

2019 DEVELOPMENT REPORT

FEW INSTITUTIONS BETTER REFLECT AND REPRESENT COMMUNITY THAN THE FREE LIBRARY OF PHILADELPHIA.

With this 2019 *Development Report*, the Free Library of Philadelphia Foundation acknowledges and thanks the many individuals and organizations whose philanthropic leadership was critical to the Free Library's success in fulfilling its mission and meeting its goals from July 1, 2018, through June 30, 2019.

THANK YOU FOR YOUR COMMITMENT TO ADVANCING LITERACY, GUIDING LEARNING, AND INSPIRING CURIOSITY THROUGH THE FREE LIBRARY OF PHILADELPHIA.

2	MESSAGE FROM BOARD OF DIRECTORS CHAIR BARBARA SUTHERLAND
3	MESSAGE FROM PRESIDENT AND DIRECTOR SIOBHAN A. REARDON
4	LOOKING BACK: A YEAR IN REVIEW
8	IN SUPPORT OF ADVANCING LITERACY
10	IN SUPPORT OF GUIDING LEARNING
12	IN SUPPORT OF INSPIRING CURIOSITY
14	IN SUPPORT OF CAPITAL PROJECTS
16	IN SUPPORT OF THE ROSENBACH
18	FUNDRAISING ACHIEVEMENTS
20	LEADERSHIP
22	HONOR ROLL OF DONORS
34	DEVOTED VOLUNTEERS

DEAR FREE LIBRARY SUPPORTERS,

AS AN AVID READER AND STRONG BELIEVER IN THE POWER OF AN EDUCATION, I KNOW THAT A VIBRANT LIBRARY SYSTEM IS ESSENTIAL FOR BUILDING AN ENLIGHTENED AND HEALTHY COMMUNITY. We are fortunate to have just such a system in the Free Library of Philadelphia, with its myriad resources and programming not only at the Parkway Central Library, but also throughout the city, at all of our 54 locations.

Since 2012, I have been honored to serve as a member of the Free Library of Philadelphia Foundation Board of Directors and am proud to have marked my first year as Chair in fiscal year 2019. In my role as Chair, I am privileged to work alongside some of the finest minds and most generous individuals in our region. Like you, my colleagues on the board are devoted to ensuring that our Free Library is the strongest asset it can be for our city and its diverse citizenry.

I am truly passionate about the work we do here and the impact it has on Philadelphia, and I am committed to serving the needs of our community through this role. From pre-K and afterschool programs for children to resources for new Americans and job seekers, from cultural events and activities to exhibitions, the Free Library has something for everyone—and, more importantly, *is for everyone*. Together, we make it possible.

Please accept my sincerest gratitude for your generosity. I look forward to the months and years to come as we work together to ensure that the Library's resources are available for future generations of Philadelphians.

Warmest regards,

Barbara Sutherland
CHAIR
BOARD OF DIRECTORS
FREE LIBRARY OF PHILADELPHIA FOUNDATION

GREETINGS FREE LIBRARY SUPPORTERS,

I AM SO EXCITED TO SHARE THIS REPORT OF OUR FUNDRAISING SUCCESSES IN FISCAL YEAR 2019. With your support, we measured so many tremendous achievements in the period spanning July 1, 2018, to June 30, 2019.

We welcomed nearly five million in-person visits to our 54 locations, and over six million more accessed our collections and resources online. Across the city, we produced 31,000 programs for 708,000 Philadelphians of all ages. Tens of thousands of people participated in over 100 discussions, events, workshops, and classes for *One Book, One Philadelphia*. At The Rosenbach, we celebrated one of our best-ever Bloomsdays, with more than 1,600 people convening on Delancey Street for readings from *Ulysses*, music, food, and libations. But perhaps our most exciting activity of the year took place at the Parkway Central Library.

Since 1927, Parkway Central has been a creative, intellectual, and civic hub for the Philadelphia community. To better support the needs of today's library users, we embarked on a multi-phase initiative to expand and enhance the available space in Parkway Central working inside our current footprint: *Building Inspiration: 21st-Century Libraries Initiative*.

In April 2019, we successfully completed the third phase of *Building Inspiration* with the opening of The Robert and Eileen Kennedy Heim Center for Cultural and Civic Engagement, the Marie and Joseph Field Teen Center, and the Business Resource and Innovation Center (BRIC). These three magnificent new facilities allow for an entirely new, 21st-century user experience at the Free Library.

These remarkable achievements could not have happened without the generous support of friends and neighbors, corporations and foundations, sponsors and supporters around the region, and you. I hope you read this report with pride. Because, thanks to you, we entered fiscal year 2020 as a library truly transformed.

On behalf of the Free Library of Philadelphia and every Philadelphian who benefits from our collections, programs, and services—*thank you!*

All the best to you in the year ahead,

Siobhan A. Reardon
PRESIDENT AND DIRECTOR
FREE LIBRARY OF PHILADELPHIA

LOOKING BACK A YEAR IN REVIEW

WITH YOUR SUPPORT,
IN FISCAL YEAR 2019,
THE FREE LIBRARY
OF PHILADELPHIA ...

Witnessed

51 participants
representing
27 countries

of origin take the oath to become new United States citizens through a ceremony with U.S. Citizenship and Immigration Services.

Engaged

250 people

at The Rosenbach for

In Conversation with
The Rosenbach:
The Legacy of the
13th Amendment,

a mini-series of lectures that examined the history and complicated legacy of the U.S. Constitutional amendment that abolished slavery.

Presented

125 authors

in the Author Events
Series for over

24,480 audience
members.

Counted

814,077 cardholders,

a 6.5% increase over 2018.

Welcomed nearly

5,500 visitors

at the grand opening
celebrations for the

Parkway Central
Library's
newest spaces:

The Robert and Eileen
Kennedy Heim Center for
Cultural and Civic Engagement,
the Marie and Joseph Field
Teen Center, and the Business
Resource and Innovation
Center (BRIC).

Hosted more than

4,915,649 million
visits in our
54 locations,

and over

6 million more

through our online collections
and resources.

Presented
publicly acclaimed
exhibitions

in Parkway Central, including *Philadelphia: The Changing City* and *Our 5 Senses* in the William B. Dietrich Gallery and *At These Crossroads: The Legacies of Frederick Douglass and W.E.B. Du Bois* in the West Gallery.

Mentored
161,869 students

through LEAP (Literacy Enrichment Afterschool Program), an

8.2% increase

from the previous year.

Engaged
237,920 adults
and seniors

through
15,815 adult programs
system-wide.

Brought
Jane Austen and
Mary Shelley

to life for
hundreds of guests
through reading courses
on topics from "Shakespeare
and Identity" to "Pride and
Prometheus" at The Rosenbach.

Logged
732,067
computer sessions,
over
6,729,580
website visits,
and
1,153,464
WiFi sessions.

Welcomed
1,349 teens to
97 programs

in the first two months after the
Field Teen Center
opened at Parkway Central,

an 843% increase in
attendance and a 288%
increase in programming

over the same months
in the last fiscal year.

Celebrated
Bloomsday
with
more than
1,600 attendees
at The Rosenbach. The day-long annual event marks the date on which Joyce's masterpiece *Ulysses* takes place (June 16, 1904) with live readings, a beer garden, and traditional Irish music.

Served
521,740 preschoolers,
children, and teens
through
19,869
children's programs

system-wide, a
6.8% increase in attendance.

Held
120 One Book,
One Philadelphia
events,

attended by

over 5,000 people
across the city,

centered on the National Book Award winner and New York Times bestseller *Sing, Unburied, Sing*, by Jesmyn Ward.

Over 100 Philadelphia schools received 3,500 copies of the book.

Opened
The Rosenbach
to nearly
350 people for a
day of free admission
to the exhibition
Out of Many, One
during the Wawa Welcome
America festival.

LEADERSHIP SUPPORT OF ADVANCING LITERACY

Comcast Foundation Supports Digital Literacy

Now more than ever, digital literacy is an essential skill needed to succeed in today's workforce. As Philadelphia continues to face high poverty rates, providing opportunities and access to digital skills training is increasingly important for promoting economic mobility. That is why Comcast supports the Free Library of Philadelphia and its initiatives in teaching these skills at a variety of levels.

Founded in 1999, the Comcast NBCUniversal Foundation has a longstanding history of connecting and strengthening communities by supporting digital literacy programs. In fiscal year 2019, the Foundation made an exceptional gift to the Free Library to create a digital literacy pilot program for adults, which will be introduced later this year at the Parkway Central Library.

"Libraries are a treasured resource in many neighborhoods across our city—there are very few institutions that rival the Free Library's scale and connection to so many diverse communities," says Dalila Wilson Scott, President of the Comcast NBCUniversal Foundation. "Our particular interest in this project stems from the Library's focus on building digital skills. We know that providing access to technology and training to harness the power of that technology are critical components to bridging the digital divide. We are proud to partner with the Free Library on this important mission."

Carolyn Cannuscio Advocates for Urban Health

Social epidemiologist Dr. Carolyn Cannuscio's work centers on the causes and consequences of urban health disparities. Her passion is in investigating and applying the power of art to communicate across cultural and social divides and to transform disadvantaged communities.

