewery
Everyman Theater
Eyre Tour & Travel
Far Eastern Shore Winery
Fatima's Mehndi Designs
Fire and Ice
Flavors of India
Forever Yours Preservation and Framing
Frederick Keys
Jade French
Friendly Pet Boundaries, Inc.
Fuddruckers
Elizabeth Furr
G & M Restaurant
Gallery Imports
The Gardens Ice House
Gary J. Arthur Community Center
Gene and Jerry Jones Family Dallas
Cowboys Charities
Cynthia Gerecht
Giant Food
Ellen Flynn Giles
Ginza of Tokyo
Godiva, Inc.
Great Harvest Bread Company
Green Grapes Inc / Industrial Deli
Green Mountain Coffee
Ralph G. Green
Greenbridge Pottery
Greystone Grill
Gypsy Systers
Ann Katherine Hackeling
Hair Lair
Hands of Time
Mio Higashimoto
Highlights Magazine
Hillmuth Certified Automotive, Inc.
Hillwood Estate, Museum & Gardens
Historic Savage Mill
HoCoPoLitSo
Holiday Inn Express and Suites
Homewood Suites by Hilton
The Hotel at Arundel Preserve
House of India
Howard Community College
Howard Community College Educational
Foundation
Howard County Chamber of Commerce
Howard County Department of Fire and
Rescue
Howard County Department of Recreation
& Parks
Howard County Historical Society
Howard County Police Dept
Howard County Recreation & Parks
Howard County Tourism
Huajicori Mexican Restaurant
i.m. Wine
IKEA Baltimore
Image Salon
Impressions Hair Studio
International Spy Museum
Interval International
Iron Bridge Wine Co.
J & P Italian Restaurant
James Ferry Photography
Jason's Deli
Jason's Wine & Spirits
Jazzercise

Kake Korner
Kane Company
Pat Keane
Kendall Hardware
The Kennedy Center for the Performing
Arts
Kid's First Swim School
Kimberly Fine Portraiture
Kings Contrivance
Kings Dominion
Kloby's Smokehouse
Kudrova
La Palapa, Too
LD Hair Design
Suki Lee
Leelynn's Dining Room-Lounge
Liberty Mountain Resort
Joanne Lichtenstein
Lincoln College of Technology-Columbia
Campus
Linganore Wine Cellars
Longwood Gardens
Looney's Pub
Lucero's Pizza
Lutfi's International Spa
Lyndwood Square Wine & Spirits
Madame Tussauds
Meghan Maguigan
Maiwand Kabab
Mamma Lucia
Marbles: The Brain Store
Mars Supermarkets
Diana Marta
Maryland Public Television
Maryland Science Center
Maryland Wineries Association
Massage Envy Spa
Erin McMullen
Media Two
Medieval Times
Melting Pot
Metropolitan Kitchen and Lounge
Mid-Atlantic Center for the Arts &
Humanities
Mike's Music
Andrea and Paul Misner
Monster Mini Golf
Jacquelynn Morris
Mount Vernon Ladies' Association of
the Union
Mary Murbach
Mutiny Pirate Bar and Island Grille
Irva Nachlas-Gabin
National Aquarium in Baltimore
Trish Neary
Newman's Own
Newseum
Obladi
Office Depot
Olive Garden
Olney Theatre Center for the Arts
Omak Designs
Organic Valley
Oriental Trading Company
The Original Woodstock Snowball Stand
Susan Otradovec
The Out of Africa Boutique
Pandora
Paintball Adventure Park
Pazani
Peace A Pizza
The Pearl Modern Spa and Boutique
Philadelphia Zoo
Tom Pierce
The Pink Cabbage
Pink Calyx.com
PivNet
Pizza Hut of Maryland, Inc.