Carolyn has spent countless hours advocating on behalf of the Free Library of Philadelphia, serving on the Free Library's Health Advisory Council, and helping to advance the Health Literacy Center at the South Philadelphia Library. Her training and expertise have helped form the strategy, implementation, and evaluation of the center's programs.

"I believe that libraries are vital to the health of a community, as centers of lifelong learning and social connection," Carolyn says.

"Every day, librarians help people find health care, food, housing, jobs—and cooking classes, and great books! I'm inspired by all of it, and I'm grateful for it. Above all, I love that the doors of the library are open to all."

In fiscal year 2019, Dr. Cannuscio generously focused her attention on the Free Library's Culinary Literacy Center (CLC) and its Edible Alphabet program. This innovative program touches on topics like food science, budgeting at the market, and healthy lifestyles—all at the Parkway Central Library. As an individual contributor to the program and as co-chair of the fiscal year 2019 fundraising gala, *Feast Your Imagination: A Free Library Fête*, which benefitted the CLC, she empowered the CLC to expand its programming and increase its impact across our community locations.

Lincoln Financial Champions Read by 4th

Lincoln Financial Foundation supports communities throughout the Greater Philadelphia area, and nationwide, in alignment with the vision that corporate citizenship and philanthropy are essential to a community's success. Lincoln Financial has long been a partner to the Free Library of Philadelphia. Because youth education is among Lincoln's top philanthropic priorities, they continued their generous commitment to Read by 4th for the fifth year in fiscal year 2019.

Managed by the Free Library, Read by 4th is a cross-sector, citywide collaboration among 134 partner organizations aimed at tackling Philadelphia's literacy crisis by increasing the number of children who read at or above grade level by the time they enter fourth grade.

"We are supporting the instructional strategy efforts of Read by 4th to ensure our current and future teachers are exceptionally prepared to teach the art of reading to their students," says Nancy Rogers, President of Lincoln Financial Foundation. "At Lincoln Financial Group, contributing to strong, vital communities is not only intrinsic to our namesake's values of strength, courage, integrity, optimism, and respect, it is our responsibility. The Free Library of Philadelphia connects communities in ways that benefit everyone and helps to advance Abraham Lincoln's inclusive vision."

"I believe that libraries are vital to the health of a community, as centers of lifelong learning and social connection."
DR. CAROLYN CANNUSCIO

LEADERSHIP SUPPORT OF GUIDING LEARNING

“A literate and well-informed citizenry is the bulwark of our democracy. The Free Library enables access for all of us to books and materials, as well as vital programming.”

TOM KLINE

Kline & Specter Support Literacy through EITC

Tom Kline is one of the most recognized attorneys in Philadelphia. Tom and his law partner Shanin Specter are proud advocates for our city’s young people—and for the Free Library. In fiscal year 2019, their firm Kline & Specter directed generous contributions to the Free Library’s *One Book, One Philadelphia* and *Summer of Wonder* programs through the Educational Improvement Tax Credit (EITC) program.

One Book, One Philadelphia, a joint project of the Office of the Mayor and the Free Library, promotes reading, literacy, and community by motivating tens of thousands of people to read an annual featured selection and come together for engaging discussions and programs with community partners throughout the city. *Summer of Wonder*, the Free Library’s renowned summer learning program, has motivated more than one million children to keep reading and learning during the summer months for over 25 years.

“A literate and well-informed citizenry is the bulwark of our democracy. The Free Library enables access for all of us to books and materials, as well as vital programming,” says Kline. “Our law firm, Kline & Specter, believes in our community, and the Free Library is a pillar of that community, providing a unique resource to everyone.”

Nancy Petersmeyer Empowers Community

Each year, the Free Library serves tens of thousands of young people through LEAP (Literacy Enrichment Afterschool Program), a free, drop-in academic support program hosted in locations throughout the city. In fiscal year 2019, more than 160,000 students of all ages participated, an 8.2 percent increase over 2018.

Nancy Petersmeyer, who served as a member of the Foundation Board of Directors from 2005 until 2011, is enthusiastic about LEAP and the principles of community it encourages. **“The Library is a truly democratic institution,” Petersmeyer notes, “and LEAP sends an especially powerful message to young people that they are valued and that we’re all in this together.”**

“Neighborhood libraries provide safe and enriching environments where children can come when they’re not in school,” she continues. “And LEAP then builds on that foundation with the powerful idea that young people learn best when they’re given responsibility for helping one another. It’s a tiered mentoring program: students not only receive excellent academic support, but also have the opportunity to become teachers themselves and eventually gain paid employment. Over time, students learn how to engage more effectively in their own academic pursuits and the workforce.”

The sense of community the program engenders resonates with Petersmeyer, who is a military veteran and physician. “In the military, you rely on those above you and look after those under you,” she explains. “And in medicine, we say, ‘See one, do one, teach one.’ It’s powerful for young people to feel they have agency and can be trusted to handle growing responsibilities.”

IMLS Bolsters Paschalville Partnership

As part of an ongoing project to further collaborative approaches toward positive community change, the Institute of Museum and Library Services (IMLS) has made several generous commitments to the Free Library in support of Paschalville Library and its surrounding community in Southwest Philadelphia. Launched in 2014 and boosted in 2016 by an IMLS National Leadership Grant, the Paschalville Partnership is a collective impact initiative that has brought together 11 organizations to work collaboratively on transforming services for job seekers living in Southwest Philadelphia. This unique Free Library-led undertaking has worked to expand literacy, English-language skills for non-native speakers, job skills, and digital literacy and access for the community served by Paschalville Library.

Through its Community Catalyst Initiative, IMLS supports approaches for libraries, archives, museums, and other partner organizations to actively co-create, deepen, and sustain collaborative efforts to improve local communities.

“As centers of learning and catalysts of community change, libraries and museums connect people with programs, services, collections, information, and new ideas in the arts, sciences, and humanities. They serve as vital spaces where people can connect with each other,” said IMLS Director Dr. Kathryn K. Matthew. “IMLS is proud to support their work through our grant-making as they inform and inspire all in their communities.”

LEADERSHIP SUPPORT OF INSPIRING CURIOSITY

Greenawalts Support Humanities Programming

Rich and Peggy Greenawalt have been enthusiastic friends and advocates of the Free Library of Philadelphia for many years, proudly counting it among their favorite institutions. Rich, in particular, has devoted many hours of service to the Library. A member of the Board of Directors since 2003, formerly serving as the Board's First Vice Chair and currently serving as its Secretary, Rich headed the committee to oversee the affiliation between the Free Library and The Rosenbach.

In fiscal year 2019, the couple made a significant investment toward the establishment of an endowment to support humanities programming in the neighborhood libraries. This endowment is funded in part by a challenge grant from the National Endowment for the Humanities (NEH). The endowment will support community-driven programs, such as performances, historic exhibitions, art projects, poetry readings, and more in libraries throughout the city.

"The Free Library serves millions of visitors every year with locations in our many neighborhoods," Rich boasts. **"Our branches are welcoming, comforting places to study, learn, and access resources for jobs and businesses. There is no comparable organization in our community. The Free Library is unique, and it is so important that all of us should support this great organization."**

Elizabeth Larsson Soars with the Ravens

Membership programs are a critical component of our fundraising strategy, and Raven Society members set an enthusiastic example for all donors to follow. Elizabeth Larsson has been contributing as a Raven since 2013 and has served on the Raven Society Council since 2016. As a member of the council's event committee, Elizabeth assists with the planning and execution of some of the Library's most engaging events, including the Ravens on the Rooftop summer celebration at Parkway Central and the Raven Society spelling bee, which launched last year to rave reviews. And she is proud to participate.

"The Free Library's reach amazes me," she says. **"From Read by 4th to Stories Alive, playgrounds that promote literacy to the BRIC's services, teen programming, the Rare Book Department, the tool and instrument lending libraries, and all the primary sources that I relied on in high school, the Free Library is incredibly active. That list doesn't even cover half of what the institution does in a single day."**

The Raven Society brings together young friends from across Philadelphia who share a passion for supporting the work of the Free Library of Philadelphia. Membership support touches everything the Free Library does each year, and the Ravens help make it all possible.

PECO Powers Workforce Development

Since 2016, the Business Resource and Innovation Center (BRIC) has been a one-stop shop for entrepreneurs, nonprofits, inventors, and job seekers at the Free Library, helping thousands of people enhance their skills through public programs and individualized guidance in research and planning. Beginning in fiscal year 2019, with generous support from PECO, the BRIC developed an innovative pilot program that will introduce job seekers to entry-level, living-wage jobs in sectors they are not familiar with. By identifying growing local industries where companies are challenged to fill positions and teaching job seekers how to successfully apply for those opportunities, the Library connects our city's employers with qualified employees they might not otherwise meet. It's a win-win for our customers and for our city.

These services will originate from the BRIC at Parkway Central and will be replicated at regional and neighborhood libraries across the city.