Please Touch Museum
 Polish Pottery Mart
 Potomac Riverboat Company
 Pump It Up
 Race Pace Bicycles
 Rams Head Tavern
 Ranazul
 Red Hot and Blue
 Rep Stage
 River Hill Garden Center
 Rocky Gorge Golf Fairway
 Royal Taj
 Sarah Russo
 Salon Tusey
 Rita Sato
 Savage Fit LLC
 Sharps at Waterford Farm
 Shenandoah Caverns
 Sheraton Hotel Town Center/Columbia
 Pat Shrieves
 Silpada
 Silver Arrow Fudge Shop
 Six Flags of America
 Skin Care Institute
 Smokin Hot
 Smyth Jewelers
 Sony Computer Entertainment America
 Spellread of Greater Baltimore
 Sports Legend Museum
 Starbucks at the Shoppes of Shipley's Choice
 Su Casa (Home Decor)
 Monica and Andy Suchoski
 Sugar Bakers Cakes
 Sugarloaf Mountain Vineyards
 Sunesta ES Suites
 Sweet Elizabeth Jane
 Howard County Library System
 Tagi's Hair Design
 TagParty RECON
 Talbots
 Tapas Teatro
 Teavana in Columbia Mall
 Teelin School of Irish Dance
 Telltale Games
 Ten Oaks Polo Club
 Terrapin Adventures
 That's Dancing
 Tiki's Playhouse
 Timbers of Troy Golf Course
 Tino's Italian Bistro
 Toby's Dinner Theatre
 Tocar Spa
 Town & Country Auto Repair
 Triadelphia Veterinary Clinic
 Turf Valley Resort
 Union Jack's
 W.R. Grace Foundation, Inc.
 Alexis Walls
 Walt Disney World
 Walters Art Museum
 Washington Capitals
 Watson's Tin Box
 Wegmans
 The Westin Philadelphia
 Westwood Unique Furnishings
 Whitetail Resort
 Whole Foods Market
 The Wine Bin
 Winterthur Museum & Country Estate
 Dennis Wood
 Y of Central Maryland
 Yoga Center of Columbia
 Tricia Zadjura

FRIENDS OF HCL DONORS

Special thanks to the Friends of Howard County Library for contributing \$70,000.

Visit jointhefriends.org.

CORPORATE MEMBERSHIPS

Howard County General Hospital: A
Member of Johns Hopkins Medicine
M&T Charitable Foundation

\$1,000-\$4,999

Frank and Yolanda Bruno
Rhae and Molly Kelley

\$250-\$500

Anonymous
Mary Elizabeth Alexander
Cynthia D. Ardinger
Thomas Batchik
Kerry Bloom
Harriet and Bruce Blum
Sue Briggs
Bettie Conover
Constellation, An Exelon Company
Charles Crandall
John and Elizabeth Crosby
Cathryn Derr
Lisa Marlene Derx
Sharon Elliott
John V. Garnett
Gina Gideon
Richard Griffiths
Lilah Haxton
Stephanie Holeman
Jennifer LaPeyre Huff
Verona Hung
David Kass and Judith Center
Paul Franklin Koehler
Dave and Betsy Lew
Diane Mikulis and Dwight
Robert Moylan
Marilyn O'Loughlin
Nancy Oppenheim
Antoinette Paytas
Linda Pontius
Elaine M. Raubach
Dorna Richardson
Louise and Michael Riemer
Carmel Roques and Steven D. Beall
Dorney Chesto Ruck

Julie Schwartz
Richard Speizman and Faith Horowitz
Tracey and Jeff Turner
Friedel Warner and Alvin
Christine and Claire Whitmore
Helen Yu
James and Lisa Zerr

Up to \$250

Rodger A. Abel
Robin Abello
Candie Adams
Ralph Adams
Elizabeth Claire Albert
Dawn Alexander
Joan Allen
Kevin and Elise Allen
Lois H. Allen
Shara Alpert
Fannie E. Alston
Zorayda Amoroso
Richard Anderson and Mary
Claudia Andorsky
Shannon Angarita
Anonymous
Tina Armstrong
AT&T Foundation
Pat Atkins
Kara Towers Atkinson
Maryellen Augustyniak
Harold Ausfresser
Karl Avellar and Sue
Foster and Emilia Awuku
Yao E. Aziabu
Jean Aziz
George and Christine Bachrach
Thomas Baek
Karen Baker
Elizabeth Balthis
George P. Barker
David and Molly Barsic
Troy Barsky
Linda Bartnyska
Sadj Bartolo
Vivian Bassmann and
Kenneth
Edward and Jill Bauer
Erica Beall
Sherry and Tim Beaty
Eugene J. Becker
Dianne Beer-Maxwell and
John
Alan and Anita Beier
Beverly Belin
Alvaro and Darcy Bellido
de Luna
Paul Bellis
James Richard Bellor Jr.
Alberto Bento
Donna L. Ber
Scott Berglund
Anne and David Berkowitz
Irene Berman
Marsha & Seth Bernstein
Kathy Bestany
Wayne Bethards
Betsy Bucks
Mary Ann Beverly
Narinder Bhambra
Van G. Black
Linda H. Blakeslee
Lonny & Sharon Blessing
Lillian H. Blucher
Greg Blucher and Antonia
Gary Boardley
James and Adriana Bock
Carol and Larry Bodin
Paul F. Bohn, Jr.
Ruth & Jerry Bohse
Jason A Booms
Lawrence Bowen and Kathleen
Angie Boyter
Gilda Bozkurt

Heidrun K. Brackbill
Paula Ann Bradley
Lynn Brallier
Carolyn Breck
Henry Brehm
Ron Brelsford
James F. Brewer
Cristina Amaro Brickhouse
Mark and Wendie Briggs
John M. Brinsko
Norma Broadwater
Robert A. Brown
Stanley H. Brown
Theresa Bruette
Rachael Brumsted
Lori Bruun
Jennifer and Kenenth Bryant
Reva Bryant
Juanita Bryden
Ken and Michelle Bryden
Patricia Buck
Richard Burger
Missy Burke
Gregory Burks
Susan R. Buswell
Shana Bynon
Walter R. Calvert
Christine Campbell
Cynthia M. Campbell
Shirley Caplin
David Carman and Karen
Gregory Carmean
Rosalind Ceasar
Michael and Raiso Cesario
Robert D. and Susan E.
Chapman
Frank and Carole Chase
Hope Chase and Dave
Jenkins
Margaret Rita Chelton
Slu Chen
Amanda Cheong
Martha Chestem
David and Shirley Chickering
Eleanor Chlan
Hyun Ju Kim Choi
Shiehan Chou
George and Susan Clack
Joanna Clark
Fran Clay
Sara Cochran
Bart Cody
George Coffin and Marianne
Brent Cogswell
Leon Coleman
Meg Collins
Jennifer Collis
Roselle Commins and Al
Trellis
Mr. and Mrs. David C.
Condron
Kevin and Paula Connelly
Robert and Mavis Connolly
Robin and William Conway
Mary Beth Cook
John Cookson and Donna
Patricia and Scott Corbett
Katrina Corley
Hope and Gregory Corrigan
Kay Cory
Amanda Costales
William and Therese Cozzo
Amanda Cranfill
Dan Creeden
Richard and Marlene Criste
Nola Cromer
Nancy Cucuzzella
Joan E. Cwierniewicz
Ginny D'Aiutolo
Fidel Rivera Dabu, Jr.
Patricia D'Adamo
Lan-Anh Dang
Rebecca Davis-Nord
Janet Davis
Kristin Davis
Lisa J. Davis
Richard Davis
Thomas and Joanne Davis