"PECO proudly invests in the communities we serve. One of our important examples is the partnership with the Free Library of Philadelphia and the BRIC," says Romona Riscoe Benson, Director of Corporate and Community Relations for PECO. "This resource provides the opportunity for everyone to be included in the workforce of the future."

"Our branches are welcoming, comforting places to study, learn, and access resources for jobs and businesses."

RICH GREENAWALT

LEADERSHIP SUPPORT OF CAPITAL PROJECTS

The Robert and Eileen Kennedy Heim Center for Cultural and Civic Engagement

FIRST FLOOR • 7,200 SQUARE FEET

An active gathering space for diverse programs and civic engagement.

The Free Library Celebrates a Reimagined Parkway Central

Since its opening in 1927, the Parkway Central Library has served as a vibrant community hub, providing vital resources and hosting a wide variety of civic, cultural, and educational programs and activities for Philadelphians and visitors from around the world. After nearly 100 years as one of the city’s most active public spaces, the Beaux-Arts jewel has undergone an ambitious transformation as the Library responds to the contemporary needs of its communities.

In the spring of 2019, the Free Library successfully completed the third phase of a bold reimagining of Parkway Central—the culmination of over a decade of renovations—with the opening of three spectacular new spaces: The Robert and Eileen Kennedy Heim Center for Cultural and Civic Engagement, the Marie and Joseph Field Teen Center, and the Business Resource and Innovation Center (BRIC). Linking these new areas to the historic building is the William B. Dietrich Grand Staircase.

Each of the signature spaces was made possible by *Building Inspiration: 21st-Century Libraries Initiative*, the most ambitious capital campaign in the Library’s history. The Library met its financial goals for the campaign and completed construction on schedule.

“One of the surprising developments of the digital age is that libraries have become more, not less, relevant. But to serve their communities in new ways, libraries have had to reinvent themselves,” says Donald Kimelman, who made a significant contribution toward *Building Inspiration* in 2019. “There can be no better example than the latest phase of the revitalization of the landmark Parkway Central Library—removing floors of stacks containing tens of thousands of infrequently requested books to create exciting new spaces that will meet Philadelphians’ current and future needs.”

“You can’t do everything in life, and you can’t live forever, but you sure can make a difference when you care deeply about something!” say long-time Library supporters and campaign contributors Tobey and Mark Dichter. “We care about providing opportunity for learning and access to resources to all. Nothing realizes that hope better than the Free Library of Philadelphia. It is a privilege to play a role in

transforming our Parkway Central Library with captivating new spaces that attract all people—from the job seeker to the scholar, the toddler to the senior, from morning til night—and all within this magnificently restored beacon on the Parkway.”

Nearly 5,500 participated in the April grand opening celebrations, and in just their first few months, The Heim Center, an active gathering space for civic and cultural programming; the Field Teen Center, a space designed and programmed exclusively for teens; and the BRIC, a hub for Philadelphia’s entrepreneurs, inventors, nonprofits, and job seekers, are already transforming the Library experience for our customers.

“I don’t think there is any more important cultural institution in Philadelphia than the Free Library,” says former Board of Trustees Chair and Foundation Board of Directors member Alec Kerr. “There is something going on every night, and the audience is different every night.” Kerr was among the *Building Inspiration* campaign’s most vocal advocates and generous supporters in fiscal year 2019. **“There is no more vital place to put philanthropic dollars,” he contends. “Libraries change lives. There is no doubt about it.”**

Business Resource and Innovation Center

GROUND FLOOR • 8,200 SQUARE FEET

A hub for Philadelphia’s entrepreneurs, inventors, nonprofits, and job seekers.

Marie and Joseph Field Teen Center

GROUND FLOOR
4,000 SQUARE FEET

Customized programming and a gaming area—exclusively for teens.

LEADERSHIP SUPPORT OF THE ROSENBACH

The Rosenbach's mission is to foster inquiry, learning, and creative thought by engaging audiences in programs, exhibitions, and research inspired by our collections. The Rosenbach is a formal partner of the Free Library of Philadelphia Foundation, but maintains its own board, not-for-profit status, and budget. The Rosenbach and the Free Library of Philadelphia Foundation work in tandem to fulfill their missions, each complementing the other.

THE ROSENBACH

Arthur Spector Demonstrates Leadership Service

Arthur Spector served as The Rosenbach's chair for more than eight years, stepping down at the end of fiscal year 2019 after a tenure that saw dramatic growth and the merger of The Rosenbach with the Free Library of Philadelphia Foundation in 2014. In addition to financial support and board leadership, Arthur brought to The Rosenbach a philosophy that people want to be engaged with rare books and manuscripts through excellent and creative programming. Under Arthur's leadership, The Rosenbach added lectures and discussions as well as musical and theatrical performances. It expanded the variety of hands-on experiences, like tours and reading courses, all of which highlight the collection's depth and move intellectual content from the bookshelf to the hands of the public. Arthur oversaw expanded access to the Rosenbach brothers' historic house and a plan to create an outdoor space for special events.

The Rosenbach has transformed from a quiet rare-book repository to a vibrant, relevant community gathering place, where people come to read together, discuss ideas, and connect with the great writers and thinkers of our time. Arthur led The Rosenbach to increase the number and types of ways people from all backgrounds access the collection.

Delmas Foundation Champions Melville

The Rosenbach has an excellent Herman Melville collection—one of the best in the world: it even includes Nathaniel Hawthorne's copy of *Moby-Dick*, inscribed by Melville himself. In fiscal year 2019, the Gladys Kriebel Delmas Foundation awarded a grant to The Rosenbach for its exhibition *American Voyager: Herman Melville* at 200, which runs from October 2019 through spring 2020.

Few American writers have achieved the cultural impact of Melville, yet he died unrecognized by his contemporaries for his genius. To commemorate the 200th anniversary of Melville's birth, The Rosenbach's exhibition explores the life, works, and legacy of this iconic author. *American Voyager* examines how Melville fled to the watery fringes of 19th-century life to grasp core truths about American society—and even human nature itself—and challenges visitors to consider what Melville's writings have to say about modern America through the lens of marine conservation, globalization, social justice, and LGBTQ+ identity.

The Delmas Foundation supports excellence in scholarship by libraries and other institutions that transmit our cultural heritage.

Margy Meyerson Is Devoted to The Rosenbach's Future

Margy Ellin Meyerson joined The Rosenbach's Board of Directors in 1974 and remained a voting member for an astonishing 31 years, for 10 of which she also served as Chairman. She has been an honorary Director since 2005. An expert on city planning, a seasoned world traveler, and an accomplished fundraiser—her late husband, Martin, served as President of the University of Pennsylvania—Margy also perfected the art of being a good neighbor, often opening her Spruce Street home to The Rosenbach for dinners and other events. Now 96 and living in Washington, DC, she is still passionate about the collections that The Rosenbach brings to life through programming. While living in Philadelphia, she often brought visiting dignitaries to see one of her favorites, an illustrated manuscript recounting the adventures of the first Japanese man ever to set foot in the United States, in the 1840s. More recently, Margy supported The Rosenbach through the Transition Fund to forge the affiliation with the Free Library of Philadelphia Foundation, expand The Rosenbach's capacity, and to sustain the organization and its collections for long into the future. She remains a proud supporter.

FUNDRAISING ACHIEVEMENTS

THE FREE LIBRARY OF PHILADELPHIA FOUNDATION

The following figures reflect all gifts and pledges made to the Free Library of Philadelphia Foundation during fiscal year 2019 (July 1, 2018, to June 30, 2019).

TOTAL FY19 DONORS

6,906

TOTAL FY19 GIFTS

10,045

TOTAL FY19 DOLLARS

\$14,270,345

- 63% INDIVIDUALS \$8,833,730
- 24% FOUNDATIONS \$3,436,937
- 8% CORPORATIONS \$1,191,128
- 4% GOVERNMENT/PUBLIC ENTITIES \$613,778
- 1% OTHER ORGANIZATIONS \$194,772

- 54% CAPITAL PROJECTS \$7,725,316
- 21% UNRESTRICTED \$3,008,034
- 15% LITERACY PROGRAMMING \$2,050,840
- 3% ENDOWMENT \$483,110
- 2% CULTURAL AND CIVIC PROGRAMS \$335,648
- 2% NEIGHBORHOOD LIBRARIES \$253,353
- 1% COLLECTIONS AND RESOURCES \$203,280
- 1% WORKFORCE DEVELOPMENT \$185,664
- 1% OTHER \$25,000

FUNDRAISING ACHIEVEMENTS

THE ROSENBACH

The following figures reflect all gifts and pledges made to The Rosenbach during fiscal year 2019 (July 1, 2018, to June 30, 2019).