Robert Dawson
 Kyle Decker
 Jennifer Della'Zanna
 Sheila Dennis
 Patrick and Denise Desmond
 Karen DeWitt
 Herculano Dias
 Erma DiCarlo
 Louise C. Dietz
 Arleen Dinneen
 John and Christine
 Dinwoodie
 Phillip M Dodge
 Stanley Dolensky and
 Suzanne
 Mary R. Donegan
 Barbara Lawless Donley
 Norma Dorfman
 Thomas George Dowdal
 Robert Doyle
 Marilyn Draxl
 Patricia Drutch
 David W. Dudich
 Bernadine Duff
 Eva Marie Duff
 Nuala Duffy
 Edward and Anita Dworkin
 Kristine Dzagan
 Arlene Dzeroski
 Michael Eckhaus
 Cherry Edgerton-Bird
 Ingrid Edgerton
 Christina Edmonds
 Berlie and Doris Edwards
 Norma Eagles
 Kirsten Eland
 Regina English
 Robyn Ertwine
 Cathy Eshmunt
 Kim Estell
 Carol Evans
 Ed & Brenda Evers
 William R. Faith
 Daniel Farkas and Gail
 Letzter
 Kathy Farnsworth and John
 G. Teichmoeller
 Claire Farris
 Diane Leslie Featherstone
 Myra Feit
 James Ferry
 Rebecca Fields and Barry
 Craig and Susan Fingerma
 Diane and Steven Fishman
 Al Fitzgerald
 John Fitzpatrick
 William and Judith Flaherty
 Annette Fleishell
 Martha S. Fletcher
 Lynn Foehrkolb
 Ann Foltz
 Arlene and Schuyler
 Fonaroff
 Julie Forman
 Daniel and Marlene Fortney
 Steven and Marian Fox
 John and Rebecca
 Fredrickson
 Bob Freeman and Janet
 Penny Friedberg
 Amy Friedlander
 John and Barbara Frivance
 Jenny Froh
 Gloria Fuentes
 Marcus Fuhrer
 John and JoAnn Gallagher
 Steven Gard-Kaminkow
 Susan Garner
 Bertheria Gaston
 Judith & James George
 Kari Sue George
 Elena Georgieva
 John Raphael Gersh
 Ralph and Jane Geuder
 Richard Giampalmo
 Sherwood Githens
 Paul M. and Suzanne M.

Gleichauf
 Thomas J. Glennon
 Norman Glick
 Mary Gold
 Ellen Golden
 Fred J. Goldsmith
 Jamie Goldstein
 Janet Goldstein
 Amy and Keith Gonce
 Good Beginnings
 Ernestine Goodman
 Harvey and Pamela Goss
 Trishna Goswami
 Theodosia Gougousi
 John Gould and Corby
 Cheryl and Jeff Gramling
 Laura Grant
 Carole Graves
 Becky Graybill
 Larry and Rona Green
 Nicholas Green
 Cabell Greenwood
 Janet Greisman
 Charles Griesacker
 Susan Griffey
 Howard and Linda Griffin
 Edward Grochowina
 Valerie Groff
 Valerie J. Gross and Tri Q.
 Nguyen
 Werner and Andrea Gruhl
 John Guy
 Scott D. Hagaman
 Carolyn J. Hairston-Diggs
 Sue Hale
 Martin and Ellen Hamburg
 Robert Hamill
 Ruth Hampton
 Vitaline C. Handy
 Deborah and Edward Hanka
 Janet F. Hannan
 Fannie Hansberry
 Dorothy Harris
 Christopher Palmer Harrsen
 Harry H. Witzke's Family
 Funeral Home, Inc.
 Tara Hart
 William and Rita Hart
 Roger Hartmuller
 Joan S. Harvey
 Karen Harvie
 Roselyn Havas
 Suzanne Havrilla
 Blair Hayes
 Gabrielle Hayes
 Richard B. Hayes
 Kathy Haynes
 Sylvia Hazzard
 Patricia Heidel and Arthur
 Trush
 Ralph Heimlich
 Kathleen Heist and Stanley
 Pat Hendrickson
 Robert and Suzanne Henig
 Ann D. Herron
 Norma and George Hill
 James Hobart and Kathryn
 David and Susan Hobby
 Paul Matthew Hof
 Bonnie Hoff and Raymond
 Alex Hoffman
 Wendy Cohen Holbrook
 Albert V. and Gail P. Holm
 Urmi Holz
 Jennifer Hopkins
 Joseph and Bonnie Horvath
 Mark Houck
 Heidi Gaasch
 Jennifer LaPeyre Huff
 Susan Hughes
 Susan Hughes
 Eloise Hunt
 Kathy Hurl
 Suzanne Hurtt
 Sarah Husain
 Stephen and Marilyn Huza
 Ani Elizabeth Hyslop
 IBM Corporation

Stacy Ichniowski and Scott
 Karen Irons
 Pamela Isabel
 Douglas Isokait
 Anita Braden Ivey
 Valerie James
 Sinha Jayasuriya
 Jean Moon
 Brooke W. Jenkins and
 Ruthann
 Kelly Summe & Jeff Johnson
 Gerald Johnston
 Kathleen Jones
 Kathryn S. Jones
 Mary W. Jones
 Thea J. Jones
 David and Ella Jordan
 William Josiger and Harrison
 Tyree
 Jeffrey Jury
 Gerson Nathaniel Kaplan
 Adil Karim
 Richard and Madeline Karpel
 Elisabeth Kato
 Myron and Ellen Katzoff
 Leslie Kee
 Trinh Keelin
 Frances Keepers
 Barbara Keller
 Robert Keller and Linda
 John and Susan Kelley
 William B. Kelly
 William J. Kelly
 Kimberly Kerry
 Niharika Khanna
 Miyang Kim
 Roy Kim
 Randy Kimble
 Linda Mae King
 Nechie King
 Joan Kirkwood
 Neil and Linda Kirschner
 Karen Kish
 Michael Klassen
 Milton and Judith Kline
 Robert Knaus
 Genevieve M. Knight
 John Koenig and J
 David Konigstein and Sandra
 Peter Konold and Toni
 Jan Koppelman
 Allison Korn
 David Korotkin
 George and Thelma Krainak
 Martin Krapcho
 Rich Krieg and Judy
 Thomas Kuba
 Peter Kuehl and Sapna
 Keith Kuhlemeier
 F. DeSales Lacy
 Qui Lam
 Liz Lancaster
 Rob Lance and Tim Edwards
 Mark and Dianne Landrum
 Brenda Lane-Oliver
 Linda Lark and Roger
 Alice Larson and Leon Theisen
 Kathleen Larson
 Elaine Laube
 Tom and Pearl Laufer
 Lori Lawler
 Libby Kumin Lazar
 Allen J. Leavens
 Doug Lechmann
 Edward and Deborah Lee
 Elinda Delores Lee
 Hee Young Lee
 Deanna Lentz
 Diane Leonard
 Charles Lepple
 Laurie Lerman
 John W. Levchuk
 Lori Levine
 Robert Levine and Ivy Goodman
 Ellen Levitt
 Andrea Lewinter
 Angela Li
 Yetunde Liadi

Peter and Lina Liebhold
 Larry and Dolores Line
 Geoffrey Ling
 Diana Lingafelter
 Gerard Lioi
 Ray Lischner
 Barbara Livieratos
 Joanne Locke
 Robert Lockett
 Linda and James Loesch
 Colleen Loftus
 Anna Marie and William Long
 Anne C. Long
 Craig Long
 Greg Long
 Karen Lord
 Andrew Lowe
 Andrew Lowe
 Elizabeth Lucchesi
 Eddie Lurcero
 Steven and Alison Lutz
 Arlan Lyhus and Georgia
 Warren Lyon and Stephanie
 Ning Ma
 James E. MacDonald
 Martha MacFarland
 James A. MacInnis
 Barbara L. Macy
 Susan Malerk
 Barbara Maloney
 Jennifer Manning
 Laurence Manzi
 Solange Marcellus
 Pauline Markas
 Linda Murphy Marshall
 Lucia Martin
 Pamela Martin
 Lorraine Mason
 Roderick and Barbara Matheson
 Suzanne Matheson
 William and Ellen Mathews
 Michelle A. Matto
 Gary Maule
 Gail May
 Peggy McAloon