TOTAL FY19 DONORS

537

TOTAL FY19 GIFTS

755

TOTAL FY19 DOLLARS

\$1,313,399

- 49% FOUNDATIONS \$644,400
- 45% INDIVIDUALS \$594,335
- 3% GOVERNMENT/PUBLIC ENTITIES \$42,090
- 2% CORPORATIONS \$23,699
- 1% OTHER ORGANIZATIONS \$8,875

- 94% OPERATING AND PROGRAMS \$1,238,140
- 3% COLLECTIONS/HUMANITIES \$40,353
- 2% SPECIAL EXHIBITIONS \$23,906
- 1% CAPITAL PROJECTS \$10,000
- 0% ENDOWMENT \$1,000

FREE LIBRARY OF PHILADELPHIA FOUNDATION BOARD OF DIRECTORS

OFFICERS

Barbara Sutherland, *Chair*
D. Jeffry Benoliel, *First Vice Chair*
Miriam S. Spector, Ed. D.*, *Second Vice Chair*
Pamela Dembe, *Vice Chair, Ex Officio*
Jay L. Weinstein, *Treasurer*
Rich Greenawalt, *Secretary*
Siobhan A. Reardon, *President and Director*

MEMBERS

Robert Adelson
Cynthia H. Affleck
Carol Banford
Judge Phyllis W. Beck (ret.)
James J. Biles
Sheldon M. Bonovitz
Benito Cachinero-Sánchez
Jeffrey Cooper
George S. Day
Tobey Gordon Dichter
Andrea Ehrlich
Donna Gerson
Melissa Grimm
Janet Haas, M.D.
Pekka Hakkarainen
Robert C. Heim
John Imbesi

Michael A. Innocenzo
Philip Jaurigue
Geoffrey Kent
Alexander Kerr
Eugene Bourne LeFevre
Marciene Mattleman*
Stephanie W. Naidoff, Esq.
Bernard Newman
Patrick M. Oates, Ph.D.
Folasade A. Olanipekun-Lewis
William R. Sasso, Esq.
Susan G. Smith
Lenore Steiner
Shelley Stewart
Larry Weiss

EMERITUS

James Averill
Peter A. Benoliel
Marie Field
Elizabeth H. Gemmill, Esq.
W. Wilson Goode Sr.
Daniel Gordon
Leslie Anne Miller
A. Morris Williams Jr.

* Deceased

FREE LIBRARY OF PHILADELPHIA BOARD OF TRUSTEES

OFFICERS

Pamela Dembe, *Chair*
Donna Allie, *Vice Chair*
John J. Soroko, *Vice Chair*
Barbara Sutherland, *Vice Chair, Ex Officio*
Donald Generals, *Secretary*
Folasade A. Olanipekun-Lewis, *Treasurer*
Siobhan A. Reardon, *President and Director*

MEMBERS

Christopher Arlene
Douglas Carney
Jenée Chizick-Agüero
Jeffrey Cooper
Brigitte Daniel
Michael DiBerardinis
Tobey Gordon Dichter

Melissa Grimm
Anuj Gupta
Robert C. Heim
Nancy D. Kolb
Kathryn Ott Lovell
H.W. Jerome Maddox
Sonia Sanchez
Suzanne Simons
Elaine Tomlin
Nicholas D. Torres
Ignatius C. Wang

EMERITUS

Gloria Twine Chisum
W. Wilson Goode Sr.
Herman Mattleman
M. Teresa Sarmina

THE ROSENBACH BOARD OF DIRECTORS

OFFICERS

Arthur Spector, *Chairman*
Lenore H. Steiner, *Vice Chair*
Carol Banford, *Treasurer*
Robert I. Friedman, *Secretary*

MEMBERS

Cynthia H. Affleck
James H. Averill
Carol Banford
Alyse Bodine
Benito Cachinero-Sánchez
Emily Cavanagh
Amy Coes
Alexandra Victor Edsall
Amy L. Finkel
Robert I. Friedman
Gage Johnston
Eileen Kennedy
Alexander Kerr
Jacqueline M. Kraeutler

Susan B. Muller
Michael A. Naidoff
Peter D. Nalle
Bernard Newman
Liza Seltzer
Arthur Spector
Lenore H. Steiner
Robert K. Urquhart
Yolanda Wisher
Clare Yellin

HONORARY MEMBERS

Frederick R. Haas
Alan R. Hirsig
Janet S. Klein
Margy Ellin Meyerson
Susan D. Ravenscroft
Robin Rubenstein
John C. Tuten Jr.
David H. Wice

SUPPORTING THE FREE LIBRARY OF PHILADELPHIA

CHAIRMAN'S CIRCLE

The Free Library of Philadelphia Foundation gratefully acknowledges the following individuals and organizations whose lifetime gifts and pledges to the Free Library and The Rosenbach total \$1 million or more.

The Annenberg Foundation
The Arcadia Foundation
Janet and Jim Averill
Willo Carey and Peter A. Benoliel
City of Philadelphia
Commonwealth of Pennsylvania
Tobey and Mark Dichter
William B. Dietrich Foundation
Marie and Joseph Field
The Horace W. Goldsmith Foundation
Sally and Dan Gordon
Peggy and Rich Greenawalt
Otto Haas Charitable Trust,
recommended by Janet and John Haas
Hamilton Family Foundation
Robert and Eileen Kennedy Heim
Nancy and Alan Hirsig
Independence Foundation
Institute of Museum and Library Services
John S. and James L. Knight Foundation
The Leslie Miller and Richard Worley
Foundation
William Penn Foundation
Pennsylvania Historical and Museum
Commission
The Pew Charitable Trusts
Philadelphia City Institute Board of
Managers
The Philadelphia Foundation
PNC Bank
William H. Shea Jr.
Leon C. Sunstein
Barbara and Fred Sutherland
The Vanguard Group Foundation
Wells Fargo
Constance and Sankey Williams
Ruth W.* and A. Morris Williams Jr.
Wyncote Foundation at the
recommendation of Frederick Haas

THE GEORGE S. PEPPER SOCIETY

The Free Library of Philadelphia Foundation is delighted to recognize the following members of the George S. Pepper Society in fiscal year 2019.

ELKINS CIRCLE \$25,000 AND ABOVE

Cindy and John Affleck
Janet and Jim Averill
Peter A. Benoliel and Willo Carey
Jill and Sheldon Bonovitz
Carolyn Cannuscio and Daniel Rader
Sarah Miller Coulson
Tobey and Mark Dichter
Marie and Joseph Field
Peggy and Rich Greenawalt
Janet and John Haas
Robert and Eileen Kennedy Heim
Toba and Lawrence Kerson
Jeanette Lerman-Neubauer and
Joe Neubauer
Marsha and Jeffrey Perelman
Barbara and Fred Sutherland
A. Morris Williams Jr.
Sankey and Constance Williams
Anonymous (1)

DICKENS CIRCLE \$10,000—\$24,999

Pam and Tim Alles
Claudia and Richard Balderston
Sheila and Myron Bassman
Meg and Roger Berlin
Deborah Boardman and Gene LeFevre
Amy Branch and Jeff Benoliel
Lois and Julian Brodsky
Michael P. Buckley
Lucy and Roger Cox
Pamela and David Dembe
Andrea and Alexander Ehrlich
Pamela and Peter Freyd
Elizabeth H. Gemmill
Donna L. and David A. Gerson
Deborah G. Gorman and Benito
Cachinero-Sánchez
Carole Haas Gravagno
Elizabeth and Raymond Grenald
Harriet and Bernie Gross

Susan and Pekka Hakkarainen
Ms. Nancy Klaus and Mr. Jeffrey Cooper
Stephanie Marudas and Dimitri Pappas
Linda and Thomas McCarthy
Laura and Marc McKenna
Leslie Miller and Richard Worley
Susan B. Muller
Judy and Bud Newman
Neil A. Oxman, Esq.
Gretchen and Jay Riley
Helen L. Schneider
Jonne and Corey Smith
Miriam* and Arthur Spector
Ann and Shelley Stewart
Janice Volkman in memory of
Edward Volkman
Barbara Watson and Robert P. Curley
Anonymous (1)

POE CIRCLE \$5,000—\$9,999

Robert Abramowitz and Susan Stewart
Neysa and Arlin* Adams
Marta and Bob Adelson
Valarie J. Allen and H.W. Jerome Maddox
Sarah and David Andrews
David R. and Patricia D. Atkinson
Foundation
Phyllis W. and Aaron T. Beck
Nadine and James Biles
Mary and James Brown
Andrea Commaker and Jim Levin
Sheila and John Connors
Peggy and Mark Curchack
Nadia and Matt Daniel
Alice and George Day
Katharine and Graham Finney
Amy A. Fox and Daniel H. Wheeler
Robert and Penny Fox
Judith Block Ginsberg
Barbara and Jerome Glickman
Sally and Dan Gordon
Iris Gold and Jeffrey Greenstein
Melissa Grimm
Ann Marie Horner and Terry Horner
Michael Innocenzo
Philip Jaurigue
Arthur M. Kaplan and R. Duane Perry
Sharon and Joel Koppelman
The Loki's Fund
Cynthia and Roger Lopata
Frances G. Martin

Susan and Jim Meyer
Stephanie and Michael Naidoff
Linda and Jeffrey Needleman
Zoë S. Pappas
Debra J. Poul and Leonard P. Goldberger
Eileen Rosenau
Linda and Charles Schelke
Julia Scott and Jason Rekulak
Liza and Jonathan Seltzer
Eileen and Richard Sichel
Suzanne Simons
Susan G. Smith
Maxine J. Stotland
Nancy and Lee Tabas
Peggy and Ellis* Wachs
Jay and Butsie Weinstein

BEATRIX POTTER CIRCLE \$2,500—\$4,999

Donna L. Allie and David Rivers
Barbara B. and Theodore R. Aronson
Eileen Baird
Carol Baker and Mark Stein
David and Margaret Balamuth
Lisa F. Becker and Joseph M. Becker
Joan Stroud Blaine
Douglas E. Carney
Carol and Bruce Caswell
Gloria Twine Chisum
Rhonda and David Cohen
Nancy and David Colman
Hope Comisky and Jeffrey Braff
Rebecca L. Craik and Mark Haskins
Judith N. Dean and James D. Crawford
Beth Phillips Dooneief
Sara W. and Dieter Forster
Barbara F. Freed, Ph.D. and
Alan J. Mittelman, Esq.
Wendy and Richard Glazer
Linda and David Glickstein
Mary Gregg and John Ryan
Jacqueline and David Griffith
Crystal Gurin
Susie and Bob Harries
Mrs. Robert P. Hauptfuhrer
Kate Hollos
Lynne and Harold Honickman
Mary Hugues
Barbara Jaffe and Howard Langer
Christine Kanas
Margaret W. and Alexander Kerr

Jacqueline and Eric Kraeutler
Sue D. and Reinhard Kruse
Ruth and Peter Laibson
Lonnie and Murray Levin
Suzanne and Robert Levin
Jody and Michael Lurie
Ella Miller
Lyn and David* Montgomery
Rhonda and James Mordy
Ann P. and Thomas B. Morris
Peter and Eleanor Nalle
Nancy and Dean Nance
Barbara Oldenhoff
Shara and William Pollie
Siobhan and James Reardon
Kathryn Rhodes
Sandy and Phil Ringo
Mimi and Richard Robertson
Theresa and John Rollins
Margaret Sadler
Katie and Anthony Schaeffer
Bryna and Andrew Scott
Kate and Sam Sidewater
Janeane and Robert Sloane
Cynthia Solot and Steven D. Handler, M.D.
Stacey Leigh Spector and Ira Brind
Pat and Phil Turberg
Kathleen and Emory Van Cleve
Martha Scott Walton
Sherley Young
Anonymous (1)

PRESIDENT'S CIRCLE \$1,500—\$2,499

Lauren Zinn Abel
Mignon Adams and Martin Laufe
Janice and Pete Albert
Arleen Armstrong
Lisa and Michael Aronson
Myrna and Howard Asher
David Baker and Irene Levy Baker
K.C. and Arthur Baldadian
Lynda Barness
Diane and Robert Bass
Eileen and Richard Bazelon
Jane N. Beatty
Sylvia Beck and Jay Federman
Sally J. Bellet
Leslie H. Benoliel and
L. Alexander Hamilton III
Alexis M. Berg and Joel L. Marmar

Sondra Taylor Bergey
Chris and Wade Berrettini
Allen D. Black and R. Randolph Apgar
Sally Cooper Bleznak
Ronnie L. Bloom and Richard F. Summers
Fran Freedman Blum and Jon Blum
Alyse and Jim Bodine
Mary Brewster and Frank Innes
Bonnie Brier and Bruce Rosenfield
Nancy and George Brodie
Judy Brown and Cynthia Youtzy
Linda Burke
Rebecca Bushnell and John Toner
Helen and Robert Buttel
Giuliana and Eugenio Calabi
Elaine Woo Camarda
Elise and Richard Carr
Deborah and Alan Casnoff
Larry Ceisler and Lina Hartocollis
Polly Cohen
Mr. and Mrs. Norman Cohn
John Colborn
Sarah Connelly and Stephen Connelly
Julie Conover
Rebecca and Luis Cornejo
Martha Cornog
Anthony Creamer III
Prudence Dalrymple and Ronald Dunbar
M.M. Dalziel and E.A. Rogers
Diane and Theodore Danoff
Eleanor and Harold* Davis
Anahita Deboo and Cavas Pavri
Marilyn Deutsch
Anna Maria and Richard DiDio
Betsy and Kevin Donohoe
Derick Dreher and Gudrun Dauner
Janet Dreher
Patricia Marie Dugan
Deborah and David Duys
Barbara Eberlein and Jerry Wind
Alexandra Edsall and Robert Victor
Kristin Edwards
Mary Ersek
Evelyn Eskin and Dr. David Major
Helen and Leonard Evelev
Mina and Peter Fader
Jean M. Farnsworth
Aeryn and Bruce Fenton
Jaimie and David Field
Amy L. Finkel and Richard J. Braemer
Amy Finkelstein

* Deceased

SUPPORTING THE FREE LIBRARY OF PHILADELPHIA

continued

Gerry and Marshall Fisher
Carol Fixman and Stephen Kobrin
Irma and Christopher Fralic
Kay and Jim Gately
Terri N. Gelberg
Bob Gelsher
Alix Gerz and George Matysik Jr.
Eileen Gibbons
Terry Gillen
Sondra Gittis
Annetta Foster Givhan
Kathleen Glackin
Barbara and Stephen Gold
Betty and Morton Goldfield
Debra Wolf Goldstein and Jay Goldstein
Joan and William Goldstein
Kathy Gosliner and Joe Lurie
Betty Gottlieb
Susan and Richard Gould
Rosalie Greenfield-Matzkin
Adele and Bertram* Greenspun
Lyn and Harry Groome
Peter Haas
Kay and Harry Halloran
W. Henry and Susan Harrison
Libby S. Harwitz and Burton Blender
Ingrid Heim
Susan Hippensteele
Bettina Hoerlin and Gino Segrè
Ruth and Rick Horowitz
Helen and Bryan Horstmann-Allen
Margot and Ellis Horwitz
Louise and Joseph Huber
Laura and Ben Huggett
Lesley Ann Hughes
Jean Hurd and Leon Kowalski
Judith and Richard Hurtig
Mary and Howard Hurtig
Joann Hyle and Kathryn Kolbert
Valerie Jachimowicz and Bruce Amos
Linda J. Jacobsen
Barry and Carrie Jacobson
Julie and Richard Jaffe
Meg and Craig Johnson
Susan Joshi
Carol and Alan Kaplan
Edward and Susanne Kaplan
Ellen Kaye
The Honorable Joyce S. Kean and
Dr. Herbert Kean
Charles Keates
Margot and Robert Keith

Kate and Peter Kelsen
Alexandra Kendrick
Martha and Robert Kennedy
Michaela and Geoffrey Kent
Madeleine and Steven Kessler
Ellen J. Kim and Max Ahn
Daphne Klausner and Ron Litman
Wendy and Joshua Klein
Walter Korn
Dr. and Mrs. Stephen Krauss in memory
of Judith Krauss Platt
Barbara S.M. Kretchmar
Marcia and Edward Kung
Gail Loeb Kunreuther and Howard
Kunreuther
Anita Toby Lager
Joan Switt Langbord
Robert and Mary Lawler
Pamela D. Laws and Robert I. Whitelaw
Anne Silvers Lee and Wynn Lee
Margery P. Lee
Ellyn and Seth Lehr
Gloria Hoffman Leibovitz
Peggy and Gary Leimkuhler
Gail and Richard Levan
Jan Levine and Michael Zuckerman
Sharon F. Levy
Myra Leysorek and Leonard Nakamura
Sylvia and Norman Lieberman
Sally and Tod MacKenzie
Phyllis and Fred Magaziner
Elizabeth Burns Mahoney
Ricki and Alan Mandeloff
Diane and William Marimow
Laura Buck Marshall and Samuel Marshall
Lynne G. Maxwell
Patricia M. McCabe
Mimi and Jim McKenzie
Valerie and Joseph E. McPeak, Ph.D.
Martha Mel and Henry Edmunds
Fran E. Melmed and Robert C. Kopf
Audrey and Stanley Merves
Helen and Tyrone Miller
Geoff and Susie Mills
Evelyn Minick
Tara Mohr and Michael Goldfine
Allan C. Molotsky
Linda and Laddie Montague
Edward A. Montgomery Jr.
Martha and I. Wistar Morris
Kathleen Mulhern*
Elizabeth Murphy