Friends reception in Enchanted Garden

Sarah McCarthy	William and Paula Phillips	Norman & Rita Seidelman	Gregory Thoreson and Helene
Richard & Lynn McCloskey	Mollie Pickron	Thomas I. Seidman	James and Shelley Toile
Charles N. McDuffie	Samford and Theresa Pinsky	Elizabeth Selock	Art and Diane Tollick
Sharon McKinley	Kristi Pistner	Anne Semones	Diane Tortolani
J. Melton	Todd and Joan Pittman	Marcia Sette	Michael and Debra Tow
Hui Men	Abby and Hans Plugge	Viney Setya	Jennifer Townsend
Larry Merkle	Trista and Todd Plunkett	Sandra Shafran	Claudio Toyama
Adele Merti	Phillip and Amy Polefrone	Bela Shah	Connie and David Trabilsy
Scribner Ames Messenger	Mark Polivka	Susan Shainline	Joan Treacy
Bridget Bodane and Andrew	Scott Pollock	Bruce and Marcie Shapiro	Randi Trzesinski
Michaelson	Ann Poltilove	Barbara Shapter	Howard Turk
Harold Michels	Elsa Orley Ponce	Gerald and Claire Shea	Family Tyssowski
Barbara K. Miller	James H. Popa	Arnie Sheetz	Mary Vail
Henry J. Miller	Vergie Pope	Franklin and Barbara Shekore	Martin and Joyce Valliant
Susan G. Miller	Maria C Poppe	Li and Shelley Shen	Kay Vandenberg
Rae Tyler Millman	Victoria Poppti	Francine B. Sheppard and Donald	Melissa Varga
Glenn Minah	Bert Porter	Carroll	Toyoko Vassil
Arlene Mindus	Terri Porter and Kevin	Glennor Shirley	Carol Vatalaro
John M. Mink	Mona Ruth Potter	Ali and Shannon Shirvan	Paul Verchinski and Therese
Hayder A Mir	Donald and Helen Price	Harold Sigall	Marysue Vidro
Gust W. Mitchell	Stuart Prymas	Herbert L. and Marion I. Simmons	Ann G Vilece
Helen B. Mitchell	Pumplin Photos	Leonard C. Simmons	Ralph Wachter
Jean Mitchell	Diane and Kenneth Quick	Mary Walker Simmons	Georgia Ann Walker
Susan Mitchell	Clifford Rachbach	Kristi Simon	John Walker
Linda Moniz	Reiko Rager	Rachel Simon	Donald Walsh Jr.
Susan Moody	Lisa Ragland	Perri Devon Simonson	Linda Walter
David Evan Moore	Chitta Raha	Francis J. Sinek	Sue Wang
Jorge Morales	Asnakech Ramet	Charles Andrew Sinlock	Ivy Ward
Jeanne Morck	Deborah and Ray Ramey	Chriss Skokos	Pat Ward
Nancy Morell	William Ramsey	Linda Smelser	Michael Ware
George and Barbara Morey	Erika May Rauch-McQuillan	Abbe Coulang Smith	Victor Warner Jr.
Morgan Stanley	Julie Liles Raugh	Cheryl A. Smith	Charles Warren
Janet W. Morrison	Robert Read	Ed and Pam Smith	Dan Wasser
Ellen Morse	Verna Reamy	Jan Smith and Renate	Tara and Thomas Watts
Lester & Sue Morss	Winifred M. Rehmet	Jason Smith and Rachel	Dorothy Wayne
LaJoy Y. Mosby	Gary Reinoehl	Jean Smith	Katura Weatherspoon
Jack and Joan Moskowitz	Richard and Mary Rekus	Kathie and Bruce Smith	Virginia Weaver
Kenneth Moss	Cathy Richardson	Linda N. Smith	Arnold Weber
Cindy Mumford	Deborah Ann Ridings	Mary Smith	Denise M. Weber
Gan and Rupa Murali	Priscilla M. Rieger	Sharon Smith	Daniel Wecker
Karen Collins Murphy	Jane A Riley	Robin A. and Carl E. Sokoloski	Howard Weinstein
Joseph V. Murray, Sr.	Jeffrey D. Ring	Mary Beth Sola and Peter	Theresa Whalen
Marita K. Murray	Matthew and Maureen Ritter	Kathy Solano	Sean Wharry and Jody
Valencia Murray	Bryan Robb	Robert Solem	Anne V. Wieliczko
Linda Nakasone	Gary Robbins	Eugenia Somers	Thomas and Barbara Wiggins