Dana Nechemia
Katherine L. Niven, Esq.
Amy Norr and Jeff Metz
in memory of David Norr
Janet E. Novak and Christopher P. Samowski
Marissa and Michael O'Connell
Susan Odessey
Andrea Toy Ohta and Brian Ohta
Julie and Eric Orts
Kimberly C. Oxholm and Carl Oxholm III
Justin Pagliei
Parul Patel and Sharan Nirmul
Meredyth D. Patterson and
Timothy B. Barnard
Valerie D. Pearce
Jane G. Pepper
Josh Peskin
Sarah and Michael Peterson
Maria Petrillo and Mark MacQueen
Ellyn Phillips
Marilyn J. Phister
Janine and Paul Pollock
Karen Poul and Jon C. Sirlin
Jennie Kerson Pritzker and Michael Pritzker
Beth Probinsky
Helen and David Pudlin
Ellen M. Ravin
Elizabeth and Joseph Reardon
Ellen* and Stephen Redden
Louise and Alan Reed
Julie Reich
Constance Benoliel Rock and
Milton L. Rock*
Caro and Bob Rock
Cintra and Franklyn Rodgers
Nancy Roesch
Lynn Rosenthal and Herbert Fineburg
Lyn M. Ross
Carol Saline and Paul Rathblott
Gayle and Stuart Samuels
Marie Savard, M.D. and Bradley Fenton, M.D.
Adele Schaeffer
Nina Schafer
Karyn Scher
Ann Scheve
Pamela and Alan* Schreiber
Grace Schuler and Thomas Tauber
Esta and Elias Schwartz
Marinda and Harry K. Schwartz
Denise Scobee
Ronnie Scotkin and Edward Hickey
Bob and Didi Scott

Gail E. Seygal
Marciarose Shestack
Marjorie K. Shiekman
Jane Shore and Walker Gilmore
Claire Shubik-Richards and Seth
Richards-Shubik
Rita and Robert Siegle
Bart and Sandy Silverman
SaraKay and Stanton Smullens
Ellen B. Solms
Cameron and John J. Soroko
Ann Rosen Spector and Larry H. Spector
Evelyn G. Spritz
Anne Saris Stevenson
Glenna Stewart
Phil Straus and Margaret Harris
Louise and David Strawbridge
Emily Suda and Graham Dobereiner
Judith Sullivan
Judith Tannenbaum
Rabbi Lynnda and Larry Targan
M. Kathryn Taylor and Jonathan H. Sprogell
Molly Rouse Terlevich and Fabio Terlevich
Claudia Tesoro and Richard Greenstein
Lyn and Ed Tettermer
Mary Ann Thomas
Carol Thomson and Paul Wheeling
Barrie Trimmingham and David Pierson
Deborah Feith Tye
Robert K. Urquhart
Chris and Lee van de Velde
Albert C. Vara
Kara Chickson Verghese and
Subhash Verghese
Patricia and Thomas Vernon
Sally Walker and Tom Gilmore
Stephanie Warakomski
Yu Wei and Jennifer Chang
Annie and Steve Weiss
Donna and Jeff White
David and Betsy Wice
Kathryn Wilber
Signe Wilkinson and Jon Landau
Flora Barth Wolf and Laslo V. Boyd
Ted and Stevie Wolf
Anonymous (6)

* Deceased

OTHER MEMBERSHIP OPPORTUNITIES

The Free Library of Philadelphia Foundation is also pleased to offer membership opportunities to young professionals and families with children age 12 and under.

THE RAVEN SOCIETY

The Raven Society brings together young professionals from across Philadelphia who share a passion for supporting the work of the Free Library of Philadelphia. Ravens gain unique access and insider insights on the critical work of the Free Library through behind-the-scenes tours of special collections and exhibitions, and social, educational, and networking events throughout the year. Membership begins with gifts of \$100 annually.

THE KNEE-HI SOCIETY

In 1938, Philadelphia public school principal Dr. George E. Brunson visited the Free Library with Knee-Hi, his wire-haired terrier, to assist with a summer reading initiative. Ever since, Knee-Hi has been lovingly referred to as the Free Library's mascot. In the spirit of Knee-Hi and Dr. Brunson, the Knee-Hi Society provides parents and children unparalleled access to the Free Library's literacy resources through fun family activities, insider publications, and invitations to special events. Membership begins with gifts of \$250 annually.

**FOR MORE INFORMATION ABOUT
MEMBERSHIP AT THE FREE LIBRARY, PLEASE
VISIT FREELIBRARY.ORG/MEMBERSHIP OR
CALL 215.567.7710.**

SUPPORTING THE FREE LIBRARY OF PHILADELPHIA

INDIVIDUAL CONTRIBUTORS UNRESTRICTED

The Free Library of Philadelphia Foundation is pleased to recognize the following generous individuals who made unrestricted gifts and pledges of \$1,000 or more to the Free Library during fiscal year 2019.

\$25,000 AND ABOVE

Cindy and John Affleck
Janet and Jim Averill
Peter A. Benoiel and Willo Carey
Jill and Sheldon Bonovitz
Tobey and Mark Dichter
Marie and Joseph Field
Peggy and Rich Greenawalt
Otto Haas Charitable Trust, recommended
by Janet and John Haas
Robert and Eileen Kennedy Heim
Marsha and Jeffrey Perelman
Barbara and Fred Sutherland
A. Morris Williams Jr.

\$10,000–\$24,999

Deborah Boardman and Gene LeFevre
Amy Branch and Jeff Benoiel
Eleanor and Harold* Davis
Pamela and David Dembe
Andrea and Alexander Ehrlich
Elizabeth H. Gemmill
Donna L. and David A. Gerson
Deborah G. Gorman and Benito
Cachinero-Sánchez
Susan and Pekka Hakkarainen
Ms. Nancy Klaus and Mr. Jeffrey Cooper
The Leslie Miller and Richard Worley
Foundation
Miriam* and Arthur Spector
Anonymous (2)

\$5,000–\$9,999

Marta and Bob Adelson
Phyllis W. and Aaron T. Beck
Nadine and James Biles
Alice and George Day
Sally and Dan Gordon
Nicci and Mark Graham

Bonnie and Lon R. Greenberg
Melissa and Charlee Grimm
Nina Gussack and Allan Stein
Michael Innocenzo
Philip Jaurigue
Elise and Abbie Leibowitz
Cynthia and Roger Lopata
Catharine E. Maxey
Alixandra and Keith Morgan
Stephanie and Michael Naidoff
Estate of Marie T. Sauvageot
Susan G. Smith
Barbara and Todd Vanett
Jay and Butsie Weinstein

\$2,500–\$4,999

Valarie J. Allen and H.W. Jerome Maddox
Donna L. Allie and David Rivers
Elia D. Buck
Philip Buck and Lisa Mostovoy
Douglas E. Carney
Gloria Twine Chisum
Terry and Peter Conn
Elizabeth Feeney
Margaret W. and Alexander Kerr
Gloria Hoffman Leibovitz
Caroline Rodgers
Marcia Witlin-Basickes
Anonymous (1)

\$1,500–\$2,499

Carol and Winston Banford
Barbara Beck and Lawrence Eichel
Rachel Blau-DuPlessis and Robert DuPlessis
Susan W. and Cummins Catherwood Jr.
Albert Chadwick
Nicholas Evageliou
Lawrence Finkelstein
Janet S. Fleisher*
Miriam Galster
Mary L. Goldman
Joan and Frank Goodman
Phyllis Grady
Marsha Guggenheim
Marie Iorio Hamilton*
Helen Horstmann-Allen and
Bryan Horstmann-Allen and Family
Katherine Hovde and Kenneth Kulak
Katherine Huseman and William Rich
Michaela and Geoffrey Kent
Sarah Kloss and Hari Palaiyanur

Walter Korn
Nadine Lomakin
Tod and Sally MacKenzie
Barbara and T. Michael Mather
Madeline Miller
Carol Raviola
Joann Reinsel
Deborah and Samuel Schwartz
Cameron and John J. Soroko
Emily and Harold Starr
Estate of David S. Winston
Anonymous (2)

\$1,000–\$1,499

Ms. Christine A. Abbott and
Mr. Edward Herman*
Advanta Foundation
Jacqueline and Kenneth Andrews
Maria Basili
Eileen and Richard Bazelon
Sandra Bloch
Jacqueline Chandler
Eric N. Clausen
Brett Cohen
Patricia Cramer
Elizabeth Crawford
Nancy Cunningham
Ellen Curran
Phyllis Detwiler
Geraldine and Donald Duclow
Helen and Dr. William Elkins
Lisa Erlbaum
Alex J. Ettl Foundation at the request of
Cordelia E. Clement
Linda Fishman
Michèle Frank and Craig Smith
Elizabeth Glatfelter
Miriam Gibbons and Seymour G. Mandell
Meredith Graves and Michael J. Rotko
Ruth and David Gubernick
Dianne Harrison
J. Barton Harrison
Hannah Henderson
Gail Hoffman
Leah Kaplan and Jon Smollen
Susan Kaup and Michael Remshard
Rebecca and Gilbert Kerlin
Rachel and Wilbur Kipnes
Karen Koziara
Marion Kreiter*
Michele Langer and Alan Richard Cohen

* Deceased

SUPPORTING THE FREE LIBRARY OF PHILADELPHIA

continued

Joann A. Lawler
Stephen C. Lehman
Beverly Levy
Jane Lowe
Christine Lussier
Mary and Ian MacKinnon
Constance McGeorge
Katherine and William McNabb
Dora and Pete Mitchell
Edward A. Montgomery Jr.
Jennifer Norwood-Sheran and Kevin Sheran
Anne O'Donnell
Ann and Frank Reed
Madeleine Riley
Susan and Andrew Roberts
Betsy and Gerald Rorer
David Schlessinger
Marciarose Shestack
Patricia and Stephen Segal
Elsie R. Stern and Steven D. Cohen
Phyllis and Peter Snyder
Susan Sorenson
Joseph St. Geme
James Stambaugh
Saul Sternberg
Martha and Stephen Takats
David V.N. Taylor
Anne Tobey and Peter Schoenbach
Laura Ward and David Newmann
Wendy Wilson and Bruce McKittrick
Barbara Woods
Anonymous (1)

INDIVIDUAL CONTRIBUTORS SPECIAL PROJECTS

The Free Library of Philadelphia Foundation is pleased to recognize the following generous individuals who made gifts and pledges of \$1,500 or more for special projects during fiscal year 2019.

\$25,000 AND ABOVE

Cindy and John Affleck
Lloyd Alexander*
David R. and Patricia D. Atkinson Foundation
Peter A. Benoliel and Willo Carey
Tobey and Mark Dichter
Dry Family Charitable Foundation

Marie and Joseph Field
Pamela and Peter Freyd
Elizabeth H. Gemmill
Peggy and Rich Greenawalt
David Haas
Dorrance H. Hamilton Charitable Trust
Robert and Eileen Kennedy Heim
John and Patricia Imbesi
Lisa Kabnick and John McFadden
Margaret W. and Alexander Kerr
Gay and Don Kimelman
Evelyn Korman
Marguerite and Gerry* Lenfest
The Leslie Miller and Richard Worley Foundation
Otto Haas Charitable Trust, recommended by Janet and John Haas
Nancy Petersmeyer
Barbara and Fred Sutherland
Sankey and Constance Williams
A. Morris Williams Jr.
Cindy and Steve Yingling
Anonymous (1)

\$10,000–\$24,999

Alison A. Anderson
Barbara B. and Theodore R. Aronson
Judith L. and Charles T.* Bardes
Lisa F. Becker and Joseph M. Becker
Meg and Roger Berlin
Amy Branch and Jeff Benoliel
Michael P. Buckley
Ann and Rick Collier
Alice and George Day
Pamela and David Dembe
Kathy and Jack Donnelly
Drs. Barbara* and Leonard Frank
Peter Haas
Toba and Lawrence Kerson
Ruth and Peter Laibson
Dale and Richard Levy
Rhonda and James Mordy
Aleni Pappas and Anthony Kyriakakis
Linda and Charles Schelke
Harriet and Larry Weiss

\$5,000–\$9,999

Eileen Baird
Phyllis W. and Aaron T. Beck
Nadine and James Biles
Carolyn Cannuscio and Daniel Rader
Jean Cho
Allan Domb
Donna L. and David A. Gerson
Barbara and Jerome Glickman
Dolores and Roger Hillas
Michael Innocenzo
Rhonda and William Levy
Leo Model Foundation
Constance Benoliel Rock and Milton L. Rock*
Estate of Lidie Anne Smith
Miriam* and Arthur Spector
Maxine J. Stotland
Peggy and Ellis Wachs Family Foundation

\$2,500–\$4,999

Sheila and Myron Bassman
Helen Cunningham
Richard Dupuis
Ronald Goldstock
Mary Lee and Leonard Haas
Karen G. Kilimnik
Teresa and Gary Miles
Bonnie and Paul Offit
Katie and Anthony Schaeffer
Bettyruth Walter
David and Betsy Wice
Anonymous (1)

\$1,500–\$2,499

Sally Burrell and David Sorensen
Marcia and Walter Carpenter
Martha Cornog
Joseph Hepburn*
Carol and Alan Kaplan
Deborah Klehr
Tod and Sally MacKenzie
Bennett Picker
Mary Wolfington

INSTITUTIONAL CONTRIBUTORS

The Free Library of Philadelphia Foundation is proud to acknowledge the following corporations and foundations that provided vital support to the Free Library during fiscal year 2019.

\$1,000,000 AND ABOVE

Commonwealth of Pennsylvania, Redevelopment Assistance Capital Program
The Vanguard Group Foundation
William Penn Foundation

\$500,000–\$999,999

The Pew Charitable Trusts

\$250,000–\$499,999

John S. and James L. Knight Foundation
The Knight Foundation Donor-Advised Fund of The Philadelphia Foundation
Patrick J. McGovern Foundation
Philadelphia City Institute Board of Managers
Institute of Museum and Library Services

\$100,000–\$249,999

Comcast Corporation
Lincoln Financial Foundation
National Endowment for the Humanities
PECO
Philadelphia Youth Network
United Way of Greater Philadelphia and Southern New Jersey
Wells Fargo
Wells Fargo Regional Foundation

\$25,000–\$99,999

Bank of America
Citizens Bank
City of Philadelphia, Department of Public Health
Claneil Foundation
Dry Family Charitable Foundation
Emily Hall Tremaine Foundation
Friends of Philadelphia City Institute
GSK
Jeanne Kaskey Revocable Trust
Kline & Specter
The Lenfest Foundation
The Mayor's Fund for Philadelphia
The Philadelphia Foundation
Public Health Management Corporation
School District of Philadelphia
Wrede Foundation

\$10,000–\$24,999

The Allen Hilles Fund
The Bancorp
Beginnings Learning Center II, Ltd.
Believe in Reading Foundation
The Chamber of Commerce for Greater Philadelphia
Christian R. and Mary F. Lindback Foundation
Commonwealth of Pennsylvania, Department of Human Services
The Elkes Foundation
The Gordon Charter Foundation
Greenberg Traurig, LLP
Helen D. Groome Beatty Trust of BNY Mellon Mid-Atlantic Charitable Trusts
The Joseph B. Godwin and Bertha Wurts Godwin Memorial Fund
Lincoln Financial Group
Origlio Beverage
Osage Partners
PNC Bank
Samuel S. Fels Fund
The Sylvia W. and Randle M. Kauders Foundation
Thomas Skelton Harrison Foundation
Virginia Cretella Mars Foundation

\$5,000–\$9,999

1900 Rittenhouse Square Condo Association
BB&T
Brodart Company
The Christopher Ludwick Foundation
DiD Agency Group, LLC
The Edna W. Andrade Fund of The Philadelphia Foundation
Friends Center City Retirement Community
Friends of Fishtown Community Library
Harriet G. Fredericks Foundation
Independence Foundation
Leo Niessen, Jr. Charitable Trust
National Science Foundation
Nubro, Inc.
Pennsylvania Humanities Council
The Philadelphia Cultural Fund
Reliance Standard Life Insurance Company Delphi Project Foundation
Target Corporation
Vynamic

\$2,500–\$4,999

Caroline J.S. Sanders Charitable Trust #1
Children's Hospital of Philadelphia
Cozen O'Connor
Friends of Rittenhouse Square
Larsson & Scheuritzel P.C.
The McLean Contributionship

\$1,500–\$2,499

250 South Eighteenth Street Condominium
Elliott-Lewis Corporation
Mastery Charter School Network Support Team
Morgan, Lewis & Bockius, LLP
Museum Council of Greater Philadelphia
Space Science Institute
University of Pittsburgh

* Deceased

SUPPORTING THE FREE LIBRARY OF PHILADELPHIA

BENOLIEL SOCIETY

The Free Library of Philadelphia Foundation gratefully acknowledges the thoughtful individuals who have provided for the future of the Free Library by making a life income gift or including the Library in their estate plans.

Ihsan Ahmed
Estate of Janet M. Andereck
Joseph F. Baker
Sherrin H. Baky-Nessler
Carl J. Balis
Sheila and Myron Bassman
Khadija Benaissa
Peter A. Benoliel and Willo Carey
Sally Cooper Bleznak
Jill and Sheldon Bonovitz
Andrea Boyd
Judy Brown and Cynthia Youtzy
Carol W. Buettger
Helen and Robert Buttel
Joseph Cesa
Carol Shlifer Clapp
Estate of Lillian M. Cooper
John W. Cunningham Jr.
Peggy and Mark Curchack
Victoria and Colin Dawson
Dorothy J. del Bueno
Doris N. Desher
Tobey and Mark Dichter
Ruth Dillon*
Donkey Dover Jr.
Estate of Alfred Ferreri
Amy Finkelstein
Graham Finney
Abbe Fletman and Jane Hinkle
Drs. Barbara* and Leonard Frank
Barbara F. Freed, Ph.D.
Jill Friedman-Rickman
Professor Eileen Gambrill
Ms. Elaine Gelb and Mr. Marc H. Pachtman
Bob Gelsher
Paula Needs Glazier
Betty Gottlieb
Bruce Jay Gould
Kathleen Greenacre
Peggy and Rich Greenawalt
Estate of Dorrance H. Hamilton
Mark Haskins and Rebecca Craik

Gail and Peter* Hearn
Antoinette Hoagland
Warren Hoffman
Virginia H. Hollowbush Fund
Edward W. Hoy
Rosaline and Robert* Joseph
Charles Keates
Marlyn and Norman Kline
Deborah Komins
Bernice Koplan
Sue D. and Reinhard Kruse
Magali and Charles Larson
Anne Silvers Lee and Wynn Lee
The Loki's Fund
Larry Magid
Randi and William Marrazzo
Jane R. Mason and Dr. Bernard A. Mason
Priscilla McDougal
Kim and Tom Moon
Tara Lynne Murphy
Anita M. Myette
Stephanie and Michael Naidoff
Linda and Jeffrey Needleman
Susan Odessey
Blanche Opperman Trust
Neil A. Oxman, Esq.
Shirley A. Page
Marilyn Phister
Marcia J. Rogers
Eileen Rosenau
J. Randall Rosensteel
Helen L. Schneider
Patricia and Scott Schultz
Estate of Lidie Smith
Susan G. Smith
Miriam* and Arthur Spector
Evelyn G. Spritz
Leon C. Sunstein
Sherry A. Swirsky
Lorraine Urbeit
Nadeen Van Tuyle and Gilbert Feinberg
Debra Weiner
Ruth W.* and A. Morris Williams Jr.
Mara and Kenneth Wolfgang
Joseph Wright Fund
Anonymous (1)

* Deceased

SUPPORTING THE ROSENBACH

DELANCEY SOCIETY

The Rosenbach is proud to acknowledge the following members of the Delancey Society in fiscal year 2019.