Clark Nardinelli	William and Evelyn Roberts	Jody Somerville	Rodney Wildermuth
Sandra Neverett	Gail Robinson	Lehr and Linda Sorden	Doug and Elaine Williams
Paul and Carol Newman	S.M. Robison	Henry Sosinski	Gail S Williams
Newport News Public Library System	Joel Stuart Rodkin	Eileen Souders	Deborah Wilson
Foundation	Megan Rolenc and Chris Bruning	Diane C. Spanos	Scott and Amanda Witt
Rosemary Noble	Jan Rollins	Susan Spencer	William Wolf and Dorothy
James Noonan	Natalie J. Rook	Florence Ruth Sperling	Barbara Wolfert
Steven Noskow and Merle	Robert and Suzanne Rosenberg	Diane Spitalnic	Barbara Wolniak
Antonia Nwogbo	Carole P. and Hugh Ross	Emily Squires	Bill Woodcock
Janet O'Mahony	Lorri Roth	Duane St. Clair	Courtney Workman
V. Michael O'Rourke	Harriet and Stewart Rubin	Brian D. Stansky	Raymond Worley
Mike haughnessy	Barbara W. Rudlin	Michael and Catherine Stanton	Cindy Wren
Barbara O'Hare	Jim Russell	Barbara Steinberg	Deborah and James Wright
James and Maria Oliver	Phyllis Sabot	Ann and Mark Stenoien	Jenny Wright
Karin Olsson	Franklin H. Sanders	Catherine Stephens	Veronica Wyrwas
Edward and Ellen Oppenheimer	Robin Sanders	Charles and Gayle Sternheim	John Yagel
Michael Osborne and Jane Dembner	Sornam Valavan Sankar	Stephen and Sue Sternheimer	Tracy Yamamoto
Karen Warner Paide	Hector and Janice Santiago	Carol Diane Stover	Carol Yanek
Gretchen Paige	Peter and Carol Sarandos	Kristina T. Strakna	Sally A. Yates
Jeffrey Drew Palmer	Warunee and Viroon Sarasas	Natalie Straley	Henry and Nancy Yee
Lynette Palmer	Biplab and Jayati Sarkar	Donald Stucky	Sangim Yoom
Michelle Palmer	Henry and Harriet Scarupa	James Sturm	Gayle M. Young
Vivian Palmer	Stephanie Schaefer	Monica and Andy Suchoski	Rob and Barbara Young
Ralph and Esen Paradiso and Esen	Linda Scheidt	Steve and Shelley Suskind	Joan Yurecsko
Dilip and Leena Parikh	Mark and Robin Schermerhorn	Steven Sutker	Marvin Zeldin
Hyejung Park	Susan L. Scheungrab	Gary and Ellen Sutton	David and Chris Zepf
Christine Parker	Carolyn Schlanger	Carol Swan	Pete and Cele Zerhusen
Nancey E. Parker	Sara and David Schlanger	Bruce Sweeton	Daisy Zhang
Catherine Parrish	David J. Schoffstall	Nadine Swing	Janet Ziffer
David Paulson	Randall Schrickel	Cornelius Sybert	David Zolet
William Payne, Jr.	Jane and James Schuchardt	Lisa L. Sympson	
Claudia Pearce	Cynthia Lynn Schuerholz	Ann Szakmeister	In-Kind
Michael and Traci Pellegrini	Mary V. Schultze	Anne Tabash	River House Pizza
Shane Pendergrass	Isobel Schum	Anne Talvacchio	The Wine Bin
Linda Penn	Janet M. Schumann	Steven Taylor	
Carole Perry	John and Marcia Schveibinz	Thomas Taylor	
Bonnie Personett	Helen Ann Schwartz	Michael Tebeleff	
Rose Pesce-Rodriguez	Ann Schwarz	Evelyn Templeman	
John and Nancy Peters	Nanette Schweitzer	Jennifer Theimer	
Mary Peters	Janie Scott	Thomas Brzezinski	
Paul Petkus	Virginia C. Scott	Marvin and Marcia Thomas	
Wayne and Sandy Pfau	Dorothy Scoville	Caitlin Thompson	
	Nancy Sebring	Linda Thomsen and Don Cornwell	

Howard
COUNTY Library
SYSTEM

inform + instruct + interact = educate

6600 Cradlerock Way
Columbia, MD 20145
hclibrary.org