JAMES JOYCE CIRCLE \$20,000 AND ABOVE

Cynthia and John Affleck
James H. and Janet S. Averill
Frederick R. Haas
Eileen Kennedy and Robert C. Heim
Judith and Bernard Newman
Lenore H. Steiner and Perry A. Lerner

BRAM STOKER CIRCLE \$10,000–\$19,999

Amy and R. Putnam Coes III
Margy Ellin Meyerson
Susan B. Muller
Arthur and Miriam* Spector

MARIANNE MOORE CIRCLE \$5,000–\$9,999

Peter A. Benoliel and Willo Carey
Amy Branch and D. Jeffrey Benoliel
Emily and Michael Cavanagh
Alexandra V. Edsall and Robert S. Victor
Gage Johnston and Jack I. Jallo
Jacqueline and Eric Kraeutler
Susan McDonald
Michael and Stephanie Naidoff
Eleanor and Peter D. Nalle
Liza and Jonathan Seltzer
Robert K. Urquhart
Betsy W. and David H. Wice

JOSEPH CONRAD CIRCLE \$2,500–\$4,999

Carol and Winston Banford
Janet H. Dreher
Charlotte and Robert Friedman
Elizabeth H. Gemmill, Esq.
Arlan and Bruce Kardon
Margaret and Alexander Kerr
H. Lewis Klein*
Janet S. Klein
Jane Lavelle and Andrew Costarino
Susan D. Ravenscroft

Emily C. Riley
Robin and Mark E. Rubenstein
Richard and Eileen Sichel
Barbara H. and L. Frederick Sutherland

LEWIS CARROLL CIRCLE \$1,000–\$2,499

Bonnie Barnes
Carol and Horace Barsh
Diane and Robert Bass
Kelsey Scouten Bates and Glenn Bates
Leslie Benoliel and Alexander Hamilton
Alyse and Jim Bodine
Stewart Cades
Tobey and Mark Dichter
Derick Dreher and Gudrun Dauner
Frederick W. Dreher, Esq.
Constance and Paul Dry
Amy L. Finkel and Richard J. Braemer
Judy and Allen Freedman
Pamela and Peter Freyd
Jim and Kay Gately
Donna L. and David A. Gerson
Deborah G. Gorman and
Benito Cachinero-Sánchez
Peggy and Richard Greenawalt
Natalie and Ralph Hirshorn
Alan R. and Nancy J. Hirsig
Leroy E. Kean
Sarah and Kevin Kleinschmidt
Ruth and Peter Laibson
Laura and Christopher Lindsay
Jim MacElderry and Marilyn Fishman
Janice and Joseph Marini
George McNeely
Susan and Gregory Moore
Sandra Lee Muller
Genie and James L. Murphy
Margaretta and Jack Noonan
Zoë S. Pappas
Siobhan and James Reardon
Renée G. Sackey
Pamela L. Schreiber
Peggy B. Wachs
Lisa Washington
Wendy Wilson and Bruce McKittrick
Yolanda Wisher and Mark Palacio
Clare Yellin and Jill McNish

INDIVIDUAL CONTRIBUTORS SPECIAL PROJECTS

The Rosenbach is pleased to recognize the individuals who generously funded Rosenbach programs and restricted projects during fiscal year 2019.

Bonnie Barnes
Alexandra V. Edsall and Robert S. Victor
Helen W. Drutt English
Pamela and Peter Freyd
Alix Gerz and George Matysik
Nancy Brockway Marvin and Peter F. Marvin
Genie and James L. Murphy
Eleanor and Peter D. Nalle
Liza and Jonathan Seltzer
Arthur and Miriam* Spector
Lenore H. Steiner and Perry A. Lerner
Susan Tane
Robert K. Urquhart
Pamela and Clarence Wolf

INSTITUTIONAL CONTRIBUTORS

The Rosenbach is proud to acknowledge the following corporations, foundations, and government entities that provided vital support during fiscal year 2019.

B.H. Breslauer Foundation
Brandywine Realty Trust
Consulate General of Ireland
The Gladys Kriebel Delmas
Foundation
Independence Foundation
Irish American Business
Chamber & Network
The McCausland Foundation
Leo Model Foundation
Pennsylvania Council on the Arts
Pennsylvania Historical and
Museum Commission
Philadelphia Cultural Fund
South Jersey Celtic Society
Villanova Center for Irish Studies
William Penn Foundation

* Deceased

IN RECOGNITION DEVOTED VOLUNTEERS

The Free Library of Philadelphia Foundation is proud to acknowledge the following volunteer groups who provided vital strategic counsel to the Free Library Foundation during fiscal year 2019.

BRIC ADVISORY COUNCIL

Vanessa Chan, Chair
Donna Allie
Gail S. Ball
Reese Blair
Dan Calista
Edward L. Glassman
Philip Jaurigue
Geoffrey Kent
Anthony Maher
Jennifer Mantini
Mark Page
Charles M. Shechtman

CORPORATE COUNCIL

Geoffrey Kent, Chair
David B. Buck
Dan Calista
Larry Ceisler
Vanessa Chan
Ronald Gilg
Melissa Grimm
Crystal Gurin
Robert F. Hart
Philip Jaurigue
Natalie W. Nixon
Edward Phillips
George A. Price
Dave Sawyer
Charles M. Shechtman
Jim Smolarski
Harmon Spolan
Robert C. Wonderling

CULINARY LITERACY COUNCIL

Jeff Benjamin, Co-chair
Marc Vetri, Co-chair
Irene Levy Baker
Glenn Bergman
Carolyn Cannuscio
Jean Cho
Nadia Daniel
Jonathan Deutsch
Mark S. Dichter
Constance Dry
Maureen Fitzgerald
Susanna Foo
Barbara F. Freed, Ph.D.
Anuj Gupta
Tom Kehoe
Allison Kessler
Natalie Nixon
Chinwe Onyekere
Aleni Pappas
Katie Rhodes
Carol Saline
Arthur R. Spector
Cindy Yingling

GEORGE S. PEPPER SOCIETY COUNCIL

Donna Gerson, Chair
Katie Rhodes, Chair
Cindy Affleck
Janet Averill
Sally Cooper Bleznak
Sophie E. Bryan
Robert P. Curley
Nadia Daniel
Eleanor Davis
Stephen Field

Barbara F. Freed, Ph.D.
Judith Block Ginsberg
Melissa Grimm
Mary Hugues
Charles L. Imbesi
Ruth Laibson
Jody Lurie
Aaron Maass
Elizabeth Burns Mahoney
Frances G. Martin
Stephanie Marudas
Judith Meyer
Debra J. Poul
Elizabeth Rappaport
Eileen Rosenau
Pamela Schreiber
Suzanne Simons
Cookie Otani Smith
Miriam Spector*
Susan Stewart
Subhash G. Verghese
Janice Volkman

RAVEN SOCIETY COUNCIL

Molly Crane, Co-chair
Donkey Dover, Co-chair
Jason Breinin
Taryn Cahill
Rusty Faircloth
Ken A. Greenberg
Leah Greenberg Katz
Edward T. Hunter
Dan Keith
Elizabeth Larsson
Amelia Longo
Deborah K. Rounick
Jordan Segall
Subhash G. Verghese

* Deceased

THANK YOU FOR
YOUR GENEROUS SUPPORT
AND COMMITMENT TO
THE MISSION OF THE FREE
LIBRARY OF PHILADELPHIA.

THE FREE LIBRARY OF
PHILADELPHIA FOUNDATION

Despite our very best efforts, errors may have occurred in the production of this publication. If you have questions, please contact the Free Library of Philadelphia Foundation at giving@freelibrary.org or 215-567-7710.

Free
LIBRARY OF
PHILADELPHIA

FREE LIBRARY OF PHILADELPHIA FOUNDATION
1901 VINE STREET, PHILADELPHIA, PA 19103
215-567-7710 | freelibrary.org/support